

Australia. Version: 1.0 Release Date: November 2004 © Warren Lake.

This booklet was prepared for as a free introduction to Symbolic Qabalah concepts. It is intended to provide a brief introduction to Qabalah, and pointers to additional sources of information. This booklet may be freely copied as long as the contents are not modified. It may not be abridged or modified without the written permission of the author. Printed copies may be made for personal use.

Page numbers are not used because it follows a conventional construct. Using Tarot cards makes memorization of this order easier. This book covers the basic concepts of Qabalah and is based on concepts from the book Symbolic Qabalah Using Logical Tarot. It is an ordered hypothesis which is a perceptual elaboration of the concepts in the fore mentioned book.

Introduction **1.Pluto Kether** (Thinking) **2.Neptune Chokmah 3.**Uranus Binah **4. Jupiter Chesed** 5.Saturn Geburah 6.Sun Tipereth 7.Mars Netzach 8.Venus Hod 9.Mercury Yesod 10.Moon Malkuth (Action) 11.The Tree **12.**The Paths 13. Alpha (Alpha Waves) 14.Bet (Beta Waves) 15. Gimmel (Gamma Waves) 16.Daleth (Delta Waves) 17.Heh 18.Vau 19.Zayin 20.Cheth 21.Teth (Theta Waves) 22.Yod 23.Kaph 24.Lamed 25.Nun 26.Samekeh 27.Peh 28.Tzaddi 29.Qoph 30.Resh 31.Shin 32.Tau **33.** Final Notes

Introduction

The tree of life is made up of ten states (called Sephiroth in Hebrew).

There are 22 paths that can be used to traverse the states of the tree, and each is linked with a card in the Major Arcana of the Tarot.

The states of the Tree of Life are:

1) Kether (Crown) (Thinking)

2) Chokmah (Wisdom)

3) Binah (Understanding)

4) Chesed (Mercy)

5) Geburah (Power/Severity)

6) Tipheret (Beauty/Harmony) 4

7) Netzach (Victory)

8) Hod (Splendor/Glory/Love)

9) Yesod (Foundation)

10) Malkult (Physical World) (Action)

All you have to do to get a good basic understanding of Qabalah and work out how its layering works and to establish relationship between these aspects.

This book is an attempt to simplify the basic teachings of Symbolic Qabalah using Logical Tarot layering system. It is not intended to to be a complete teaching aid of Qabalistic concepts it is simply an introduction.

1) Kether (Crown)

Represents the number:

The Number 1 in Symbolic Qabalah represents the planet

Pluto

The Union of everything into

One

Pluto is ruled by Scorpio.

Scorpio is the 11th star sign of the Zodiac

2) Chokmah (Wisdom)

Represents the number:

The Number 2 represents the planet

Neptune

Chokmah represents pairs opposites and Male and female.

Neptune rules Pieces.

Pieces is the 3th star sign of the Z

3) Binah (Understanding)

Represents the number:

The Number 3 represents the planet

Uranus

Binah represents a trinity and the gate to heaven.

Uranus rules Aquarius.

Aquarius is the 2nd star sign of the Zodiac.

4) Chesed (Mercy)

Represents the number:

The Number 4 represents the planet

Juptier

Chesed represents the place of union between the 3 above and 7 below.

Jupiter rules Sagitarius.

Sagitarius is the 12th star sign of the Zodiac.

5) Geburah (Power/Severity)

Represents the number:

The Number 5 represents the planet

Saturn

Geburah represents is often referred to as the Father of Chesed, a giving aspect of God which is equivalent to Chesed but it restricts its forces giving it definition and limit.

Saturn rules Capricorn.

Capricorn is the 1st star sign of the Zodiac.

1. Kether 2. Chokmah 3. Binah 4. Chesed 6. Tipheret 7. Netzach 8. Hod 9. yesod 10. Malkult

6) Tipereth (Harmony)

Represents the number:

The Number 6 represents the star

Sol (Sun)

The Sixth Sephira of the tree can be considered the 'centre' of the tree exactly. It is the key balancing Sephira of the tree and has influence and connections with all the Sephiroth accept the Sephira of Malkulth.

Neptune rules Pieces.

Pieces is the 3th star sign of the Zodiac.

1. Kether 2. Chokmah 3. Binah 4. Chesed 5. Geburah 7. Netzach 8. Hod 9. Yesod 10. Malkult

7) Netzach (Victory)

Represents the number:

The Number 7 represents the planet

Mars

Netzach represents Mars is a red planet seen as the ego in action. It is masculine in nature but is balanced by the feminine Sephira known as Venus (Hod). Venus is not designed to quash these masculine tendencies, but to integrate them in unity.

Mars rules Aries.

Aries is the 4th star sign of the Zodiac.

1. Kether 2. Chokmah 3. Binah 4. Chesed 5. Geburah Tipheret 8. Hod 9. yesod 10. Malkult

8) Hod (Love)

Represents the number:

The Number 8 represents the planet

Venus

The eighth Sephira is called Hod, the balancing force, which takes in and adds balance to the active forces of Mars (Netzach). It is a Sephira of glory and intellect, motives of the ego are suppressed and balanced by this feminine-like force.

Venus rules Libra and Taurus.

Libra is the 7th star sign of the Zodiac. Taurus is the 5th star sign of the Zodiac.

1. Kether 2. Chokmah 3. Binah 4. Chesed 5. Geburah 6. Tipheret 7. Netzach 9. Yesod 10. Malkult

9) Yesod (Foundation)

Represents the number:

The Number 9 represents the planet

Mercury

Yesod is the Sephira of communication and representative of our need to communicate and learn from others.

Mercury rules Virgo and Gemini.

Pieces is the 3th star sign of the Zodiac. Pieces is the 3th star sign of the Zodiac.

10) Malkuth (Wisdom)

Represents the number:

The Number 10 represents the planet Earth and includes the moon

Earth and Moon

Malkuth represents total realization of the nature of pairs, opposites and Male and female. It represented an earthing of divine thought 1- Thinking to 10- Action

Neptune rules Pieces.

Pieces is the 3th star sign of the Zodiac.

The Paths

What are the Paths that are referred to by the Major Arcana interpretations?

Each path name is a letter of the Hebrew alphabet. The path is a link between two states (positions) of the Tree of Life (pictured above). Below, the paths are listed with their Hebrew letter translations and letter meanings/associations. The states involved are also listed, followed by their translation from Hebrew.

The 22 paths between the states are:

A house could never function if the is no respect with in it! <u>Related Brain Wave Frequency:</u> Beta Wave - Normal Waking State (14 -22 Hz)

<u>Card Name</u> The High Priestess

The High

A house cannot be built without Doing and thus action functions as a carrier. The Camel represents the process of life and its journey and a carrier of influence which is sometimes very well hidden from our vision. From the true heart of an individual is where real journey can be understood because it describes how an individual can travel though life via means of balanced judgment. It is often considered the gate to heaven. <u>Related Wave Frequency:</u> Gamma Waves 22 Hz – 100 Hz (High end Beta Waves)

<u>Card Name</u> The Empress <u>Path Name</u> Daleth (D)

Path Name

Gimel (G,J)

Path Association Door or womb

Path Association

Camel or carrier

<u>States involved in Path</u> Chokmah (Wisdom) -> Binah (Understanding)

States involved in Path

Tipheret (Beauty) -> Kether (Crown)

Daleth is symbolic of a Door which open up our minds to balancing concepts of Wisdom and Understanding and thus in terms of Sleep helps develop Wisdom and Understanding It is also seen as a type of Womb to which we remember the power of Wisdom and Understanding in terms of intellect. <u>Related brain wave Frequency: Delta Waves (Below 4 Hz)</u>

<u>Card Name</u> The Emperor <u>Path Name</u> Heh (H,E) Path Association Window <u>States involved in Path</u> Chesed (Mercy) -> Chokmah (Wisdom)

Heh represents a Window to something new. Mercy based on Wisdom allows change to take place more easily. In some systems the Emperor is regarded to be the star. This path brings the Wisdom of perfect manifestation from Chokmah into the light of the Soul (Tipheret) The trick is stop and think about how your window effects your perception of events and thus how you treat others.

Card Name	Path Name	Path Association	States involved in Path		
The Hierophant	Vau (V,W,U)	Nail or hook	Chokmah (Wisdom) -> Tipheret (Beauty)		
Tr () () () () () () () () () () () () ()	Vau represents the Nail or Hook and indicating that to teach sometimes has price but more often then not you will feel better knowing that your full intentions are to speak truth and thus to teach it. This letter indicates that Teachers come from my different backgrounds and have a different perception of many and various issues. i.e Jesus, Buddha Should we limit our selfs to what culture we are prepared to accept.				
177			- N2		
Card Name	Path Name	Path Association	States involved in Path		
The Lovers	Zayin (Z)	Sword	Binah (Understanding) -> Tipheret (Beauty)		
	Zayin seems to indicate a choice, the Sword representing intense thinking that go's into finding a compatible partner. It regards Choice in terms of both Physical and Mental problems. If you truly love someone you will naturally Exult them over all others. Love is the establishment of a new convent between two people or between a number of people in a close family members.				
			<i>II 113131</i> 3 4 8 8		
<u>Card Name</u>	<u>Path Name</u>	Path Association	States involved in Path		
The Chariot	Cheth (Ch)	Field or fence	Binah (Understanding) -> Geburah (Power)		
2000	Cheth represents a Field or Fence that is used to enclose our House (Bet) The function of the chariot is to gently force one into performing gods will rather than just our own. It enables us too created a new Vessel of expression. This expression can become your basis from which you can start to take on new ideas.				

Card Name The Hermit Path Association Open hand

States involved in Path Chesed (Mercy) -> Tipheret (Beauty)

Connecting Mercy Chesed to Beauty Tipheret this path brings emotional aspects of ones will into the world of beauty It can be said that this is representative of a type of spiritual glow that allows self sufficiency. The hermit know the true price of giving is to receive nothing but satisfaction of his giving nature. He feels the the inner strength that come from learning things by himself and and time for others.

Card Name The Wheel

Path Name Kaph (K)

Yod (Y,I)

Path Association Closed or grasping hand

States involved in Path Chesed (Mercy) -> Netzach (Victory)

Kaph is symbolic of the Closed hand represents something we have already and that is a the functioning way of life we experience. This is the path linking Mercy Chesed to Victory Netzach. One of the more spiritual paths on the tree linking the balancing effects of these virtues combined. The key to understanding this path is to understand what the ego's role is in development of severity type thoughts. Mercy aligns with Victory as we experience Life *Embracing the wheel.*

Card Name	Path Name	Path Association	States involved in Path		
Justice	Lamed (L)	Ox-goad or whip	Geburah (Power) -> Tipheret (Beauty)		
5	 The link between Severity Geburah and Beauty Tipheret is the path of justice, truth is the guardian of this path. Lamed more so represents the spiritual law of truth which replaces the laws of Society. Lamed is symbolic of the Ox-goad which is regarded as are a very strong but fair animal! The power of Geburah gently pushes us towards action in Harmony with severity as our tool. 				
1.17		Carl States of the	NI2		
Card Name	Path Name	Path Association	States involved in Path		
The Hanged Man	Mem (M)	Water	Geburah (Power) -> Hod (Splendor)		
	Mem represents Water and is symbolic of the emotion and has tremendous power but find spender through neutralness. In this sense it represents a situation of neutralness. Under certain situations it is not helpful to remain in this state. There are 13 New Moons per year, each new moon could be considered as a new starting point to put into action a new path.				
Card Name	Path Name	Path Association	States involved in Path		
Death	Nun (N)	Fish	Tipheret (Beauty -> Netzach (Victory)		
	Nun represents a fish and represents natural processes of life. Used as a symbol of sacrifice fish are often associated with Protection of the Sun. When something ends Nun the Fish helps us to relearn how to swim though the waters of life. This path represents rebirth rather than just mere death. This path adds outward expression to Beauty and is symbolic of transformation and the understanding of afterlife.				

Notes:

Card Name Temperance

<u>Path Name</u> Samekh (S)

Path Association Prop or support <u>States involved in Path</u> Tipheret (Beauty) -> Hod (Splendor)

By helping others we are performing Gods will rather than your own. Support is understanding that we are a product of our thoughts and projections. When war is waged by the egos lustfulness, true love brings it under control. The key is finding the balance point in all aspects of life. The concept of this path is one by which a powerful force is held in check by another powerful force, a form of equilibrium.

<u>Card Name</u> The Eye

<u>Path Name</u> Ayin (O)

Path Association Eve

<u>States involved in Path</u> Tipheret (Beauty) -> Yesod (Foundation)

Ayin represents an Eye and is symbolic of action related to Projection of personal perception. It indicates that experience is often needed to help open the mind. The foundation is the total control of Fear. But remember that Fear is also a needed form of protection! What we hold in our minds is filtered through our prejudices and preconceptions. This path deals with reality as well as creating reality.

<u>Card Name</u> The Tower

<u>Path Name</u> Peh (P,F) Path Association Mouth <u>States involved in Path</u> Netzach (Victory) -> Hod (Splendor)

This is the path linking Victory Netzach to Glory Hod they relate to emotion and intellect respectively. This path shows the necessity of experiencing both good and bad, as a model for the balance of opposing forces. It also can represent the union of masculine and feminine.

Peh represents the Mouth the apparatus to expression.

Card Name	Path Name	Path Association	States involved in Path		
The Star	Tzaddi (Tz,X)	Fishhook	Netzach (Victory) -> Yesod (Foundation)		
	This is the path linking Victory Netzach to the Foundation of Yesod. Victory achieved in Netzach is linked to ego less emotion and Yesod acts as a foundation of your raw beliefs. At the core of this foundation is communication. Vital emotional energy flows into feeling.				
Card Name	Path Name	Path Association	States involved in Path		
The Moon	Qoph (Q)	Back of head	Netzach (Victory) -> Malkult (Earth)		
0	This is the path between Victory Netzach and the physical world of Malkuth. This is a path of Impulse, Fantasy and Dreams. It relates to instinct and natural law. Qoph represents the back of the head and thus is symbolic of Automated functions that effect Change. It is seen as a Waxing and Waning influence. In reality we can see this by looking at the Tides.				
			<i>II 11 1 1 1 1 1 1 1 1</i>		
<u>Card Name</u>	<u>Path Name</u>	Path Association	<u>States involved in Path</u>		
The Sun	Resh (R)Face or headHod (Splendor)Yesod (Foundation)This is the link from Love and Splendor of Hod to the foundation of Yesod and is guarded by fire.It represents the flow of intelligence using the foundation of communication and is thus based on solid experience.This path indicates how to achieve enlightenment and consciously create our existence on earth, instead of just acting by pure instinct which are under the influence of the moon (Qoph).				
Notes:			5 // Marcon 199		

<u>Card Name</u> Judgment

<u>Path Name</u> Tau (Th) Path Association Cross or sign <u>States involved in Path</u> Yesod (Foundation) -> Malkult (Earth)

The path links from the Intelligence and subsequent ideas contained within Yesod into the Physical world of Malkuth. Tau is symbolic of a Cross In the book of Romans it is stated that we die then we are judged. And that it is gods judgment we should be worried about. Judgment is often seen as a Foundation for earth new changes Tau represent the end but also a new beginning

<u>Card Name</u> The World <u>Path Name</u> Shin (Sh) Path Association Tooth

States involved in Path Hod (Splendor) -> Malkult (Earth)

The path links between Hod and the Physical World of Malkult. The flow of love down into matter, this path is influenced by the planets and you will to combine both sides of the tree in symbolic Qabalah and understanding the links between them.

This path teaches the relationship between ambition and reality. It is the realization of the ability to change and be changed by the world.

Final Notes about this system

This is a beginner book written using ideas and key symbols from the book Symbolic Qabalah.

3 people effected the process of making this Free printable E-Book: The contributers are: Alisha, Tracy and Warren Lake

The ideas in this book are an elaboration on the book and are not final perceptions. People are encouraged to write there own finding into this booklet and if they choose submit it to me. A blank version of this book with no data in the paths section is also available for teaching and learning purposes, you will need to contact me to get a copy. The primary layout of this system is Based On Symbolic Qabalah Using Logical Tarot. Available with Software.

> http://www.tarotguild.org.au/logicaltarot.htm http://groups.yahoo.com/group/symbolicqabalah/

> > JayellCC P.O.Box 2 Wollongbar NSW 2477 Australia.