

5 THE SPHERE OF GEBURAH

Strength

The Destroyer

The Warrior King

The Power of Judgement

The Clarifier

The Eliminator of the Useless

Symbols: The Pentagon, The Tudor Rose of

Five Petals, the Sword, the Spear, the Scourge.

Planet: Mars

Color: Red

Of the Thirty-Two Paths of Wisdom the Fifth is known as the Radical Intelligence. The Sphere of the Operation of Geburah is that of Madim or violent rushing Force and it brings fortitude, and war and strength and slaughter, as it were, the flaming Sword of an avenging God, ruling the sphere of action of the planet Mars. Elohim Gibor is the Elohim, Mighty and Terrible, judging and avenging evil, ruling in wrath and terror and storm, and at whose steps are lightning and flame. And its Archangel is Kamael the Prince of Strength and Courage, and the name of the order of Angels is Seraphim the Flaming Ones who are also called the Order of Powers. The Sefhira Geburah is also called Pachad, Terror and Fear.

[BACK TO MAP](#)