Venus in Virgo and Pisces
Venus in Virgo or Venus in Relation to Virgo

(from Esoteric Astrology)

1. Venus Falls in Virgo:
“Venus, pure love-wisdom, falls into generation in this sign and occultly ‘descends to earth’ and stands (as The Secret Doctrine has so carefully pointed out) for the gift of mind and of divinity, embodied in the Son of Mind and thus for the descent of the Christ principle into generation or into matter. Virgo and Venus are together two aspects of intelligence. The symbolism of the descent of Spirit into the womb of the virgin mother is preserved for us in the astrological fact that Venus falls in this sign; esoterically, she disappears from view and vanishes into the darkness.” (EA 281-282)

2. The Third Decanate of Virgo Ruled by Venus:
“According to Sepharial, the three decanates into which Virgo is divided are governed by the Sun, Venus and Mercury, whilst Alan Leo gives us Mercury, Saturn and Venus. … Therefore, Leo's assignment of rulers is the truly esoteric one.” (EA 284)

3. Venus and Virgo in Relation to the Astrology of the Form:
An interesting story “…is told by the various women who figure in the different constellations and around them some day the astrology of the form will be built. There is Cassiopeia, Venus, Coma Berenice, Andromeda and one or two others, as well as Virgo, the Virgin, the most important of them all.” (EA 400)

Specific Expressions of Venus in Virgo

Venus in Virgo for the Average or Undeveloped Man

1. Venus in Virgo—the Obscuration of Light and Love:
Venus (ruling the light and love of the soul) “falls” in Virgo, The Solar Angels descended into matter and (to all appearances) lost their potency. The higher light was buried and obscured; the higher love could not be expressed. The effect is similar to that with Venus in Cancer. At first, perhaps, a greater reduction of light is found in relation to Venus in Cancer and a greater reduction of love with Venus in Virgo. Both these lunar signs, however, trammel the Solar Angel, and contribute to the difficult conditions entailed in its great sacrifice.

2. Venus in Virgo—Mind Serves Matter:
Very much as in another lunar sign, Cancer, Venus (the intellect, slowly growing upon the Mutable Cross) is absorbed with material processes. The soul has forgotten its origin and is interested in more immediate ‘matters’.

3. Venus in Virgo—a Love of Earthly Things:
Upon the Mutable Cross, Venus (a planet of love) in Virgo (an earth sign) gives a love of earthly rather than heavenly things—a love of the third aspect of divinity rather than the second aspect. There is an attraction to that which is material and physical, but not such a powerful and desirous attraction as is found with Venus in Taurus.

4. Venus in Virgo—Subduing Light and Love: The cool and discriminating Virgo energy, somewhat subdues the demonstration of the love and light of the soul. Coolness subdues the love; the material nature obscures the light.

5. Venus in Virgo—a Reduction in Fusing Magnetism:
If Venus in Aries (detrimented) is too ‘hot’, then Venus in Virgo (falling) is too ‘cool’, failing, at first, to generate sufficient magnetism to create lasting conscious union between soul and personality. The fusing potential of Venus is somewhat lessened in this sign, and its magnetism is reduced through criticism, or through selective discrimination. Virgo in this respect is separative, keeping the personality separate from other personalities, and preventing the soul from thoroughly infusing the personality.

6. Venus in Virgo—Valuing What is Tangible:
The problem of materialism in found in all signs when the soul in incarnation is bound to the Mutable Cross. Perhaps the earth sign, Taurus, Virgo and Capricorn give special emphasis to the difficulty. For Virgo upon the Mutable Cross, matter reigns. The question arises, “What is real?” “What is valuable?” There is a tendency not to value the ‘unreal’ and the ‘intangible’. One tends to be attracted to tangible objects, rather than to the intangibles of feelings, mind, soul and spirit.

7. Venus in Virgo—Female Values:
Venus (except in rare instances) is considered a feminine planet and Virgo is the sign of the Mother and of matriarchy. Together, they place an emphasis and valuation on the feminine. Later on the Fixed Cross, this combination will reveal contribute to the revelation of the “Feminine Mysteries”.

8. Midwifery:
Virgo is always associated with the gestation and birth process, and is traditionally associated with midwifery. Venus is the ruler of “fruit” of all kinds. In this case the fruit (to use an archaic phrase) is the “fruit of the womb”—the human being coming to birth. Venus in Virgo helps to bring some harmony to this challenging, wonderful, painful process.

9. Venus in Virgo—the Love of one’s Work:
For many, work is considered mere drudgery—tedious, unrewarding. Venus brings happiness and contentment to the field of labor. Work becomes rewarding (Venus)—perhaps monetarily, but certainly in terms of the values extracted. This tendency only increases with evolution, and is more important in the life of the disciple and initiate.

10. Venus in Virgo—Fixation upon Neat, Well-Groomed Appearance:
With this combination (as with Venus in other earth signs) there may be a superficial approach to beauty. Beauty may be “skin-deep”, but that is how the average or undeveloped person with Venus in Virgo likes it. Much care is taken with countless details to produce a “picture-perfect” appearance. Judgment of the “looks” of others may be critical or harsh. Many pains are taken to ensure that “every hair is in place”.

11. Venus in Virgo—Beauty Related to Cleanliness:
Under the influence of this combination, clean may not be beautiful, but there is little willingness to see people, places and things as beautiful unless they are also clean. Personal hygiene is not just a matter of health—it is used in the service of attractiveness

12. Venus in Virgo—Nutrition for Beauty:
This idea is easy to see. Virgo is more associated with nutrition than any other sign (for Virgo rules the small intestine where the products of digestion are assimilated for absorption by the body as a whole. Venus relates to the ideal form, which is the beautiful form. Some nutritionists are merely concerned with health. Those with this combination are concerned with health and beauty. “If you eat these foods, in these combination, at these times—you will preserve not only the health of you body but its optimum appearance.”
13. Venus in Virgo—the Personal services:
Those who work intimately with people, especially with their bodies (cutting their hair, polishing their nails, applying cosmetics, giving massage, etc.) must have tact and personal appeal (Venus) and a practical understanding of the body (Virgo).
14. Clothing industry—Design and Tailoring:
Virgo (so closely associated with the third aspect of divinity) is one of the signs associated with clothing—made of many “threads” (and thus related to the weaving third aspect). With Venus in this sign, it is not enough that one simply be covered (and thus warm—this is more the province of Cancer), but that there be some beauty in the clothing (not the ostentation of Venus in Leo, but beauty nonetheless).
15. Venus in Virgo—“Arts and Crafts”:
Virgo (ruled by Mercury, Moon, Vulcan) applies intelligence to the fashioning of the physical form. When Venus is co-joined, the factor of beauty also enters; what is produced must be beautiful and appealing. Under the influence of this combination there is frequently found the making of beautiful objects
16. Venus in Virgo—Affection for the Lower Kingdoms:
Virgo (and the sixth house of the horoscope) are associated with small animals and with animals as the “servants” of humanity. Venus, upon the Mutable Cross, represents attraction and affection. Together they produce ‘love’ and affection for the lower kingdoms—especially animals and plants. The ‘love’ of minerals is also possible, and this is found, equally, with Venus in Capricorn.

17. Venus in Virgo—Greenhouses and “Green Thumbs”:
Venus has a special relationship to the vegetable kingdom and Virgo to vegetative life—i.e., to all that germinates and grows. Together Venus and Virgo can indicate horticulture, botany, work in plant nurseries. Work with flowering plants is also likely. Such questions as follows may arise for those with this combination: “What do you have to do to raise a rose to perfection?” What is the right nutrition to produce a perfect bloom” Nurturing - the green thumb related to Taurus and Virgo being earth signs and lunar in nature - what do you have to do to raise this rose to perfection, what are the steps, what is the right nutrition in order for the perfect bloom.

18. Venus in Virgo—Cultivation of Species:
Virgo is a sign promoting improvement, refinement and the quest for perfection. On the Mutable cross, this quest applies to the material realm. Venus reinforces the tendency towards refinement, seeking as well (when in Virgo) good form. When applied to the lower kingdoms, such individuals can involve themselves in animal breeding (for show) and the cultivation of plants (for recognition). The polishing of gemstones is also related. In all this cultivation, the factors of quality and beauty (both belonging to the realm of Venus) are considered important.

19. Venus in Virgo—Shaping up for Good Appearance:
Virgo, as all know, is one of those signs which applies itself to physical fitness. But is fitness for health alone? Is it not also for the sake of appearance? When Venus functions in combination with Virgo, fitness (whatever else it does) is meant to produce an attractive (Venus) body (Virgo). This may also be the case with Venus in Capricorn.

20. Venus in Virgo—the Cooling of Affections:
Affections are cooled by this position, or are expressed with some reserve. They may, however, go deep; or they may simply be stifled by the form—obligations, duties, tasks, etc., preventing their full expression.

21. Venus in Virgo—Commercialism, Materialism
The mantram for the Virgoan upon the Mutable Cross is, “Let matter reign”. Commerce is ruled by Mercury, but, from an orthodox level, Venus rules the gain (or profit) from any material exchange. The commercialism found in relation to this sign will deal with products of a higher calibre, products which have some appeal (or make one appealing—such as cosmetics) and products of artistic worth. Fine old objects should also be included, and Venus in Virgo can make a successful antique dealer (but not a dealer in ‘junque’).
22. The Prostitution of the Form:
‘Love’ (Venus) is compromised by materialism (Virgo). ‘Love’ may be used, exploited or prostituted to gain material objectives. This may be done is a calculating way. Something similar is possible with Venus in Capricorn (upon the early Mutable Cross).

Venus in Virgo for the Advanced Man

1. Venus in Virgo—Analysis:
The fifth ray of Venus and the analysis and discrimination characteristic of Virgo combine to focus the mind intelligently.

2. Venus in Virgo—Analysis May Overcome Love:
Virgo will draw out the mental potential of Venus, but may subdue those related to the energy of love. Virgoan meticulousness may place many conditions and provisions upon the expression of love—certainly retraining this expression and reducing its spontaneity.

3. Venus in Virgo—the Perfecting of the Form:
The reason for the descent of the Solar Angels is service to the lower lives and the material forms through which they express. Virgo is ever improving methods and techniques, and Venus moving towards greater harmony and beauty. Together, they work “in the fulness of time” to produce the perfect form—perfect, at least, with respect to the archetypal intention of the form.

4. Venus in Virgo—Patience in the Creation of Beauty:
Some artists rush to creation. Perhaps Venus in the fire signs (especially in Aries and Sagittarius) would give this tendency. When Venus is placed in Virgo however, the artist will patiently brood over the means whereby beauty may best emerge. The labor would be long, and the demands upon patience, great. The operative principle—“Anything worth having is worth waiting for.”

5. Venus in Virgo—Beauty Inseparable from Purity:
“Beauty is in the eye of the beholder”; what is considered beautiful is very much a matter of taste. For the subject with Venus in Virgo, some form of purity must be associated with beauty. This purity may not be of the kind dictated by conventional morality, but it will be there nonetheless—a beauty free of taints and contaminants.

6. Venus in Virgo—Refinement:
Virgo is associated with the substance of entire threefold lunar nature; Venus is, in many ways, an alchemical planet, reducing to essence what it touches. Venus in Virgo works alchemically upon the form, refining it, raising its quality

7. Venus in Virgo—Cherishing the Growing Beauty Within:
Virgo is always bringing to birth and is endowed with the cherishing energy. (cf. EA 182) Venus represents the value which is cherished (be it a person, place or thing). Under the Venus in Virgo influence the advanced individual quietly cultivates this value, working upon it interiorly, until it is ready for exposure. In an artistic, this combination would indicate the willingness to take endless pains in the refinement of the work or art before it was “brought forward”—i.e., brought to birth.

8. Venus in Virgo—the Art Critic:
In the advanced man, Venus in Virgo can indicate a cultured individual with refined taste. There will be great discrimination in matters of beauty; the standard will be very high. Such an individual would make a good critic in the field of culture and the arts

9. Venus in Virgo—the Love of Labor:
Virgo is not usually considered a ‘field’ of enjoyment, but Venus brings love and appreciation to this field. Where Venus and Jupiter are found, the personality life can experience some measure of happiness. In the case of this combination, happiness is found in the field of labor, and the refinement of the daily labor is a source of satisfaction and contentment. The influence of the soul in the daily life grows as a result of this process of refinement.

10. Venus in Virgo—the Amazon Queen:
Virgo is the sign most associated with the energy of the feminine aspect of divinity; among the planets, Venus is the queen (whereas the Sun represents the King). Mars and Aries will also be associated with the Amazons. The symbolism relates to the personality at a high degree of development, and its willingness to surrender to the soul (Hercules). Of course, Hercules was not wise, and killed the Amazon Queen, even as she was at the point of acquiescence.

11. Venus in Virgo—Chastity and Purity:
From a more orthodox perspective, Venus (the planet of love) and Virgo (the sign of purity) when functioning together may instill a desire for affections which are chaste and pure. High standards of purity may be applied within the field of human love. Perhaps, human love, as a whole, will be considered insufficiently pure to be worthy of pursuit. Perhaps, only soul love will be considered a worthy goal. This position, functioning positively, may produce the priest or the nun. One is also reminded of Artemis/Diana the chaste Goddess who drove men mad if they pursued her with impure intent.

12. Venus in Virgo—Harmonious Expression through the Form:
Virgo represents all three lunar vehicles. The esoteric ruler of Virgo is the Moon (‘lord’ of the lunar elementals). Venus within the personality field brings harmony and beauty of expression. Something of the beauty of the soul may express through the refined, cultured, cultivated form.

13. Venus in Virgo—Work with Flower Essences:
Venus rules essence—that which remains after the process of refinement has done its work. Venus is also associated with all flowers. Virgo is related to all three lower kingdoms, but particularly to the vegetable kingdom. Venus in Virgo draws forth the highest quality (i.e., essence) from the highest produce (flowers) of the vegetable kingdom. These essences serve to bring the personality into alignment with the soul (generically ruled by Venus).

14. Venus in Virgo—Selective, Discriminative Attraction:
Venus represents what one love, what appeals, what one wishes to assimilate. Virgo applies the condition of discrimination and selectivity (qualities related to the third aspect of divinity over which Virgo rules). At first Venus in Virgo is not a combination under the influence of which one loves all. (That kind of inclusive love pertains more to Venus in Pisces). Venus in Virgo attracts (and loves) what is most suitable, most needed, most appropriate for the system. Venus is the influence which builds quality into the system. Under Venus in Virgo not all building materials are considered acceptable.
15. Venus in Virgo—Moving Beyond Analysis to Extraction:
Venus in Virgo is a combination associated with extraction and distillation. Because of the cohesive energies of Venus, if we have analysis, it is “analysis within the field of synthesis”—an analysis which does not violate wholeness. This combination focuses intensely, and magnetically, contemplatively, draws forth the secret to be disclosed rather than “picking apart” the source from which revelation must come. This is intellect understood in a special way (‘in-tell-ect’)—as a power which allows the penetrating mind to enter the object of attention and learn its secrets through a process of merging and identification. The light associated with Venus is related to the capacity for love which it stimulates. Particularly of Venus it is true to say that, “love reveals the light”.

16. The love of beauty ‑ aesthetically ‑ might not be as strongly accentuated as in signs wherein Venus is better placed conventionally speaking.

Venus in Virgo for the Disciple/Initiate

1. Venus in Virgo—Loving to Labor for the Soul:
“Work is love made manifest.” The Solar Angel (Venus), motivated by love (Venus) has labored (Virgo) in the lower three worlds (Virgo) for many millions of years. The descent of the Solar Angels has been a “labor of love”. Venus in Virgo represents this labor, and all lesser labors of love performed by the disciple and initiate in reflection of their great Teachers—the redeeming Angels.

2. Venus in Virgo—the Redemption of Matter:
The “fall” of Venus in Virgo signals the redemption of matter and of the earth element. Because of the “fall”, the Solar Angel may for a long while be somewhat obscured, but the purification of the vehicles proceeds apace because of the ever-present light and love of the soul geminating within.

3. Venus in Virgo—Reinforcing the Fusion of the Second and Third Aspects of Divinity:
The purpose of life within the particular planetary scheme is the fusion of intelligence and love, of the third aspect with the second. Venus “falling” in Virgo represents the descent of love into the sphere of matter/intelligence, precisely to bring about this fusion. The fusion cannot occur without the sacrifice of the second aspect to the third. This sacrifice brings about the uplifting of the third aspect until it is vibratorily fit to blend with the second aspect (which has descended to meet it). Venus is Virgo is one of the symbols for the “soul-infused personality”. With this combination, we witness the infusion of matter/form by love-wisdom.

4. Venus in Virgo—Spiritual Reading:
A symbol is a material form which both conceals and reveals an inner reality. Virgo is the sign which represents the material world. The Moon (“Mother of the Form”, and the ‘planet’ most representing materiality), is the esoteric ruler of Virgo. Venus is a planet representing inner meaning, inner quality, inner pattern, essence. Venus in Virgo gives the capacity to contemplate the form (Virgo) and ‘read’ its cause—the quality or secret which stands behind it.

5. Venus in Virgo—Can its “Fall” be a kind of Exaltation?
Every “fall”, considered from an earthly point of view, is really an exaltation when considered from a spiritual point of view. For example, the Moon (when found in Scorpio {fallen} and Capricorn {detrimented}) is considered negatively ‘placed’ from the point of view of the full expression of the form, but from the spiritual point of view, these placements offer significant opportunity to subdue detrimental effect of matter/form upon soul expression. The Sun in Libra and Aquarius (although these are, respectively, positions of “fall” and “detriment”) is, from a spiritual point of view which is not subject to the great illusion, an indication which shows that personality consciousness or egotism can been subdued, and group consciousness rise. The “fall” of Venus in Virgo is, at first, negative for the expression of love-wisdom, because matter and the third aspect (over which Virgo rules) are so oppressive to the expression of the second aspect. But, Venus can be considered, as it were, ‘exalted’ in its “fall”, through its growing, triumphant capacity to express love-wisdom (Venus) perfectly (Virgo) through matter (Virgo).

6. Venus in Virgo—the Re-emergence of the Solar Angel, after its “Fall”
After aeons have passed, and life upon the Fixed Cross is drawing to a close, Venus is again to be seen expressing its full nature through matter/form. The Solar Angels has “fallen” and been buried within the processes of matter. But the alchemical work of Venus within the material sphere, so refines matter, that Venus, though still immersed, is untrammeled. Venus becomes fully Venus “whether in the world or out of the world”. The rising and return of Venus (to its true exalted position in Pisces) can only occur when it can express itself fully in the (now refined) material sphere in which it has labored for millions of years.

7. Venus in Virgo—the Hidden Light and the Light Emergent:
In all earth signs the radiance hidden within matter is eventually revealed in full glory. The light symbolized by Venus is long obscured by the material processes symbolized by Virgo. However, Vulcan and Venus work upon matter until the hidden light stands on the very verge of revelation, and the light of the soul (symbolized by Venus) can utilize the light of matter as a vehicle for its own expression. The light of the soul is added to the Vulcan-burnished light of matter to create the irradiation of the form.

8. Venus in Virgo—the Spiritual Sublimation of Desire and Affection:
Upon the spiritual path there comes a stage during which one must prove that he is not attracted to and captivated by “the World, the Flesh and the Devil”. Values are reoriented and the life of matter/form no longer makes so strong an appeal. One renounces the usual affections and loves of a more personal kind for the love of the soul and the higher worlds. Whereas Saturn or Mars in Virgo can force ascetic disciplines and renunciations, Venus in this sign represents the possibility of a real elevation of desire. The affections are sublimated; a deep love of purity (related to all three aspects of the person) develops. The successful nun, monk, hermit or ascetic make their appearance. The personality becomes, symbolically, the “bride of Christ”.

9. Venus in Virgo—Deepening the Meditation of the Soul:
Virgo is a sign directly connected with the processes of meditation. When meditations is carefully and methodically undertaken (care and method being Virgoan virtues) the soul will emerge into power and effectiveness through the personality life. Soul energy and soul perspective will be present even in the smallest undertakings; the meditator succeeds in infusion material processes with soul values and becomes, therefore, a practical mystic.

10. Venus in Virgo—Karma Yoga—Doing the Soul’s Work:
Virgo is related to the sphere of work. Venus (a planet of love and magnetism) is related to union or yoga. Karma Yoga pertains to actions within the material sphere, over which Virgo is a strong influence. The love and light of Venus are demonstrated practically through action upon the physical plane. In the demonstration of real soul-infusion, “actions speak louder than words”, and “work is love made manifest”. With this combination, the soul works successfully within the three lower worlds of evolution, and especially upon the physical plane.

11. Venus in Virgo—Preparation for the Marriage in the Heavens:
With Venus in Virgo, we have the planet relating to the “marriage in the heavens” placed in the sign of chastity. This placement is not conducive to such a high marriage (and even in mundane living may indicate spinsters, bachelors and the proverbial “old maid”. The combination is, however, conducive to preparation for such a marriage—because purification always precedes marriage. If the bride wishes to “remain a Virgin” (physically, psychologically or both), Venus in Virgo is an important significator (as in the lives of monks, nuns, priests, and, in general, religious celibates). If the bride wishes to relate truly to her bridegroom (whether that bride is a female or male human being) in a fully reciprocal marriage, then Venus is Libra has greater power in promoting the marriage

12. Venus in Virgo—Unbalanced Emphasis on Either Soul or Personality:
On either side of Libra are two signs which seek to disturb the balance between soul and personality. This is especially so with Scorpio, but true of Virgo as well. There is not achieved the same balance between the opposites as with Libra. With Venus in Virgo, for instance, there is sometimes insufficient love for the form (as in asceticism) and love only for the soul, and, sometimes love only for the form (materialism) and insufficient love for the soul.

13. Venus in Virgo—Birth Pangs for the Emergence of Beauty and Soul Values:
Birth, and even the gestation process, entail pain and, at least, discomfort. Venus in Virgo indicates soul values coming to ‘birth’ within the field of the personality. Entailed in such a process is much inner stress and re-adjustment within psychic space (just as the physical gestation process entails stress and readjustment within the physical body, or physical ‘space’, of the mother). Soul quality and soul beauty are to emerge within the field of matter, but the process cannot be painless, because the world of the soul is intruding itself into the world of the personality, and the personality experiences the pressure of psycho-spiritual ‘crowding’.

14. Venus in Virgo—the Beauty of the Deva Kingdom; the Beauty of the Forms they Build:
Virgo is closely associated with the deva kingdom—a kingdom which, in its lower and middle aspects, is the servant of man. Venus, “Goddess of Love and Beauty”, when associated with Virgo, correlates to the beauty of devic life and, especially, to the beautiful forms which are built through its agency. Venus (in relation to the human energy system) represents the soul-archetype; Venus in Virgo represents the supplication of the building devas before that archetype, and their attempt to embody archetypal beauty (Venus) within the form (Virgo). Virgo always signifies the relinquishment of one’s lower will in favor of the higher will (whether that will is externally or internally conceived). The building devas must bow to the soul’s will, as they attempt to build (utilizing the material processes) the beautiful design which the soul intends.

15. Venus in Virgo—Herbalism for Soul Culture:
Virgo has a very close association with the vegetable kingdom, as has Venus. Venus, further, represents the fifth kingdom of nature, the kingdom of souls. Venus in Virgo indicates those extracts and essences from the vegetable kingdom which have a particular capacity to stimulate the process of solarization, or which facilitate the presence of the soul within (and the expression of the soul through) matter/form.

16. Venus in Virgo—the Redemption of “Mother Earth”
Virgo is an earth sign, and with Taurus and Capricorn has a special relation to our planet Earth (“Mother Earth”). Virgo is also the “Mother” thus relating it even more intimately to “Mother Earth”. Virgo (through a combination of its second ray and third ray transmissions) lifts Earth into its full mothering potential; Venus in relation to Earth helps the Earth become the mother to the soul aspect, thus helping the second ray soul of the Earth to emerge.
17. Venus in Virgo—Physical Disciplines for the Sake of the Soul:
The physical disciplines ruled by Virgo can be motivated by many different reasons. When Venus is in Virgo (and upon the Fixed Cross) the motivation concerns the emergence of soul light, soul love and soul beauty through the form. Venus is, in many respects, the Christ: “Venus, pure love-wisdom, falls into generation in this sign and occultly ‘descends to earth’ and stands (as The Secret Doctrine has so carefully pointed out) for the gift of mind and of divinity, embodied in the Son of Mind and thus for the descent of the Christ principle into generation or into matter.” (EA 281) With Venus in Virgo (more than with Mars or Saturn in Virgo) the physical disciplines are undertaken to promote the emergence of the Christ Principle.

18. Venus in Virgo—Soul Service:
With Aquarius, Virgo is one of the signs of service. Under Venus in Virgo, one learns to “help below”—to serve in the ‘outer’ worlds (Virgo) as the soul (Venus) would serve. Further, one enjoys this service, and does not simply consider it a toilsome labor, strenuous effort and hardship. With this position, one is far more likely to serve in the lower material worlds through soul radiation. “Service can be briefly defined as the spontaneous effect of soul contact.” (EA 124)
19. Venus in Virgo—Love and Beauty as Healing Powers:
We remember that Virgo (with Pisces and Aquarius) is one of the paramount signs of healing, though, of course, healing can take place through every sign of the zodiac and upon all the rays. Venus brings love and beauty into the equation. Perhaps as a knowledge of what constitutes healing advances, more attention will be given to the healing power of love and beauty.

20. Venus in Virgo—Love within Mundanity:
Virgo is associated with the sacredness within daily living. Venus, when found in Virgo, signifies soul values expressed through and emerging from the ordinary, from the mundane level of life. Further, Virgo rules the “service of the immediately present” (EA 258), and is correlated to the immediately presented realities of life; Venus infuses with soul values those realities, and the everyday common actions related to them. Under this combination, the subject sees the beauty of the ordinary and the mundane. Under a more intensified application of this combination, the mundane is literally transfigured into the beautiful, the divine and the sublime.

21. Venus in Virgo—Influencing Physiology Influenced by the Soul:
The Solar Angel must apply many advanced techniques to the manipulation of the permanent atoms in order to effect material changes within the three lower vehicles, including the tangible physical vehicle. Venus in Virgo represents the soul behind the physical form, guiding chemical and physiological processes to express soul design. It will one day be proven that the DNA, itself, is responsive to the structuring influences of the soul.

22. Venus in Virgo—Vegetarianism Leading to Psychic Capacity:
The true psychic must be a vegetarian for ten years before there is adequate substantial purity to “read the record” with accuracy. Venus and Virgo both relate to the vegetable kingdom. Virgo is especially associated with vegetarianism, and Venus with refinement (through light) of the lower vehicles (especially of the astral and mental bodies). Virgo is also associated with the work of more intelligent psychics, and Venus (reinforcing this) represents the intellect. It can, therefore, be understood that this placement relates to the use of vegetarianism to produce psychic sensitivity upon the astral plane, and to the soul and its world. Venus in Virgo thus aids the accurate reception of higher impression within the refined (Venus) substance (Virgo) of the three lower worlds (Virgo).

Venus in Pisces or Venus in Relation to Pisces

(from Esoteric Astrology)

Venus is Exalted in Pisces:
“Esoterically, the reason that Venus is exalted in Pisces is connected with the relation of Pisces to the sign Gemini, of which Venus is the esoteric ruler, and also in relation to the fact that Venus is the Earth's alter ego and is closely related to the human kingdom. This subject is too vast and complicated to be elaborated here, but the point should be remembered. 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’. Therefore, Venus is exalted in Pisces and at the end of the greater cycle, the Sons of God who are the Sons of Mind are raised up into glory through experience and crucifixion because they have learned to love and truly reason.” (EA 129-130)

Specific Expressions of Venus in Pisces

Venus in Pisces for the Average or Undeveloped Man

1. Venus in Pisces—Attraction to Emotion
Pisces, like all water signs, brings out emotional responsiveness. Venus, upon the Mutable Cross, involves ‘love’, affection and sex, and therefore, an emotional focus. In combination, these two represent an attraction for the watery, falsely reflecting, unrealistic world of sentient life.

2. Venus in Pisces—Relying upon the Magnetism of Love to Attract what One Desires and Wants: Venus is magnetic and Pisces a very material influence upon the earlier Mutable Cross—“Go forth into matter”. Pisces, too, (transmitting rays two and six, and taking from all the signs (cf. EA 333) is magnetic rather than assertive or offensive. Venus, in early days, likes the “good things of life”. Together they may use the energy of lower ‘love’ to attract whatever may be desired.

3. Venus in Pisces—Indiscriminate, Unrealistic Love:
Pisces is a sign partially ruled by unrealistic Neptune (unrealistic, at least, upon the earlier Mutable Cross. The possibility of fantasy is strong. In combination with Venus, the fantasies may concern ‘love’ and affection. The Venus/Neptune influence is idealistic. There may be a longing for the love or lover (Venus) of my dreams (Pisces/Neptune). There is a question whether any real person can ever live up to these beautiful dreams.

4. Venus in Pisces—“Beautiful Dreamer”; Escape from the ‘Real’ World:
Following on from the immediately preceding thoughts, there is a tendency to dream (Pisces) of beauty (Venus) and to have beautiful dreams in which ones wishes are happily fulfilled. There is a sense in which the real world is too harsh to such a sensitive person, and an escape into beauty or fantasy is indulged.
5. Venus in Pisces—Sentimental in ‘Love’:
Sentiment is a mixture of thought and feeling, with feeling definitely leading thought. Pisces, a fluid and dissolving sign, blurs the distinctions between mind and emotion, making it difficult for one to function without the other. Later in the evolutionary period, Venus will represent the light filled, intelligent mind, but at this point it simply represents attraction and affinity which weaken thought and compel it to find ways to gratify or justify emotional attachments.
6. Venus in Pisces—Subtly Seductive in Love:
Venus in Scorpio has a powerfully seductive nature, especially upon the Mutable Cross, before the mental potentials of Venus emerge. Venus in Pisces is, however, just as magnetic, and just as seductive, but in a subtler way. ‘Heavy’ magnetism is not needed; attraction works through a more refined beauty just as effectively (and just as irresistibly). Venus is Pisces is the very opposite of assertive, but it is, nonetheless, a powerful stimulant to a desire nature which has learned to achieve its fulfillment indirectly.
7. Venus in Pisces—the Savior-Complex in Relationships:
Pisces is traditionally the “savior” and Venus represents the energy of love. Together, those with this combination may develop the savior complex in relationships; this can be somewhat expressed through the following idea—“ if my loving you can save you then I will love you”. The self-sacrificial attitude of Pisces (evident even relatively early in the evolutionary period) may make it possible to love all kinds of “odd types”, “left-overs” and “rejects”. There may be nothing in it for the Venus-in-Pisces lover, but as long as there is something in it for them, that is what counts. Low self esteem, and the belief that it is not quite right to assert one’s own desires and preferences, may contribute to this complex.

8. Venus in Pisces—Masochism; Love isn’t Real Unless you are Suffering:
Pisces is a sign in which pain is acutely felt. Pisces, habitually, puts others first—either for good motives or bad. Perhaps it gives away too much; more than it should; more than it really wants to. Perhaps this is the result of seeking for love—“if I am sufficiently miserable, surely someone will love me”. With Venus in Pisces there may develop a masochistic approach to love—an approach which almost guarantees that one will suffer. Pisces often carries a deep sense of unworthiness, and masochism rewards this unworthiness with pain. One may easily develop the attitude that “love (Venus) isn’t real unless I am suffering (Pisces)”. In all fairness, however, Venus is powerful in this sign, and can give deep fulfillment and happiness in the love relationship.
9. Venus in Pisces—Loss of Love, often Forced Upon One:
Pisces, like Scorpio, is often forced into positions in which relinquishment and detachment are necessary. Both of these signs are ruled in part by Pluto, Lord of Death, the Lord who severs the human being from all he may desire. Venus in Pisces (stressfully aspected) may force the relinquishment of love. “Lost love” is a major theme with this combination, and from the pain of such loss there may arise a variety of reactions—self-pity, or more positively, an artistic/poetic or compassionate response.
10. Venus in Pisces—Vulnerable in Love; Weak and Without Resistance:
If Venus in Scorpio is, characteristically, the one who seduces, then Venus in Pisces is the one seduced. Venus in Capricorn has rules and regulations which it observes, but with Venus in Pisces these boundaries are softened or dissolved completely. Pisces has a reputation (in earlier days) for weakness; Venus, too, is not known for taking a resolute stand. Together, they may indicate vulnerability, or the tendency, when offered temptation or put under strong pressure, simply to succumb. Such people are known as a “soft touch for love”.

11. Venus in Pisces—Losing Identity in Relationship; Passive Reflection:
Pisces, like Cancer, is a reflective sign. It does impose; rather, it is imposed upon. In combination with Venus, Pisces can indicated a tendency to lose identity in relationship. There is a subtle, unconscious merging which robs one of ego-strength—“I am not different from the one I love. We are the same.” Later in the evolutionary period, after a strong ego has been developed, such unitive realizations may be constructive, but at this stage, they simply represent a loss of identity and integrity, and are a retrogression.

12. Venus in Pisces—the Love of Being Loved:
The Tibetan speaks of a certain second ray glamor called, “the love of being loved”. Venus in Pisces inclines its subjects towards this very glamor. Pisces distributes the second ray powerfully, and this is reinforced by Jupiter and Neptune rulerships. Venus “pure love-wisdom” is also a distributor of the second ray. The second ray can be weak, and there is something reinforcing about being loved; it makes the loved one feel stronger—as if he is more important, as if he actually exists! There is something so comforting about being loved; it seems to protect the overly sensitive person (Venus in Pisces) from the harsh impacts of a crude and cruel world.
13. Venus in Pisces—Doing Foolish Things for ‘Love’:
Venus in Pisces is not a terribly realistic position unless one starts thinking of realism in a much higher sense. Such people are likely to do a many foolish things for love unless they are checked through some other aspect or influence, because they get “carried away”. They are blinded by the feeling of love, which doesn’t make much Virgoan sense.

14. Venus in Pisces—a Musical Influence:
Pisces is intimately related to the flow of music, and Venus is the planet of art and beauty. Venus in Pisces is a powerful musical influence. The great J.S. Bach, had Venus in Pisces elevated in the tenth house. There is a special capacity to write music about love—all the way from the most sentimental love songs to the most sublime. With Venus in Pisces, we enter the fluid realm of liquid sound where is found the sweetest music. Bach, too, wrote what could be considered love songs, but in most of them the theme Christ-centered, spiritual love.

15. Venus in Pisces—Love of that which is Pleasant and Relaxing:
This combination is easy going, and likes to relax. In music, this may mean a preference for “easy listening”—something which does not demand too much attention or tension. In fact, Venus in Pisces inclines towards relaxation; positively it has the ability to put others at ease. It is no easy matter, however, for those with this combination to hold a point of tension; they prefer to go with the flow and “take it easy”.
16. Venus in Pisces—Self-Pampering, Cosmetics and Toiletries (Lotions, Balms, Salves, Fragrances):
Venus in Pisces is such a sensitive position that much self-pity, and its compensation, self-pampering, are to be found. Although Pisces has a reputation for “otherworldliness”, it can be very susceptible to the vibrations of matter. There is consequently a love for those products which soothe and comfort the material vehicle (the physical body). This is really a means of self-protection from harsh impacts.
Venus in Pisces for the Advanced Man

1. Venus in Pisces—Love of Poetry:
Pisces is not only one of the most musical of signs, but, perhaps, the most poetic. To appreciate real poetry requires some intelligence, which is why this trait is listed as a characteristic of the advanced man. Poetry is music in language. Poetry is rarely expressed in language that is strictly linear, nor is Pisces a linear sign. In poetry, especially of the Piscean type, language is more fluid and images easily coalesce

2. Venus in Pisces—a Powerful Imagination:
Pisces is a sign related to the birth of images; Venus rules the ajna center which is connected principally with the sense of sight. This combination gives a powerful imagination with the capacity to conceive beautiful images.

3. Venus in Pisces—Willingness to Suffer in Love and for Love:
In the advanced man, sacrifice for the sake of love begins to take the place of masochism. The reason for offering oneself in sacrifice may be more instinctive than consciously soul-motivated, but the result is similar. There is a willingness to suffer (Pisces) for the sake of love (Venus).

4. Venus in Pisces—Gentleness, Kindness, Tender-Heartedness:
The Tibetan informs us that Pisces people will often be found helping other and ministering to their needs. The loving energy of Venus only reinforces this natural tendency. A natural kindness, gentleness and tender-heartedness can be found from advanced subjects with this combination.
5. Venus in Pisces—the Ineffability of Beauty:
Pisces is an elusive sign and relates to the elusive things of life. True beauty is both elusive and ineffable; it cannot be captured nor really described. Yet Venus is Pisces can touch it, slightly, through sound, image and ‘atmosphere’.

6. Venus in Pisces—Powerful but Gentle Magnetism:
Together Venus and Pisces are highly magnetic and yet gentle. Individuals with this combination draw others to them in subtle and irresistible ways. Perhaps nothing is more magnetic that love, and Venus in Pisces is rich in love.
7. Venus in Pisces—Idealized Union: the “Be All and End All”
Both Venus in Libra and Venus in Pisces idealize union with the partner. With Libra, however, there is greater reciprocity, “give and take”—all in a very harmonious manner. With Venus in Pisces there is a melting quality to the union, which is based on fusion and identification rather than reciprocity. A planet is powerful in an sign if it rules that sign, but it is most powerful if it is the hierarchical ruler or exalted. The buddhic energy is a melting, fusing energy; it is this energy which Venus in Pisces conveys, even though it is reduced in potency for the advanced man. Later, it will appear in a still purer and more powerful expression in the life of the initiate who is seeking to be directly responsive to the energy of the buddhic plane.

8. Venus in Pisces—Iridescence in Art:
Venus in Pisces conveys a certain shimmer or iridescence to the objects of art created under its influence. In landscapes there is some almost supernatural glow. The quality of light is definitely unusual—sublime and otherworldly rather than realistic. In music, the same iridescence is there, transferred to the world of sound.. The music of the Piscean Maurice Ravel displays this quality. The orchestral colors of Rimsky Korsakov demonstrate something similar.

9. Venus in Pisces—Religious Art:
Pisces is one of the religious signs (Sagittarius, another). Venus, the planet of art, expresses religious/spiritual themes with great beauty when working in conjunction with the Pisces influence. Such art has redemptive value (Pisces) lifts one closer to the soul (ruled by Venus).
10. Venus in Pisces—Peaceful Solutions:
There is no violence in this combination which emphasizes through both Venus and Pisces, principally, the second and sixth rays (and not the Martian aspect of the sixth ray.) Venus is the planet of peace, and reaches its consummation in this sign. The great struggle between spirit and matter, between soul and form, is (for the human being) over, though the struggle continues for higher beings on higher levels. Strife and warfare are resolved in love. Venus in Pisces radiates tranquility, beauty and peace.
Venus in Pisces for the Disciple-Initiate Man

1. Venus in Pisces—the Motivation Behind the Law of Service:
The third law of the soul, the Law of Service, is ruled by Pisces. It is called the “Law of Water and the Fishes”. The Solar Angels (symbolized by Venus) are the saviors of humanity, and, therefore, have descended under the influence of Pisces (though the Fifth Creative Hierarchy, itself, is ruled by Capricorn). When a human being comes under the influence of the Solar Angel, he also dedicates himself to the life of service. At the end of the human evolutionary period, the Angels are released (release, being a dynamic of Pisces) because the redemption has been completed. This release is symbolized by the exaltation of Venus in Pisces. All service is ultimately motivated by the urge to redeem through love—Venus and Pisces.

2. Venus in Pisces—Consummate Love-Wisdom:
Venus represents pure love-wisdom. Pisces is the sign of final consummation. Venus in Capricorn stands for a climax of individual attainment, with the factor of light gaining ascendancy. The consciousness of the human soul is bathed in light supernal. In terms of pure service, purse charity, and pure Christ-like love, Venus in Pisces represents a still more powerful (and selfless) consummation. Then it can be said, “It is finished”, without the slightest trace of sorrow. The man of Earth has, symbolically, become a man of Venus, and the round which began in Aries (the first), is fulfilled in Pisces (the last). Pisces and Venus are both consummatory influences.

3. Venus in Pisces—Completed Redemption through Love:
Love is the great redeeming force. Ultimately, Pisces will be seen as the foremost sign of love. With Taurus and Scorpio, it is one of three cosmic decanates, and is particularly that decanate distributing a cosmic form of love. It is also the cosmic decanate most associated with the Christ, the Lord of Love. With respect to Venus, the entire mission of Venus relative to the Earth and its humanity, is one of redemption. Through Venus and Pisces come saviorship and redemption, and the elevation of humanity into the fifth kingdom.

With Venus in Pisces, the process of redemptive sponsored by the great Solar Angels is completed. Indeed, as the Master Jesus upon the Cross said in relation to the fulfillment of his mission, “it is finished”. That which Venus intended from its first detriment in Aries (when it moved towards incarnation) reaches consummation in Pisces. A redeemer must be patient because that which is to be redeemed resists the process, just as the personality resists the soul, and humanity has resisted (and continues to resist) the Spiritual Hierarchy. Solar angelic love, Christ Love is, however, endlessly patient. It gives always another, and still another and yet another chance for response—not seven, not seventy, nor seven times seventy chances—but as many as may be granted until pralaya intervenes. Venus in Pisces represents this long-suffering patience, and the beautiful consummation which results through its exercise.
4. Venus in Pisces—Unconditional Love:
The Piscean initiate (exemplified by the Christ) places no conditions upon the love he freely shares with all. He loves anyone and everyone, and he loves without reservation—regardless of the expression of the one loved. Venus is “pure love-wisdom”, and in the Piscean ‘atmosphere’ has the opportunity for its most divine and sublime expression. The Solar Angels (under Venus) have made an immense sacrifice for humanity—a sacrifice operative regardless of changing human conditions. The ignorance and ingratitude of the human being has made absolutely no difference in the quality of the redeeming love pour forth continually (though the degree of human receptivity would affect the quantity, as the ill-timed bestowal of super-abundant love would prove a danger). The love of the Solar Angels is, thus, for human beings, one of the greatest examples of unconditional love—sustained over aeons. The love of the Solar Logos, of Sanat Kumara and of the Christ are other examples (in their own dimensions) of unconditional love.
5. Venus in Pisces—Radiating Great Compassion:
Venus in Pisces is a combination which bestows great compassion—the compassion of the Solar Angel, which the fully mature human soul can now appreciate.

6. Venus in Pisces—Universal Appreciation:
“Pisces takes from all the signs” (EA 333) and is, thus, a preeminent sign of universality and synthesis. Venus is the ‘great appreciator’, recognizing value and quality within the form. Venus in Pisces confers the capacity to look in all directions, universally, and recognize and attune to the soul in all. The distinction between forms does not matter; all forms are recognized as animated by soul.
7. Venus in Pisces— Profound Sense of Beauty; Refined Aesthetics:
Venus in Pisces confers, perhaps, the profoundest sense of beauty. Perhaps this is rivaled (or possibly transcended) by Neptune in Pisces—Neptune being, monadically, the foremost second ray planet and the “higher octave” of Venus. For the disciple/initiate with this combination, beauty and divinity are united. Pisces being the sign of consummation, we have with this combination perfected beauty (relative, of course, to the system in which the beauty is expressing). Via Venus in Pisces beauty becomes an infallible means of establishing the Christ Consciousness within the consciousness of the human soul.
8. Venus in Pisces—the Sacrifices of Real Love:
Because the energy of love is so strong in this combination, there is a great willingness to make sacrifices for the sake of love. It is not that the sacrifices are forced upon the disciple, nor that he is just awakening to the value of sacrifice in the service of love; rather, he actively courts the opportunity to sacrifice and redeem in order to place love in the seat of power.

9. Venus in Pisces—Love of the Unfortunate:
Even in the advanced man with a powerful Venus in Pisces, the compassionate love of the unfortunate begins to emerge. Within the disciple and, especially, the initiate, such love becomes profound. There develops an understanding of how painful is the course of human evolution, of how easy it is to fall down, go astray and become lost. The urge to gather the fallen ones, to attract them and uplift them into the life of the soul becomes a dominant motivation. Christ (Who can be beautifully symbolized as Venus is Pisces) walked among the rejects of society; it seems that His greatest love was for those who were most in need—the “prodigal sons” of the world.

10. Venus in Pisces—Featuring in a Venus-Pisces-Sirius Triangle—a Major Triangle of Redemption: There is a Sirius-Pisces-Uranus triangle; it is second ray triangle much discussed in Esoteric Astrology. A similar triangle (a major triangle of redemption) would be Sirius-Pisces-Venus. Really, a fivefold progression could be arranged, with all members having a significant second ray in their make-up: Sirius-Pisces-Heart of the Sun-Venus-Earth. Perhaps two more factors could be added: the Pleiades (as the source of cosmic buddhi) and the constellation Orion (which, in toto, may play the role of the second ray constellation to the first ray of the Great Bear).connection between Venus, Sirius and Pisces.

11. Venus in Pisces—Magnetic Fusion; Completed Union:
Venus in Pisces represents a form of yoga which is a higher octave and final result of Bhakti Yoga (the Yoga of Devotion). We could call this higher yoga the Yoga of Love. Loving union is perfected in the life of the advanced initiate under the influence of Venus in Pisces; the consciousness of the Solar Angel absorbs the consciousness of the human soul. At-one-ment is consummated under the inspiration of divine love.

12. Venus in Pisces—Completed Understanding; the Wisdom of the Soul:
Pisces is the sign of “loving-understanding”, arising from completed aeonial experience. Whereas Venus in Aries indicates immaturity in the understanding of values, Venus in Pisces represents wise maturity and completed understanding. The human soul has learned, through bitter experience (and fleeting joy), the true worth of things, and, finally, not only possesses the ‘heavenly treasures’, but, in a way, has become them.

13. Venus in Pisces—Completed Ingathering:
“Pisces takes from all the signs” and Venus is one of the most magnetic of planets. Venus in Pisces, symbolically, gathers the harvest of thousands of lives. By the time Venus reaches its consummating position in Pisces, it has extracted all value from experience, and thus a consummation is reached. The centripetality of Venus in Pisces represents the consummation of the centrifugality of Mars in Aries.

14. Venus in Pisces—Ultimate Poetical Refinement:
Poetry attempts to convey in words what no words can really capture. Under Venus in Pisces the poet comes closest to success. This combination represents the ultimate poetical refinement, with the intuitive realization of beauty reaching its highest level of possible perfection.

15. Venus in Pisces—Archetypally, Completed Fusion of Soul and Personality:
Venus in Pisces represents the most complete soul-infusion. Venus in Capricorn beings this culminating process at the third initiation; between the third and the fourth degree, Venus in Aquarius and Venus in Pisces play their roles. From one perspective, one can see the progression from light in Capricorn, to love in Aquarius, to will in Pisces (where the Will to Save and Redeem finds its consummation). By the time the fourth initiation has occurred, soul has infused the personality completely; the Solar Angel has given as much of itself as it can possibly give without destroying the instrument of reception. The Venus-in-Pisces personality is now the soul-in-incarnation—completely. The Solar Angel is liberated and the “man of earth” has become the ‘man of the heavens’.

16. Venus in Pisces—Love, Beauty and Sacrifice United:
Venus in Pisces represents the union of love, sacrifice and beauty—seemingly every different processes—but united in this planet and this sign of consummation.

17. Venus in Pisces—Love Conquers All:
It is literally true, in this solar system and on this planet, that “love conquers all”. Unconditional love proves itself to be a force far more powerful that the will as usually focussed. The Will of God is Love, and so, when love triumphs, will triumphs as well.

Venus in Pisces represents liberation. Sirius is the Star of Freedom, and in the Venus in Pisces combination, freedom is achieved—freedom through unfettered, unconditional love. It is said that “the Truth shall set you free”. It is equally true, perhaps even more true, that “Love shall set you free”. While Mars in Aries (the inaugurating force) may seem irresistible, the truly irresistible force is love, symbolized in its perfected form by Venus in Pisces.

18. Venus in Pisces—Great Sensitivity to Soul Impression:
Venus represents the soul and Pisces, the “mediator” and the “medium” is the sign of maximal impressionability, for Pisces dissolves all boundaries and the barriers which inhibit or prevent impression. Thus, with this combination, sensitivity to soul is extreme. The soul becomes a constant presence—a pervasive factor which in inseparable from all aspects of form life.

19. Venus in Pisces—Consummation as Beauty:
In the Divine Plan, all consummations are consummations in beauty. Venus in Pisces represent finality, but profound beauty as well. Harmony is perfected and song breaks forth. “The morning starts sing together.” How interesting that Venus is called the “morning star”.

20. Venus in Pisces—Emphasis upon the Heart Center:
Neither Venus nor Pisces is the specified ruler of the heart center, but their associations with the heart center are constant and undeniable. In the chart of the disciple or initiate, a strong Venus in Pisces will indicate heart center stimulation, and an ability to use that center in love and compassion. Other astrological influences which can be related to the heart center are, of course, Jupiter and the Sun, with Leo, Aquarius and Neptune having important associations.

21. Venus in Pisces—in Comparison with Venus in Capricorn:
Venus in Pisces and Venus in Capricorn are both powerful and climactic positions. The light content is greater with Venus in Capricorn and the love content with Venus in Pisces. Venus (to a degree, a second ray planet) combines love and light, heart and mind. The two zodiacal signs offering the maximal expression of the two aspects of the second ray (love and light) are Pisces and Capricorn, respectively.

22. Venus in Pisces—the Transmutation of Susceptibility into Exquisite Sensitivity:
Piscean vulnerability is a problem on the Mutable cross; it leads to capitulation and delay. Venus only adds to the problem. But later, for the disciple/initiate, susceptibility is transmuted into exquisite sensitivity to soul and Hierarchy. Weakness becomes strength; in this solar system, nothing is stronger than love.

23. Venus in Pisces—the Second Ray Method of Destroying the Causal Body:
Venus in Pisces (a profoundly second ray influence) contributes magnetically to the method by which the causal body is destroyed by the second ray. This method is one of progressive inclusion until the causal vehicle is destroyed by excess—its ‘walls’ can no longer contain the substance which love has magnetically embraced. (Jupiter in Pisces would also be involved in this process.) Venus in Pisces symbolizes causal destruction in another interesting way. Venus represents the causal body and Pisces is its dissolution. This combination symbolizes the love that releases into pralaya.

24. Venus in Pisces—Peace, No Violence; Shamballic Peace:
Venus in Pisces is a consummating sign of peace. Pisces is a Shamballic sign, releasing some few of the sons of men into the great peace of the Highest Center—the Center of Peaceful, Silent, Will. Venus, of course, is the planet which stands opposed to Mars, the “God of War” and

25. Venus in Pisces—the Light of Love, Wisdom and Understanding Reveals All:
Venus is the luminous planet (at least for the Earth); Venus is also a major planet of love. As well, Venus is the intelligent mind and leads to pure reason—simply knowing in the light. Pisces has a full measure of love (which is “relationship to divinity”) and wisdom (which is “relationship to form”)—a wisdom garnered upon the long and painful path of human unfoldment. Pisces also under-stands; it stands-under all experience because with its own ‘feet’ it has trodden the path to illumination and unitive love. Venus and Pisces, therefore, combine love, light, mind, wisdom and understanding. Venus in Pisces thus sees; it has earned the truth which long and difficult experience reveals.

26. Venus in Pisces—Union of Love and Will (as the Servant of Love):
Venus in Pisces can represent the union of love and will. Venus expresses along the lines of love and mind, but in Pisces will and love are balanced. Constellationally, Pisces conveys the love rays, two and six, but its esoteric and hierarchical ruler is Pluto, which distributes the first ray. Pisces is a Shamballic sign, and death and destruction (through dissolution and pralaya) are a inescapable Piscean dynamics. As well, there is the realization that Pisces is the zodiacal sign which admits the triumphant spirit/soul into Shamballa after the long and weary round. (Aries and Libra admit to Shamballa in different ways.). So love and will are definitely here to be found. The Piscean consummation is really the end of the love cycle, and the possibility of beginning the will cycle on the Cardinal Cross of the Heavens—upon which beings greater than man are crucified.

27. Venus in Pisces—Symbol of the Eternal Youth:
Sanat Kumara can be understood in terms of all the signs of the zodiac, just a can the Christ. Probably, there is a way in which He and the Christ are, symbolically, all the planets as well. Somehow, however, Sanat Kumara is above all (at least with respect to Humanity) the Savior. He is a Venusianly-inspired Being Who has come to save. Venus in Pisces, therefore, represents the consummation of His mission—at least of one very important phase. Truly, He works with initiates beyond the fifth degree in ways that prepare them for wider expression and service in the solar system and cosmos, but with respect to His Saviorship of Humanity, Venus in Pisces captures the essence.

28. Venus in Pisces—Transports of Great Art:
The Master Morya talks about how great art can in one great transport elevate the entire human spirit. This power of transport is symbolized by Venus in Pisces (though Neptune would also contribute). Beauty redeems. From the four we are led to the two. Beauty (the four) leads to love (which is symbolized by the two). From the fourth kingdom of nature (ruled by the number four), we are led into identification with the fifth kingdom (ruled by the number two). But beauty is also ruled by the second ray. In the trinity of the Good, the Beautiful and the True, the Beautiful is the middle term, correlated to ray two. The end of all great art is love.
29. Venus in Pisces—Chakra Association:
Associations maybe with the twelve, the heart within the head; Pisces is the twelfth sign. The heart within the head will not, however, be considered in relation to power per se. There is also an association with the heart center. The Lord of the World is the Great Venusian Youth, the “Lord of Venusian Love”. Venus in Pisces represents His role as Redeemer. He is the Great Sacrifice in that sense just as Venus is deeply and sacrificially involved with the redemption of the Earth.

