

My Qabalah

Tiphareth

Number	6
Title	Beauty
Image	Messiah
Greek God	Apollo
Luminary	The Sun
Colour	Pink
Relationships	Breast
	The Cross
	Cube
	Devotion and Pride

Tiphareth is the heart centre of the "Tree of Life". It is the Sun which all the planets revolved around. It is the Buddha, Krishna Mohammed, Christ Child within us all. With **Tiphareth** we all have the power to heal ourselves.

Tiphareth is the love we have for ourselves, not the passionate love of [Geburah](#) (Mars) nor the romantic love of [Netzach](#) (Venus) it is the self love we have for own God within us. It is our Faith. It is our own understanding of ourselves and such is the centre of our universe, as the Sun is the centre of Astrological universe.

The Fact that [Geburah](#) (Mars) and [Netzach](#) (Venus) are separated by **Tiphareth** is a wonderful thing. Here we have both the constructive and destructive elements of love bound by the love of self. The extreme passion of [Geburah](#) and the soft vulnerability of [Netzach](#) are tempered by a healing understanding of **Tiphareth**. Wonderful isn't it !

This Sephiroth also represents the earthly existence of the Messiah. It is the Christ, the Buddha, The Krishna and the Mohammed in all of us.

As is said *"The face of the Father is seen reflected in the Son through the spirit of the Holy Ghost"*.

You can plot this on the "Tree of Life" by using the Father as [Kether](#), the Holy Ghost as [Yesod](#) and of course the Son as **Tiphareth**.

This Sephiroth also separates [Hod](#) and [Chesed](#). They are the forces of Knowledge and Intelligence. The energies of Mercury and Jupiter. Here again the need for [Chesed](#) (Jupiter) to build, make the law and organize are tempered against [Hod](#) (Mercury) in it's need to understand and explore and create. Again it's the love of **Tiphareth** that holds all of this in balance.

One final aspect of **Tiphareth** (and there are really many more) is the centering in the Great Wheel in the "Tree of Life". This wheel has six points. The 5 Sephiroth that directly touch it, not counting the 3 in the Supernal Triangle and 1 hidden between [Binah](#) and [Chokmah](#). This hidden Sephiroth is called Daath and is not drawn on the "Tree of Life" and exists outside of the dimension of the other 10 Sephiroths. This wheel when joined is the symbol of "The Star of David". It has the triangle above of Daath-Hod-Netzach and the triangle below of Geburah-Yesod-Chesed. Draw the 2 triangles and you will find the universal symbols of above and below combined into the "Star of David".

[Return to the Tree of life](#) [The Supernal Triangle](#) [The 32 paths](#)