Mercury in Aries and Libra
Questions Concerning the Nature of Mercury

1. What type of messages are carried from soul to personality?

2. What are the qualitative and quantitative dynamics characterizing the carrying and reception of such messages?

3. Qualitatively and quantitatively what is the nature of the dialogue between soul and personality?

4. What is the specific type of right relation or bridging which Mercury establishes between soul and personality?

5. In what way does the individual with Mercury in a particular sign give ‘voice’ and ‘word’ to higher realizations?

6. In what manner does Mercury in a particular sign contribute to the building of the Rainbow Bridge--the Antahkarana?

7. What is the nature of the individual’s intuitive process and access---its strength, its quantity, its quality?

8. What is the nature and quality of the thoughtform-building process?

9. How is the fusion of spirit and soul facilitated?

Note: Other questions which pertain to the esoteric functioning of Mercury in the lives of disciples and initiates may be devised by the reader.

Mercury in Aries and Libra

(Or in Relation to Aries and Libra)

Mercury in Aries or in Relation to Aries

Mercury in Aries or Mercury in Relation to Aries

Evolutionary Mantram of the Sign Aries: “And the Word said: Let form again be sought”
Spiritual Mantram of the Sign Aries: “I come forth, and from the plane of mind, I rule”

Quotations from Esoteric Astrology, relevant to the meaning of Mercury in relation to Aries.
The words “Mercury” and “Aries” have been bolded to facilitate recognition.

1. Mercury in Aries:—Involved in Harmonizing the Cosmos and the Individual:
Aries and Virgo, through Mercury and the Moon, are related to Ray 4. Harmonising the cosmos and the individual through conflict, producing unity and beauty. The birth pangs of the second birth. The Cosmic and Individual Christ” (EA 67)
2. Mercury in Relation to Aries—Setting the Jungles of Illusion on Fire:
“Through the lesser fire of mind, the ‘jungles of illusion are set on fire and dissolve in flames and then the Path stands clear and unobstructed vision is achieved’.”(Old Commentary) (EA 95)
3. Mercury in Relation to Aries—Purification Through Vision:
“This same purification [as in the case of Mars], but this time through vision, comes to the developed man through the activity of the subjective ruler of the planet, Mercury, who is the illuminating principle which releases the mind, directs the way of man through life and enables him to be aware of the divine Plan which underlies all his fiery experience.” (EA 96)
4. Mercury in Relation to Aries—Birth:
“At the same time, Aries is related to birth, through Mercury who rules Aries esoterically, and also Virgo, of which Mercury is the exoteric ruler.” (EA 98)
5. Mercury in Relation to Aries—Leads Aries to Virgo; Mercury and the Sun are One:
“Mercury and the Sun are one, we are frequently told in the occult literature. The Sun is the symbol of the Son of God, Who is the mediator between Father-Spirit and Mother-Matter. Mercury, therefore, leads Aries to Virgo (again speaking symbolically) where the idea or Word of God begins to take form, and consequently the latent life in Aries comes to the ‘crisis of the birth hour,’ prior to the birth of the Christ, cosmically considered, though the birth of the individual Christ takes place in Capricorn, at the close of the needed gestation period.” (EA 100)
6. Mercury in Aries—Related to the Birthplace of Divine Ideas:
“Aries, the ‘birthplace of divine Ideas,’ whether these ideas are souls brought into incarnation and controlled by Mars until they reach the point of reorientation and become sensitive to the influence of Mercury, or whether they are the birth of the ideas of God in the form of the hierarchical plans to which the initiate becomes sensitive.” (EA 102)
7. Mercury in Relation to Aries (and Gemini)—Will-to-Be in Form, and Will-to-be-Free of Form: “The potencies of Gemini-Aries, instilled into our planetary life via Mercury, focus the energy of the conditioning will-to-be upon the Earth, producing initial beginnings as in incarnation, or initiation, or the start of organisation as well as organisms. It should be remembered that there is the will-to-be in form and the will-to-be free from form, but all these aspects of will are achieved through conflict and interplay of which energy both Gemini and Mercury are the eternal symbols.” (EA 358-359)
8. Mercury in Aries—with Gemini, Inciting to Trial Efforts and Beginnings:
“The influence of Mercury, as it relates Aries and Gemini to our Earth, establishes in time and space a unique situation, for it incites to trial efforts or initiates a series of beginnings in order to relate opposing forces and produce certain planned and definite effects upon our planet, thus influencing the kingdoms in nature or an individual soul-in-form. A conflict is thus initiated which leads finally to balance.” (EA 360)
9. Mercury in Relation to Aries—Leads into the Mysteries:
“2. Mercury is the expression of fourth ray energy and this is, as you know, peculiarly related to the fourth kingdom in nature, the human kingdom. It is the esoteric ruler of Aries (hence it ‘leads into the mysteries’)…”(EA 548-549)
10. Mercury in Relation to Aries—Bringing Illumination and Intuitive Understanding:
“… in the evolution of the will aspect, you have the influence of Mars and Mercury—the one bringing conflict and the death of the form and the other bringing illumination and the development of the intuition as a result of that conflict and death. New cycles of Being and of consciousness are initiated by conflict. Such seems as yet to be the law of life and the governing factor in evolution. If, however, the result of this initiating, energising will is to produce such beneficent effects of intuitive understanding and the activity of Mercury as the messenger of the Gods, it can be seen how truly through conflict the will-to-good can be wrought out.” (EA 619)
Specific Expression of Mercury in Aries

Mercury in Aries for the Average of Undeveloped Man
(As always, much will depend upon the ray of the mental vehicle)
1. Mercury in Aries—Love of novelty and new thoughts
2. Mercury in Aries—Combative, argumentative, forceful mind

3. Mercury in Aries—Chaotic, disjointed, discontinuous thinking

4. Mercury in Aries—Hasty thinking, drawing overly rapid conclusions. Little patience for the development of thought.
5. Mercury in Aries—Inability to develop thought or carry it through—many beginnings and no endings.
6. Mercury in Aries—Undisciplined thought

7. Mercury in Aries—Hot-headed
Mercury in Aries for the Advanced Man
(As always, much will depend upon the ray of the mental vehicle)
1. Mercury in Aries—Rapid reaction to new ideas and the tendency to act upon them quickly.

2. Mercury in Aries—Great mental energy. The raging fire of mind is pronounced.

3. Mercury in Aries—Fertility and originality of thought

4. Mercury in Aries—Daring mind, forcing the issues mentally.

5. Mercury in Aries—The mind which rejects that which is pre-established--rejecting thoughts which have gone before. Under this influence, the individual must “see for himself”.
6. Mercury in Aries—The power of debate

7. Mercury in Aries—Mental insistence
Mercury in Aries for the Disciple or Initiate
(The usual exoteric and psychological interpretations are purposely not here emphasized).

1. Mercury in Aries—The kind of mind that discovers new Archetypes, (i.e., those which are on the point of revelation). It is a mind open to that which is as yet unrevealed. Shedding the light of the Archetypes, especially of the “Idea whose time has come”.

2. Mercury in Aries—The bringer of ‘New Light’ via the intuition.

3. Mercury in Aries—Soul messages arrive with a ‘blast’, augmenting the conflict between soul and personality. A vigorous, interactive soul/personality dialogue. Sharp and ‘argumentative’ exchanges between soul and personality providing creative ferment and possible mental stress.

4. Mercury in Aries—The pioneering, *demanding* mind, penetrating into the formless worlds by the force of will.

5. Mercury in Aries—Willful and assertive ‘bridging’. Bridging with strenuous effort, ‘throwing or ‘hurling’ strands of substance across the “gap in consciousness” during the *Projection* phase in the building of the Antahkarana.

6. Mercury in Aries—Mentally, “taking the Kingdom of Heaven by storm”.

7. Mercury in Aries—The intuition which reveals the Will and Plan of God. The mind is unusually responsive to the Will Aspect.

8. Mercury in Aries—Mental fertility, and the pouring forth of creative ideation. The creation and propelling of “seed ideas”.

9. Mercury in Aries—Soul messages are authoritative.

10. Mercury in Aries—The soul/personality conflict (brought about by increased soul/personality communication) centers upon whether the personality is willing to live according to the new archetypes which the intuition reveals.

11. Mercury in Aries—A mind useful in discovering ‘First Principles’, ‘Causative Principles’.

12. Mercury in Aries—A mind conducive to the achievement of mental synthesis.

13. Mercury in Aries—The tendency to think in and respond to ‘mental fiats’, commands. “I come forth and from the plane of mind I rule”.

14. Mercury in Aries—A mind contributing to the willful regulation and suppression of the emotional, and physical-etheric vehicles.

15. Mercury in Aries—A mind given to thinking in terms of absolutes. (Of course this will vary with the nature of the mental ray).

16. Mercury in Aries—A mind particularly responsive to the *power aspect* of ideas.

17. Mercury in Aries—A mind (at a certain point in evolution) characterized by the ‘Will to Identification’, determined to weld subject/object into a sameness. (The higher mind of India is, I think, qualified by Aries).

Some Examples of Individuals with Mercury in Aries

Rene Descartes, brilliant R3Soul philosopher and mathematician (“I think therefore, I am”) had Mercury in the 30th degree of Aries (about 29.5). Albert Einstein (March, 14, 1979, time may be slightly disputed) had Mercury in 3+. Immanuel Kant, Apr 22,1 1724, R3 Philosopher (Mercury 21+ Aries).

Mercury in Libra or in Relation to Libra

Mercury in Libra or Mercury in Relation to Libra

Evolutionary Mantram of the Sign Libra: “And the Word said: Let choice be made.
Spiritual Mantram of the Sign Libra: “I choose the way which leads between the two great lines of force.”
Quotations from Esoteric Astrology, relevant to the meaning of Mercury in relation to Libra.
Specific Expression of Mercury in Libra

Mercury in Libra for the Average of Undeveloped Man
(As always, much will depend upon the ray of the mental vehicle)
1. Mercury in Libra—Indecision, mental uncertainty, mental unclarity, “wanting it both ways”; “of two minds”
2. Mercury in Libra—Mental hesitation or, even, temporary paralysis of thought
3. Mercury in Libra—Insincerity; deceit; manipulativeness; suavity
4. Mercury in Libra—Fickle in thought

5. Mercury in Libra—Facility with “smoothing things over”
6. Mercury in Libra—Match-maker
7. Mercury in Libra—Pleasant speech; verbal agreeability; humor
8. Mercury in Libra—Lying—trying to please everyone

Mercury in Libra for the Advanced Man
(As always, much will depend upon the ray of the mental vehicle)
1. Mercury in Libra—In general, the capacity for tact and foresight.

2. Mercury in Libra—Intelligent evaluation,

3. Mercury in Libra—Intelligent observation

4. Mercury in Libra— ‘Probabilistic mind’: facility for “weighing the odds”.

5. Mercury in Libra—Good judgment

6. Mercury in Libra— ‘Just-mindedness’; a mental process which intuitively strives to avoids excess, though, at first, the scales may tip wildly in the effort.

7. Mercury in Libra—Balanced point of view

8. Mercury in Libra—Facility with mental relativism.

9. Mercury in Libra—Mediation, negotiation, facilitation

10. Mercury in Libra—Harmonious thinking; thinking in such a way as to promote harmony.

11. Mercury in Libra—Skill at making alliances

12. Mercury in Libra—Subtlety of mind
Mercury in Libra for the Disciple or Initiate
 (The usual exoteric and psychological interpretations are purposely not here emphasized).

1. Mercury in Libra—Ajna and Spiritual Triad connection. Mercury rules the ajna center in the advancing disciple, and the ajna center is that center through which the Spiritual Triad works at an advanced stage of evolution probably following the third degree. Thus, Mercury in Libra gives a special facility in the use of the abstract mind, often found in the mathematical mind (especially higher mathematics). This would be a mind well suited to discovering the abstract equations inherent in Nature.

2. Mercury in Libra—A mind suited to an understanding of Occult Law.

3. Mercury in Libra—The major ray given for Mercury is R4, but I suggest that R3 and R5 are also prominent. With the R3 transmitted through Libra, there would be (if this ray assessment is correct) an emphasis upon R3.

4. Mercury in Libra—A mind useful in unraveling karmic intricacies.

5. Mercury in Libra—The ‘Word’ which is Law. Great statements which enunciate Divine Law, such as the “Golden Rule”.
Shedding the ‘light of cooperation’.

6. Mercury in Libra—The mental process which reveals the narrow, razor-edged Path between the Pairs of Opposites the “Path of the Just”; this (on a lower turn of the spiral) is the Path of thoughts and actions which are neither entirely of the soul nor entirely of the personality, but represent a partnership between them.

7. Mercury in Libra—On a higher turn of the spiral, the “Path of the Just, which shineth ever more unto the Perfect Day”, is the Path leading to Shamballa, which Libra, in a sense rules, since Shamballa is the “City of Peace”. Thus Mercury in Libra can be associated with the antahkarana when considering it as the Pathway to Shamballa. Clearly, one must know Occult Law in order to treat that Path.

8. Mercury in Libra—Mercury in Libra intuitively reveals the “Golden Mean” which must determine relations between the “Pairs of Opposites”. (For practical purposes, the “Pairs of Opposites” can be considered, in this context, as the soul and personality.

9. Mercury in Libra—The intuition preserves the balance between the male and female aspects of divinity; the soul is ‘male’ or positive to the personality, which is receptive or female. The soul also has its male and female parts, as does the personal human psyche. Mercury in Libra inclines one to be mindful to preserve the balance between the poles. In another way, the intelligent ‘uniter of poles’, or, colloquially, ‘match-maker’ between the poles.

10. Mercury in Libra—The healing mind, in this sense that it understands the causes of the disharmony which creates ‘dis-ease’. Thus is knows the ways of reestablishing ‘right energy flow’.

11. Mercury in Libra— ‘Karmic-mind’, foreseeing consequences of actions at many removes from the origin of action.

12. Mercury in Libra—Since Libra rules “Supermind”, we see Mercury in Libra as the representative of Triadal Mind, or pure manas (easily associated with Saturn if the three synthesizing planets be linked to atma-buddhi-manas).

13. Mercury in Libra—One can imagine a mind well suited at dealing with the Third Aspect of Divinity (Libra, R3); Mercury, considered to ruler commerce and exchange would function successfully in relation to the Law of Economy. Also, the mind functioning in relation to Law, Sex and Money (the three aspects over which Libra presides).

14. Mercury in Libra—The intuition reveals that which is needed to create satisfaction and agreement between the two parties, soul and personality. Expert in the art of spiritual negotiation.

15. Mercury in Libra—Mercury in Libra intuitively reveals the results of the consultation between soul and personality. When facing difficulties or decisions, soul and personality consult, mediation ensues, and thus the two ‘opposites’ can work cooperatively together. Thus, a mind which knows the ways of “righteous compromise”. A ‘deal is cut’ between soul and personality. This is all changed in Scorpio, where the soul must prevail at all costs.

16. Mercury in Libra—The ‘messages from the soul’ pertain to the creation of right relations between soul and personality, and right relations between the personality and other personalities.

17. Mercury in Libra—The Law of Magnetic Impulse is also called the “Law of Polar Union”, its symbol being the Triangle. It is Mercury symbolically, and perhaps actually/subtly which creates the links between the three triangles in the head of the soul-infused disciple.

18. Mercury in Libra—Mercury in Libra: facilitation in the equilibrization of the chakras; linking the ‘gods’ in a balanced manner.

19. Mercury in Libra—The soul/personality dialogue focuses upon what each partner brings to the “marriage in the heavens”; grievances and infringements against equality are presented until correct, mutual adjustment is reached. The dialogue addresses the issue of whether each partner will have its due whether the rights of each will be preserved.

20. Mercury in Libra—The mind as the judge of spiritual values; perhaps someone knows the role of Thoth (Mercury) in the ‘weighing’ of the soul of the defunct.

21. Mercury in Libra—The light transmitted from the soul inclines towards the interpretation of experience according to the principles of justice and equal rights under the law.

22. Mercury in Libra—The sane mind of the true disciple who lives a live of “sanctified normality” characterized by a “balanced point of view”.

23. Mercury in Libra—The relationship between the partners (or Pair of Opposites) must be ruled by law; each partner has its rights under the law, and these rights are not to be infringed. The mind of judgment reveals what pertains to each and what are the prerogatives of each.

24. Mercury in Libra—A facility for understanding Beauty as Truth.

25. Mercury in Libra—Taoistic Mind, comfortable with ambiguity and paradox.

26. Mercury in Libra—The Bridge of Light (antahkarana) is build through mutual attentiveness and cooperation; no unevenness of effort is found; balance and right proportion are found in the construction.

27. Mercury in Libra—Facility in the balancing of Invocation and Evocation. In all the above, Mercury is frequently considered the “mind”, but Venus cannot be ignored in any complete consideration of mental function; Saturn and Uranus as well, have their roles to play, and even Mars and the Moon can be linked.

We must remember that Mercury is associated with “Mind-Wisdom” and Venus with “Love-Wisdom”

