

The Cube of Space
Container of Creation

by Kevin Townley

Archive Press
Box 11218

Boulder, Colorado 80301

and

Editions Le Chaos
6100 Wilderton #12
Montreal Quebec

H3S 2L1

ii The Cube of Space

First published in 1993 by
Archive Press, Inc. and Editions Le Chaos

Archive Press
Box 11218
Boulder, Colorado 80301

Editions Le Chaos
6100 Wilderton, #12
Montreal Quebec
H3S 2L1 Canada

First Printing, 1993
O Kevin Townley, 1993

All rights reserved. No part of this publication may be reproduced or
transmitted in any form or by any means, electronic or mechanical including
photocopy, without permission in writing from the author. Reviewers may
quote brief passages.

Library of Congress Cataloging-in-Publication Data
Townley, Kevin T.
The Cube of Space: Container of Creationlby Kevin Townley, 1st ed.
Bibliography: p.249

ISBN 0-9635211-9-5 hard cover

Cover illustrations by Michael Schussler
Figure illustrations by Chris High
Typesetting and cover design by Arts & Letters, Boulder, Colorado

iii

I have brought thee before me for instruction
And whether thou receivest it willingly or unwillingly
Know that because thou hast this day heard or read

these words,
Thor art henceforth consciously united to me.

To-day thou mayest reject me.
To-day thou mayest receive these words with scorn.

Yet it shall be that my Voice
Shall go with thee henceforth forever

-The Book of Tokens

This book is dedicated to the joy of my life,
my two sons Kevin and Sean

and
My Holy Guardian Angel

As a treader of the Path for nearly 55 years, I have found the
information in this book is very sound and clearly from an Internal
source. I can think of no esoteric aspect that has not been explored in
this very extensive work by Kevin Townley. This is a world-class book.

-Joseph Norlan
Editor of the Inner Journey

In the study of the Qabalah there is no more important a glyph than
the Cube of Space, except for perhaps the Tree of Life.

-Dz Paul Foster Case

This is without a doubt the most original and useful recent contribu-
tion to occult and Tarot studies. It is a brilliant synthesis of ideas which
demonstrate for the first time the extent to which the Cube of Space is a
coherent repository of interlocking symbolic ideas. It is a work which
every student of Western Qabalah and of Tarot should be read.

-Robert Wang
Author of Qabalistic Tarot

Special thanks to my dear friend Rachel M. Walton, for her
monumental, and continued support throughout this effort.

To my brothers Bill Van Doren, Scott Wilbur, John Townley and
Kenneth Miller, for their encouragement, and sometimes irritating
attention to detail.

To my sisters Jane Craig, Karen Di Giacamo, Sandy Riely Audrie
Salmon, Barbara Grogan, and Elizabeth Ordell. To Connie Woodland
and Marianne Gregory for those late night gematria extravaganzas.

Special thanks to Arlan Lazere for taking in strays.

To the Metaphysical bookstore and Bob Williamson who could
always find the hard to find book.

To all my brothers and sisters of Denver Pronaos #501, Pat
Adamson, Barbara Chavis, Irene Cumine, Doris Deering, Claudia
Kuhns, Nicole Moody Cherie Page, Bob Qualls, Vicky Schuessler,
Kimberly Cass, Beverly Corbett, Ruth Cumine, Brian Jackson, Roger
Lindenmuth, Traci Owens, Michael Schuessler, Karen Straight, Bob
Williamson, Philip Wingfield, Mark Witkin, Lee Witkin and Don
Zimmerman.

To all the custodians of the Builders of the Adytum who keep the
flame burning, with special thanks to Len Jones, Joseph Nolan, Aheda
Iannazzo, Fedda Rizzo, Brockton Hill, Kathleen Kemper, Margaret
Ghazi, Rosenell Hetherington Roberta Iannazzo, Diane Rhodes, Marion
Hills, Roger Cabanel, and in loving memory of Dr. Paul Foster Case, Dr.
Anne Davies, and Gary Usher.

Many thanks to Chris High for his taking over the art work of this
book, and burning the midnight oil, for Karen High for her work on the
back cover, to Michael Schlusser for his loving gift of the front cover of
this book, to Aziza Scarpelli, my dear editor, and to Don Zimmerman
for getting me over the last proof-reading hump.

Heartful thanks to the folks at Arts & Letters, for the typesetting
and for the layout of the cover of this book. Special thanks to Jay
Nelson, Jan Bauman Kingsbury and Jim Applegate.

vii

. Introduction ix
. List of Figures xiii

. Chapter 1 1

Chapter 2 . 33

. Chapter 3 61

Chapter 4 . 85

. Chapter 5 129

. Chapter 6 167

. Chapter 7 207

Conclusion . 243

Bibliography . 249

. Index 253

I was first introduced to the Cube of Space in a study group
sponsored by the Builders of the Adytum (B.O.T.A.), in Boulder, Col-
orado. Its faces, lines and Tarot keys caught my attention like noth-
ing else I have ever encountered. After studying with the B.O.T.A.
for several years, I decided to go as deep as possible into the detail
of the Cube of Space.

After some research, I found much to my disappointment,
that there was nothing written on the Cube that would shed more
light on the basic material already written by Dr. Paul Foster Case.

I contacted the B.O.T.A. office in L.A. and they informed me
that there was no more material available on the Cube. As far as I
know, the only detailed information concerning the Cube is written
by Dr. Case. There is mention of the Cube of Space in Robert Wang's
Qabalistic Tarot where a couple of paragraphs present it as an alterna-
tive system to the Tree of Life. In some of the different translations of
the Sepher Yetzirah, there is a presentation of the Cube of Space,
both by Carlo Suares, and Aryeh Kaplan.

Since there was no more written material to satisfy my desire,
I decided to see if there would be any revelations through the power
of concentration. As I began this endeavor I was amazed at what
was revealed concerning the Cube of Space. Little by little the infor-
mation began to build. It became apparent that there was enough
material available to put into book form.

As this work evolved from a journal into a book I began to re-
alize that the information gathered was not arranged for the beginner.

I remember reading The Golden Dawn by Israel Regardie and
feeling frustrated by the 96 pages of introduction informing the
reader of the list of books that must be read before attempting to
take on the work of that particular text. It became obvious that the
material in The Golden Dawn was not intended for beginners, such is
the case with this book.

Anyone who has completed the first year and a half of study
with the B.O.T.A. will be well-suited to understand this work.

The language of this text uses Qabalistic terms from the Tree
of Life. It will be difficult to penetrate this work unless there is a ba-
sic working vocabulary in the Qabalah.

For the beginner wishing to investigate this work, I would
recommend The Mystical Qabalah, by Dion Fortune, A Practical Guide
to Qabalistic Symbolism, by Gareth Knight, and The Qabalistic Tarot by

x The Cube of Space

Robert Wang. There is also the courses of study offered by the
B.O.T.A. which deals with the language in depth. Although these
works overlap, they offer the different perspectives of the authors,
and they will give a basic understanding of the Qabalistic language
to the attentive reader.

The greatest recommendation I could make concerning in-
struction is the course material of the B.O.T.A., which takes the stu-
dent from the beginning to a wealth of knowledge in just over a year
of study.

It seemed fruitless to write an introductory text on the Tree of
Life when so many fine texts are already available. Those looking for
an introduction into the Qabalah will find it in the sources men-
tioned above.

Some of the work in this book will stand firm against criti-
cism and the fires of trial and error; other parts may be replaced
with more durable insights. This work is certainly intended to open
up a rather large Qabalistic can of worms, which will inspire others
to look deeper into this topic, and hence bring forth the gems that
await those who enter into this domain.

Since there is little in the way of research material, I can say
that this work is a testimony to the powers of concentration which,
when rightly used, will reveal many exciting details about whatever
we choose to place our attention upon. This power of concentration
is the alchemical Mercury which brings all things into dissolution
and as a result opens up the inner nature of the object at hand. The
power of concentration is spoken of in the following quotation, in
the meditation on the letter Heh.

Fix thy mind on the object set before thee by any letter,
And hold thy thought to meditate thereon.
Then shall the inner nature of that object

Be made known to thee,
And by this means shalt thou draw nigh

To some aspect of my being.'

It must be said that this book is not intended to be a great
treatise of dogma, but a record of what is considered to be revela-
tions received through the personal journey of the author, as con-
scious attention was placed on the structure of the Cube of Space. It
is believed that there is nothing else written on this topic which

deals with the Cube 01' Space in such detail, as is presented in this
work. The reader will find a great deal of elaboration on the Cube
where none previousljr existed in written form.

Work of this nature is always the result of the exhaustless ef-
forts and dedication of those who have gone before us. As students
of these mysteries, we have the trials and errors of our elder broth-
ers and sisters, who lef us with clues and signposts along the way
to assist us with damage control. It is often tempting to take credit
for realizations that have come, largely due to the foundations, clues,
and leads brought forth by others; it is also important to mention
the most sublime of all gifts, the State of Grace, without which we
would still be hanging, out in trees or holes in the ground, respond-
ing fearfully to the Directive Intelligence within whom we live,
move, and have our being.

It is my sincere desire to share realizations, conclusions, or
theories and, at the same time, acknowledge those wonderful beings
who laid strong foundations which allow works such as these to
come forth.

I used various approaches in order to open my mind to the
influx of information that awaits any aspirant who prepares to re-
ceive it. Such approaches were meditation, working with models,
living in models. I attcmpted to exhaust any intellectual conception I
might have concerning the Cube of Space and, by virtue of their in-
separable relationship, the Tree of Life.

Perhaps one of the most interesting experiences in the writing
of this book took place in my bedroom. I was trying to understand
the relationship between the diagonals of the Cube of Space, the
sphere of Malkuth, and the invisible sphere of Daath. Having ex-
hausted every intellectual recourse I had, I went to bed feeling
greatly frustrated. At three o'clock in the morning I was awakened
with a burst of inspiration concerning my question. As I got up I re-
alizzd I was sleeping in a room that was nine feet wide, nine feet
long and nine feet high. For the past two years I had been sleeping
in a cubic room. When I stood up in the room, my physical heart
was in the center of the cube, just as Tiphareth is at the center of the
Tree of Life.

Although occult studies constitute a vast ocean of knowledge,
there have been many streams that have generated this tremendous
body of knowledge called by many names: the Qabalah, Hermeti-
cism, Gnosis, or the Western Mysteries seem to feel most comfort-
able to me, yet other names could do as well.

xii The Cube of Space

It has been over ten years since I joined the B.O.T.A. and be-
gan studying the works of Dr. Paul Foster Case. I was continually
amazed at the humility and depth that this man brought forth in his
exhaustless writings. He represents the greatest human influence to
inspire the bringing forth of this work. With the groundwork and
clues that Dr. Case left, this effort was launched into its present
form. It is not my intention to place the B.O.T.A., Dr. Case, or his suc-
cessor, Dr. Ann Davies, on the infallible chair of St. Peter, but to sim-
ply say thank you and acknowledge their gifts to us.

It must be stated that this work has grown from the seed
from which it was planted; namely it is a product of the study with-
in the B.O.T.A. as well as other texts which seemed to complement
this work. It seems fitting to say that this work is a footnote to the
writings of Dr. Case. The final straw that seemed to trigger, what I
feel to be the congelation of this material was in The Qabalistic Tarot,
by Robert Wang. It therefore seems appropriate to offer my sincere
thanks to him as well.

Although this work is based on the studies of the B.O.T.A., it
must also be said that it is independent in the sense that it relates to
a personal experience and interpretation, which may not necessarily
be in total agreement with the teachings of the B.O.T.A..

It is with humility and love that this work is shared both in-
tellectually and heartfully. It is also the sincere desire of the author
to perhaps add just one more trickle into this vast ocean called the
Western Mysteries.

Here, dear reader, is, like the Tree of Life, a map of conscious-
ness of The Cube of Space, for those on the path of return.

SUB UMBRA ALARUM TU ARUM
YOD HEH VAV HEH

Kevin Townley 1993

Permission granted for the use of its materials by the B.O.T.A. does not
in any way endorse the interpretation of the author. Readers interested
in pursuing the teachings of the B.O.T.A. may write to: Builders of the
.4dytum, Ltd., 5105 Figueroa Street, Los Angeles, CA 90042.

Chapter One
Fig 1 InvolutionlEvolution ... 7

... Fig 2 The Tree of L@ 1 0
Fig 3 Formation of the Cube of Space on the Tree of Life 12

.............. Fig 4 Formation of the Cube of Space through the Hexagram 12
Fig 5 Six Circles tarigent to a Central Seventh 13
Fig 6 The sealing of the Six Directions with the three Mother Letters .. 16
Fig 7 The Mother Letters sealing the six faces of the Cube of Space 18
Fig 8 The plucemen t of the Zodiacal signs on the Cube of Space 19
Fig 9 The Six Faces of the Cube of Space .. 21
Fig 10 The Gnostic CIross ... 22
Fig 11 The Currents of the Cube of Space ... 25
Fig 12 The four Finai's .. 28

Chapter Two
Fig 1 The condensai.'ion of Chaos into the sphere of Kether 36
Fig 2 The construction of the Tree of Life, and the Four Worlds 37
Fig 3 The Fire Triangle of Tetragrammaton .. 43
Fig 4 The Water Trl'angle of Tetragrammaton 44
Fig 5 The union of c?lemental forces forming the Hexagram 45
Fig 6 The Letters on the Fire and Water Triangles 45
Fig 7 The Descent of the Hexagram ... 47
Fig 8 The Square of Chockmah .. 48
Fig 9 The Square of Saturn ... 49
Fig 10 The Magic Square of Saturn .. -49
Fig 11 The Magic Square of Saturn on the Cube of Space 51
Fig 12 The Letters on the Magic Cube of Saturn 52
Fig 13 The movement of the Sygil of Saturn on the Cube of Space 52
Fig; 14 The construction of the Six Circles Tangent to a Central Seventh 53
Fig; 15 The construction of the Six Circles Tangent to a Central Seventh 53
Fig 16 The construction of the Six Circles Tangent to a Central Seventh 54
Fig 17 The construction of the Six Circles Tangent to a Central Seventh 54
Fig 18 The generati0.s of the Magic Cubes of the Tree of Life 55
Fig 19 The Nesting cf Magic Squares .. 56
Fig 20 The Microcosmic Snowflake ... 57

xiv The Cube of Space

Chapter Three

Fig: 1 The Three- Dimensional Tree ... 63

Fig 2 The Octahedron .. -64

Fig 3 Planetary and letter placement on the points of the Octahedron . 64

Fig 4 The descent of The Cube of Space on the Tree of Life 65
Fig 5 The Invisible Paths on the Tree of Life 67

Fig: 6 The Unicursal Hexagram .. 68
Fig. 7 The Octahedron inscribed on the Tree of Life 69
Fig. 8 The Octahedron within the Cube of Space 72
Fig. 9 The Sephiroth balanced on the Middle Pillar 74
Fig. 10 The Three Alchemical Principles on the Tree of Life 75
Fig. 31 The Tree of Life filling the Vessel of Malkuth 76
.? ig. 12 The spiral formed by octahedrons within cubes

and cubes within octahedrons .. 78
Fig. 13 The Tree of Life on the corners of the Cube of Space 79
Fig. 14 The Diagonals extending from Malkuth to Daath 81

Chapter Four

Fig 1 Placement of the Major Keys . Planetary 86
Fig 2 Placement of the Major Keys . Zodiacal 87
Fig 3 The Grid of the Magic Square of Saturn 90

.... Fig. 4 The Great Zodiacal Wheel and the Chaldean order of the planets 91
Fig. 5 The Minor Arcana on the Cube of Space through

.. the Magic Square of Saturn 92
.... Fig. 6 The Elemental Order of the Planets inscribed on the Octahedron 94

Fig: 7 The Chaldean Order of the planets .. 95
Fig. 8 The Chaldean order inscribed on the Octahedron 96
Fig. 9 Chaldean and Elemental Order of the Planets on the Great Wheel .. 97
Fig. 10 The placement of the 2 3 and 4 of Wands 98
Fig 11 The placement of the 5, 6 and 7 of Pentacles 100
Fig. 12 The placement of the 8, 9 aad 20 of Swords 101

.. Fig. 13 Cardina2, Fixed and Mutable Signs 102
Fig. 14 The placement of the 2 3 and 4 of Cups 104
Fig. 15 The Energy Flow of the Above and Eastern Faces 105
Fig. 16 The placement of the $ 6 and 7 of Wands 108
Fig. 17 The placement of the 8, 9 and 10 of Pentacles 109
F i& 18 The placement of the 2 3 and 4 of Swords 110
Fig. 19 The Doubly-Ruled Comers on the Cube of Space 113

Fig u) The placement of the Four Aces ... 114
............................. Fig 21 The Four Ace:; and the quarters of the Year 115

.. Fig 22 The suit attriltutions of the Aces 116
Fig 23 The Aces' movement from the Above to the Below 118
Fig 24 The Court Cards and their placement in the Zodiacal year 119
Fig 25 The placement and suit attributions of the Kings 121
Fig 26 The placement and suit attributions of the Queens 123
Fig 27 The placement and suit attributions of the Knights 124
Fig 28 The placemen!t and suit attributions of the Pages 125
Fig 29 The Pages and the quarters of the Year 126

Chapter Five
Fig: 6 The Inscriptitm of the Central Cubic Unit 133

.. Fig 9 The Cubic Cross 136
Fig 12 The Double-Armed Cubic Cross ... 138

... Fig 19 The Cubic Square of Aleph-Mem 144
Fig 25 The Cubic Square of Aleph-Sheen .. 150
Fig. 26 The Horizontal Cross within the Cube 150
Fig 32 The Three Squares of Aleph, Mem and Sheen 156

wounds, and th,
fish, and vegeta

efore discussing the form of the Cube and its com-
plexities, it is helpful to gain some understanding
of the Cube's symbolic nature. We can do this by
venturing over to a salt shaker and taking a close
look at the grains of salt,' which are tiny cubes,
then considering how we've come to regard salt.
We know that salt can be used to clean and purify

.t it is a good preservative for such foods as meat,
Aes. We also know that salt adds flavor to food and

to the experience of eating. Some of our old sayings regarding salt
shed light on the symbolic nature of the Cube. For example, we say
that "he is the salt of the earth," when we encounter someone who
expresses a genuine loving nature. The individual appears to be
working in service for the good of the many. In contrast, when some-
one is known for spinning tall yarns or giving information based on
insufficient data, we say, "When this guys speaks, you better take
what he says with a grain of salt." The listener quickly understands
that the story may well lack wholeness.

"Old Salt" is a term used to describe a sailor, someone who
spends a great amount of time on the briny sea - a universal sym-
bol for the collective unconscious. When we say that the salt of the
earth has lost its flavor, we are saying that someone tends towards
selfishness, does not work for the good of the whole, rather serves
the personal self. In the same vein, Jesus said, "If salt should lose its
flavor, it has no worth and should be cast to the ground and tram-
pled under foot.''

Now, let's take these sayings about salt and apply them to the
Cube. The Cube is one of many well-known symbols for wholeness
and truth, yet we must look at all sides of a cube in order to have a
clear understanding of the truth we are seeking. As you know, one
can only see half of a cube at any given time; the rest must be
sought by maneuvering it about. We can say that someone "is work-
ing from only half a cube" when they don't have the whole story. To

2 The Cube of Space

add "a grain of salt" to an argument is to add an entire cube of salt
and, possibly, a solid, vital idea to it.

The Cube as truth (as in the principle of salt) is a purifying
agent. It represents the reconciliation of opposites. In alchemy, salt is
used to purify its opposite principle, sulphur. After the salt is puri-
fied by fire, it is added to the sulphur. The salt will absorb the impu-
rities of the sulphur which can be eliminated from the salt by fire
once again. The result of this exercise is the unification of these two
principles in one homogenized form. It is in this operation that the
balancing of opposites and the purification of the principles takes
place. This is seen through the hermetic principle of polarity. It states,

"Everything is dual; everything has poles; every-
thing has its opposite; like and unlike are the
same; opposites are identical in nature, but dif-
ferent in degree; extremes meet; all truths are
but half-truths; all paradoxes may be reconciled.'

Cirlot's Dictionary of Symbols describes the Cube, "Among solid
forms, it is the equivalent of the square. Hence, it stands for earth, or
the material world of the four elements." Denis, the Carthusian, an
English monk, pointed out that cubic objects represent stability be-
cause they are not capable of rotation as are sphere^.^

If we refer to Genesis 1:2, we read, "Now the earth was form-
less and void;" this is certainly not the earth we have come to know.
This statement adds a new dimension to our understanding of what
the Cube of Space is about. The Cube is the limiting agent that de-
fined a certain space and allowed the formless and void to become
the formed, defined Earth. It is also the agent that fixes the life force
of the Divine Mind within a particular center of expression. This al-
lows a specific manifestation of the infinite potential of the One in a
specific finite act. Thus, the Cube is the divine fixing agent that al-
lowed the heavens and the earth to be separated, and remain in that
state until the Divine Mind would bring them back into the formless
and void state. Likewise, salt cubes preserve food until it is ready to
be consumed.

The idea of preserving or defining takes us to the basic
boundaries of the Cube. The Cube is defined by its limits: six faces,
twelve boundary lines, and eight corners. It is a stable "platonic"
solid that offers fixation and limits for divine expression.

Chapter One 3

Here are some key points to consider:
The Cube represents truth and wholeness.
It is necessary to have access to the whole Cube to understand
the principle of polarity.
The manifested universe, or the Cube, is based on love because
it works for the good of the whole.
The Cube preserves and defines a specific idea, an act of inten-
tion from the infinite storehouse of possibility.
Without the cubic defining influence, an idea remains pure po-
tential and is absorbed back into the unmanifest.

Without discussing Free Masonry at length, it is helpful to
look at some of the masonic symbols concerning the cube. When an
initiate enters into the "Craft," he is considered to be an "Ashlar," a
rough stone that is removed from the quarry. The aspirant must be
properly prepared for placement in the "Temple Made Without
Hands." This rough stone becomes the perfected cube that will be
used as a cornerstone. The masonic system of study and initiation is
designed to bring the Ashlar to perfection. Thus, the Cube is also
the symbol for perfected humanity.

If we look at the back of our one dollar bill, we will see the
Great Seal of the United States. On the Great Pyramid, the top stone
or capstone is missing. The placement of the capstone can only occur
through Divine Grace, represented by the all-seeing Eye of God. This
is another symbol for the perfected Ashlar, after the Master Mason
has chipped away that which is not needed. This is the Sanctum
Sanctorum, the Holy of Holies. The Ashlar connects the cube with
the inmost portion of the Temple of Solomon which was twenty cu-
bits cubed.

In Revelation 21:15-16, the "Messianic Jerusalem" is described
as a perfect cube:

"The angel that was speaking to me, was carry-
ing a gold measuring rod to measure the city
and its gates and wall. The plan of the city is
perfectly square, its length the same as its

4 The Cube of Space

breadth. He measured the city with his rod and
it was twelve thousand furlongs in length and in
breadth, and equal in height."

The same symbolism carries throughout the mysteries con-
cerning the perfection of humanity. When Jesus said, "The Father
and I are one," he placed the entire mystical process at our feet. The
Father (AB) and the Son, Jesus, (BN) spells the word "stone" in He-
brew (ABN). The union of the Father and the Son creates the per-
fected Ashlar, the cornerstone for the "Great Temple Built Without
Hands." This is the same stone which Jesus referred to as being "re-
jected by the builders as being of no worth."

This connection with humanity and the stone brings us back
to the first chapter of Genesis. When the Elohim (God)' created man
in their image and likeness, they did not create the perfected prod-
uct any more than when we plant a seed we plant the completed
flower. The Ashlar is in the image and likeness of the perfected
"Ehben" stone, but it is not the finished product. The rough stone
needs the work of a skilled craftsman in order to ready the stone for
placement in the Temple, the New Jerusalem.

Returning to the concept of the Cube as a binding force that
holds fixed an act of divine intention, it is necessary to turn to an-
other of the seven hermetic principles, the principle of Mentalism.
This principle states, "The All Is Mind, the Universe is Mental."5
This principle tells us that everything that exists is of a mental na-
ture before it proceeds into physical form. We have all been through
periods of brainstorming when a multitude of ideas come and go
through our minds. None of these ideas will have any concrete reali-
ty on the physical plane until we choose to focus our attention on
one specific image. What we are actually doing is creating a "space
set apart" from all other images that have no specific form. This
space is the Cube of Space. We must then follow our image up with
action. This creative process can be described as, "thoilght, word,
and deed." First, we must extract one idea from the many ideas that
flow through our minds. Then, there must be an act of intention
where we speak the creative word. Finally, there must be action that
will charge the intention which brings it into the manifested world.
When we refer to Genesis 1:26, we can see this entire process unfold,

"And the Elohim said, "Let us make man in our
image, in the likeness of ourselves, and let them
be masters of the fish of the sea, the birds of

Chapter One 5

heaven, the cattle, all the wild beasts and all the
reptiles that crawl upon the earth. 'God created
man in the image of himself, in the image of God
he created them, male and female he created
them."'

In this creative act, we see an intention to create something
specific: man. In order for creation to take place, the object of focus
must become specific. So how clear was the image of man in the mind
of the Elohim? It was the image of themselves. Once clarifying the im-
age, they spoke the creative words "Let There Be!' Then there was the
creative act, "He made man, male and female, He made them."

In order to bring an idea into manifestation, it is necessary to
"Fixate the Volatile," as the alchemist would say or use a preserva-
tive such as salt (the cube), the stable platonic solid.

The Sepher Yetzirahf6 describes yet another creative act of the
Divine Mind. In this particular story of creation, the symbolism of
the Tree of Life and the Cube are used. This is a different story of
creation than that in the Book of Genesis. It is a description of the
boundaries of the universe that were created by the Divine Mind
through the vehicle of expression of the Divine Mind. The name of
this center of expression is Jah (IHV). This process is the fixing, lim-
iting quality which sets a space apart from the infinite potential for
the sake of manifestation. The Cube of Space and the Tree of Life are
produced when the Divine Mind desires to manifest its creative
ideas in the world of name form.

The divine intention begins at a point of focus in the form of a
particular idea. This idea takes on the same energy form as that of
the spiral nebula or the centripetal rotation of a galaxy. This whirling
vortical motion is the beginning of the creative process. This process
is referred to in the Qabalah as "the beginning of the whir ling^."^

There are two basic directional flows of energy: one moving
outward from the center, and the other moving inward towards the
center. The movement outward is the divine impulse to create, to ex-
press; the flow back towards the center is the urge within the creat-
ed centers of expression for unity with the Creator. These
movements are known as centrifugal and centripetal motion. In re-
lationship to the path of return, these forces are referred to as invo-
lutionary and evolutionary. These forces are a result of the creative
intention coming forth from the mind of the "All."

6 The Cube of Space

As a center of expression is created, it takes on a sense of sep-
aration from the One. As the center emanates further and further
away from conscious connection to its source, the sense of separa-
tion becomes greater. This is known as the path of involution. At
some point during this involutionary descent, a center of expression
develops an ability to become "Awake." As this awakened state in-
creases, the sense of separateness and self-determination decreases.
At some point in the involutionary phase of the creative cycle, the
consciousness of a particular center of expression changes direction.
This awakened state and change of direction, is the beginning of the
evolutionary path or Path of Return.

At this point, the center of expression shifts focus from one of
personal identification to one of understanding and integration with
the greater reality. This is the identification of being an agent and
directed instrument of the Absolute. The shift of focus does not
mean that the individual center has a working knowledge from ex-
perience of this reality rather it undergoes a change from selfish
seeking for the sake of receiving, to seeking experience of the True
Self for the sake of Serving, and thus giving? At some point in this
selfless seeking for the True Self, a center of expression will have
firsthand experience and verification of the Greater Reality. When
this experience occurs, there is a fixation of the volatile and most
sublime consciousness of the Absolute. The particular center of ex-
pression becomes a direct conscious agent for the Will of the One.

This is the completion of the Great Work. It is the final prepa-
ration for the Ashlar to be placed within the Holy Temple, Made
without Hands.

From an act of intention, solidified in a creative image, cen-
ters of expression develop in experience in order to become ever
greater instruments for the Absolute. Figure 1 shows this cycle of In-
volution and Evolution?

Chapter One 7

Figure I
InvolutionlEvolution

The left side of the diagram shows the descent of conscious-
ness, from unity into apparent separation. This is the phase of invo-
lution where a center of expression becomes immersed in form and
develops skills in becoming a specific expression of the Divine Mind.

The tenth sphere shows the line of demarcation where a cen-
ter of expression shifts direction from separation or descent to unifi-
cation and ascent.

At this point, we are concerned with the movement from the
center outward. Now any force moving from a center outward, such
as a series of ripples created when a stone is thrown into a pool of
water, will decrease in power as it continually expands. Constant ex-
pansion finally results in non-expression. When ripples come in con-
tact with a barrier, the influence of the ripples can be felt. Anyone
who has ever encountered the wake from a large ocean going vessel

8 The Cube of Space

can attest to the severe impact on a small boat. In the creation of the
universe, according to the Sepher Yetzirah, Jah created the necessary
boundaries in order to establish an impact of the creative forces
upon its centers of expression. It is the formation of these barriers
that allows us to experience the creative mind of God through the
twelve signs of the zodiac. These twelve signs are the twelve lines
that define the boundaries of the cube.

The six faces are bounded by six of the seven sacred planets
known to the ancients. The seventh planet, Saturn, rests at the cen-
ter. All of these barriers or boundaries are set up so the Divine Mind
can experience itself in a fixed form for as long as it chooses to. Now,
the divine expression, Jah "sealed" the six directions by changing
the order of the letters in his name or by using the six permutations
of (IHV). Numerically described as lx2x3=6. In six stages did Jah in-
scribe His name. First, the above, below, east, west, south, and north.
All of this activity took place from a center. It is at the center where
the intention is formed. The intention generates a whirling vortex,
which expands outward, from the center, seeking limits and expres-
sion. This originating principle is associated with the sphere of
Kether, The Crown of Primal Will. The center of the Cube and the
sphere of Kether are one and the same.

The Divine Name, Jah, is associated with the second sphere of
the Tree of Life. Chockmah, Wisdom, is said to be the sphere of the
zodiac, and its influence is carved into the six faces, eight corners and
twelve lines of the Cube by the six permutations of (IHV). It is here
that we find a strong connection between the influence of Chockmah,
the twelve signs of the zodiac, and the use of the cubic principle salt
as a fixing agent. It is the principle of salt, an inherent quality of the
sphere of Binah, where the divine potential of Chockmah is made
manifest. Following are some relationships which show the connec-
tion of Chockmah to the Cube through the use of Gematria.

Chockmah is called the sphere of Mezla, the Holy Influence.
Mezlah is the outpouring of the intelligence of the twelve signs of
the zodiac. The value of Mezlah is 78. Notice that the number 78 re-
duces to 15, the number of the shortened version of Jah (IH) attrib-
uted to Chockmah.

(MZLA) - Mezla. To drip or flow down in drops; influence;
whirling radiant energy.

(MLCh) - Melek. Salt; to subsist.

(ChLM) - Kohlem. To bind.

Chapter One 9

The color attributed to Chockmah is grey the color of
balance, and the color attributed to the Cubic Stone. Ehben,
the word for stone has a value of 53. Besides meaning "The Fa-
ther and the Son are One" (mentioned earlier), there are few
words of the same value that enhance the idea that there is
great power in the stone and that the stone is a binding force.

(H-GDVLH) - Ha Gedulah. The majesty, the
magnificence.

(ChMH) - Khammaw. Sun, heat, to bind or join;
to enclose.

(GN) - Gan. Garden, wall enclosure.

(BTChV BIHVI) - Biteku Ba-Jehovah. Trust in the Lord.

The stone is also the place where Jesus said he would
build his church. The Latin word Ecclesia, meaning church,
has the value of 53, as does Ehben, stone.

Chockmah is the first emanation from the Crown of
Primal Will. Of itself, it has no specific expression until it
comes in contact with its polar opposite, Binah, the Great
Mother. As Chockmah is the sphere of the zodiac, Binah is
the sphere of Saturn. It is through the qualities of the sphere
of Saturn that manifestation is made possible.

To form a square, a fourth point is needed. There is a
location on the Tree of Life for this point yet there is no visi-
ble sphere located here. More will be said of this point and
the invisible Sphere of Daath later.

We can say that Kether is the Crown of Primal Will
and all acts of Divine Intention spring from this first point.

Chockmah, the first emanation from Kether, and the
second point, is the seat of the Life Force, the sphere of the
zodiac where the Divine Intention is charged, directed, and
projected into a space where it becomes limited by a specific
idea or clear image.

Binah, the Great Mother, and seat of the Divine Soul is the
third point. It is the form-giving sphere where the divine im-
pulse is clothed in the necessary image." These three spheres are
the Supernal Triad found in the archetypal world, where the pure
possibility of the Divine Mind is transformed into a creative im-
age. These three points allow knowledge of where an impulse
originates, what its possibilities are, and where it is going.

10 The Cube of Spare

This knowledge gives rise to another quality of the Divine
Mind: its placement on the Tree of Life is not visible. It can be locat-
ed geometrically, yet it is not considered to have a sphere of influ-
ence as do the other ten spheres. This invisible sphere will be
considered in more detail later on, as some interesting points are
brought forth about the sphere of Daath, Knowledge.

This fourth point on the Tree creates the formation of a
square in relation to Kether, Chockrnah, and Binah. Since all of these
aspects rest in the archetypal world, they can be referred to as "that
which is above," as they form the top portion of the Cube of Space.
In relation to the Cube, it is the above face which is the first face or
direction sealed by Jah.

Figure 2
The Tree of Life

Chapter One 11

In the Catholic Church, the sacrament of confirmation
is given to children as they enter their 12th or 13th year of
age. It is said that the Holy Spirit descends upon all those
confirmed and they would receive the seven gifts of the Holy
Spirit. These gifts are: wisdom, understanding, council,
knowledge, fortitude, piety and fear of the Lord. It is not nec-
essary to go through the process of associating each of these
gifts with the spheres of the Tree of Life, but it is useful to
call attention to the first four gifts and their relation to the
second, third, and invisible sphere of the Tree, Wisdom, Un-
derstanding, and Knowledge. Even though the sacrament of
confirmation is cloaked in religious dogma, the cube of truth
emerges when one looks closely.

The following diagram is a model of the Tree of Life
with the Supernal Triad marked to show the formation of the
upper face of the Cube. The invisible sphere of Daath is used
to inscribe one of the corners.

BINAH CHOCKMAH

Figure 3
Formation of the Cube of Space on fhe Tree of Life

12 The Cube of Space

The particular example of the cube inscribed on the Tree is a
microcosmic aspect of the universal Cube we are studying.

In Sepher Yetzirah 1:11, we read,
"He selected three letters from among the sim-
ple ones and sealed them and formed them into
a Great Name (IHV), and with this He sealed the
universe"

The symbol of the universe or Macrocosm is the "Mogen
David," the Star of David, the hexagram. When the points of the
hexagram are connected, we have a hexagon, and when the center
point of the hexagram is connected with two of the points, i.e,
Chockrnah and Binah, we have the Cube.

Figure 4
Formation of the Cube of Space through the Hexagram

The symbol of the Macrocosm is formed by six circles of
equal diameter centered around a central seventh circle of the same
diameter. This is referred to by Dr. Case as THE SECRET OF THE
COSMOS AND NUMBERS."t is within this symbol that the Uni-
versal Cube of Space is formed as well as the Great Pyramid of
Cheops and the seven-sided vault of Christian Rosenkreutz. Accord-
ing to Case, "It is the key to all geometrical forms." If the six circles
tangent to a central seventh were projected into three dimensions, it
would be twelve spheres tangent to a central thirteenth. When we
look at this particular idea, different religious doctrines can be un-

Chapter One 13

derstood. Jesus was the center of twelve apostles. There are twelve
signs of the zodiac, and each individual person is a center receiving
their influence. The earth, in this case, is the main sphere considered
as being at the center of zodiacal influence. The following is a model
of the six circles tangent to a central seventh creating the hexagram,
the Tree of Life, and the Macrocosmic Cube of Space.

In this figure, you can see (as in Figure 4) the hexagram of
two equilateral triangles. The central line which bisects the two
equilateral triangles is the middle pillar of the Tree of Life. The Tree
of Life is outlined by the tangent points on either side of the central
row of circles. Each of the four circles represents the four worlds of
the Qabalah: the archetypal, the creative, the world of action, and
the world of form.

The outlined cube at the center, is the central Cube of the
Macrocosm and is the square root of the larger Cube.12 This smaller
cube is the center of expression where the Divine Intention is ex-
tended to its designed limits, so that it may express itself in finite
form. Notice that this central cube is inscribed within the central
circle which is tangent to the six outer circles. This, of course, is a
two dimensional explanation of a three dimensional idea. As we be-
gin to understand some other aspects of the Cube, we will move
into a three dimensional evaluation.

Figure 5
Six Circles tangent to a Central Seventh

14 The Cube of Space

As the detail of the Cube becomes more involved, it appears
more foreboding. Most of my fellow aspirants have resisted studying
the Cube because of the complexity of lines, letters, astrological
symbols and geometrical forms. There is a simplicity about the Cube
when first looking at the solid structure. To be truly involved in the
process of studying the Cube, there is the usual work that one needs
to face in taking on any new area of study. Approaching it in sec-
tions seems to work best. The great challenge is taking this form,
and bringing a practical application to the quest of spiritual enlight-
enment. The Cube, like the Tree of Life, can give us a finite under-
standing about the infinite Mind of the One Life, and how it is that
we are created in the image and likeness of that One Being.

At this point, we can return to the Sepher Yetzirah and begin to
investigate and explain the sealing of the Universe in the form of the
Cube.* This process begins with reference to Figure 5 and brings our
attention to the central cube that rests at the center of the Macro-
cosm. It is here that the projector of the Universe begins with the Di-
vine Act of Intention. In Verse 9 of Chapter 1, it speaks of the Spirit
as being first.

"First; the Spirit of the God of the living;
Blessed and more than blessed be the Living
God of ages. The Voice, the Spirit, and the Word,
these are the Holy Spirit."

Now, the Holy Spirit is attributed to the third sphere on the
Tree of Life. The Holy Spirit is also called the quintessence of the al-
chemists and akasha of the system of Yoga. "From akasha all things
come and to akasha all things return." Pure Spirit or the quintessence
is said to be the first matter of the alchemists, so all things derive
their growth and increase from the Spirit/ Quintessence. The Pure
Spirit has its roots in the Unmanifest or the Ayin Soph Aur. It finds
expression in the Creative Mind of the All. It is through the womb of
the Great Mother, the Holy Spirit, that the Unmanifest takes on its
various robes of beingness.

In Verse 10, we read,
"Second: from the Spirit He produced Air, and
formed in it twenty-two sounds - the letters, ..."

It is here that the element of air is created. In Genesis 1:2 we read,

"The Creative powers of the Life Breath were
hovering over the waters."

Chapter One IS

(RVCh) is translated as Spirit and is also referred to as "The
Life Breath With the prefix of the letter Vav (V), it gives the intima-
tion of the union of Spirit and the element of air. Air is emanated
from Spirit before any other element. It is the first elemental force
used to define the Cube. It was the Spirit of God that moved from
the center, sealing the above and the below. In the Chaldean or He-
brew Aleph-Beth, Aleph is associated with the element of air, and it
has no sound save the vowel points that are given to it. It is, there-
fore, attributed to the line inside the Cube that connects the above
and the below to the center. This also brings into play the three
modes of consciousness. Superconsciousness is connected with
Aleph, self-consciousness is associated with the above face of the
Cube and subconsciousness is attributed to that which is below.

Continuing with Verse 10 of the Sepher Yetzirah, it says,
"Third; from the Air He formed the Waters, and
from the formless and void made mire and clay
and designed surfaces upon them, and hewed
recesses in them, and formed the strong material
foundation."

Mem (M) is the second of the three Mother letters, Aleph
being the first. It is these waters that are referred to in Genesis
1:Z Mem, Water, is the line inside the center of the Cube that ex-
tends from the center to the east and from the center to the west.
The east being the direction where the sun rises and the west
where the sun sets.

Fourth; from the Water He formed Fire and made for Himself
a Throne of Glory with Auphanim, Seraphim and Kerubim, as his
ministering angels; and with these three he completed his dwelling,
as it is written, "Who maketh his angels spirits and his ministers a
flaming fire."

The letter Sheen (Sh) is the third of the Mother letters and
has its placement moving from the center to the north and the
south. These three mediums or axes appear to cross each other at
the center to form a three-armed cross. In fact, there is an instant
projection originating at the center and terminating at the designat-
ed boundaries.

The cross formed by these three axes, can be seen in the cross
of the Eastern Orthodox Church. Esotericaliy it represents the seal-
ing of the six directions from a seventh central point. The following
diagram illustrates this.

16 The Cuk of Space

In this Figure, we can see where the three Mother letters are
located and connect the three lines that extend from the center to
the six faces.

The three Mother letters (A, M, Sh) were the means used to
seal the six directions. By virtue of the polarity of the directions of
Mother letters, the seven double letters were formed. These double
letters are associated with the seven sacred planets known to the an-
cients. They are the physical embodiment of the hermetic principles
of polarity for each of these letters has a dual expression.

Figure 6
The sealing of the Six Directions with the three Mother Letters

In the sealing of the six directions, the Divine Will chose
three simple letters to form the name Jah (IHV).

In Verse 11, the Sepher Yetzirah continues:

Fifth; He looked above, and sealed the Height
with (IHV).

The height, or above, is a symbol of self- consciousness. It is
given the letter Beth, whose double meaning is Life and Death. In
our self-conscious state, we need to live the awakened life. Igno-
rance and lack of attention create the environment for stagnation
and sickness which creates death. On the other hand, knowledge
and keen observation allow a transparent expression for the "One
Life," which in turn creates health and immortality."

Sixth; He looked below, and sealed the Depth
with (IVH).

The letter Gimel and the planetary attribution of the Moon
reside on the below face of the Cube. It represents the subconscious
level of expression. Peace and Strife are the polarized expressions for
this letter.

Chapter One 17

Seventh; He looked forward, and sealed the east
with (HIV).

This is the location of the letter Daleth and the planet Venus.
Its double meaning is Wisdom and Folly. It is associated with the sun-
rise and the beginning of a particular cycle of creation. The letter
Daleth and the planet Venus are associated with creative imagination.

Eighth; He looked backward, and sealed the
west with (HVI).

The direction west is the place of completion of a particular
cycle in the creative process in the mind of the All. The planet
Jupiter and the letter Kaph are assigned here. Wealth and Poverty
are the double meanings of this letter. This is the sense of reaping
one's "just desserts" according to the particular seeds that were
planted in the east. The east and west (D, K) emanate from the cen-
ter of the Cube through the agency of the Mother letter Mem, and
completes the polarity of the rising and setting Sun, thus Light and
Darkness.

Ninth; He looked to the right, and sealed the
south with (VIH).

The south is the place of warmth and sunshine. The letter
Resh and the heavenly body of the Sun are associated with the south.
Fertility and Sterility are the polarized meanings of the letter Resh.

Tenth; He looked to the left, and sealed the north
with (VHI).

The planet Mars and the letter Peh reside in the north. Iron,
the metal of Mars and the polarized expression of Grace and Sin are
also aspects of the northern face of the Cube. The northern face com-
pletes the sealing of the six directions. The north also balances the
polarity of heat, associated with the south, through its opposite, cold.

The last verse of Chapter One makes a statement that con-
nects the Cube to the Tree of Life.

Behold! From the Ten ineffable Sephiroth do pro-
ceed - the One Spirit of the Gods of the living,
Air, Water, Fire; and also Height, Depth, East,
West, South and North.

The Cube is, indeed, a product of the Tree of Life, and this
will be dealt with in greater depth later on in this work.

18 The Cube of Space

Thus far, we have seen the extension of the elemental forces,
outward from a central point to a particular boundary. These ele-
mental forces arise from the three Mother letters Aleph, Mem, and
Sheen. Their boundaries are created by the six faces of the Cube:
above-below, east-west, south-north. The diagram below shows the
extension of the three Mother letters, and their connection to the six
faces of the Cube.

North West

Figure 7
The Mother Letters sealing the six faces of the Cube of Space

From the whirling vortex of Kether and the fiery Life Force of
Chockmah, the vessel of Saturn (Tav), in the sphere of Binah, sets up
the conditions for the limits of the six directions. It is from this place
that the Divine Being Jah, a pre-involutionary aspect of Jehovah,
sealed the six directions from a central seventh point. It is the work-
ing of the Divine Father (potential) through the agency of the Divine
Mother (limitation) that allows this to take place.

The seven spiritual planets represent seven limited ways in
which the One Life records its intelligence in the world of form. The
Holy Influence (MZLA) is the outpouring from Chockmah, which
fills the planets and allows their specific expression by means of the
twelve boundary lines of the Cube of Space. We also note that each

Chapter One 19

face of the Cube, with a planet at its center, is bound by four lines, a
number that is symbolic of the square and, thus, order. This states
that the creative act is one of order as opposed to the chaos from
which divine expression emerges.

You will notice that each face of the Cube has boundaries in
common with other faces of the Cube. This creates a special rela-
tionship between these faces, which will be discussed later.

In Chapter Five of the Sepher Mtzirah, the Twelve Simple Let-
ters are placed on the Cube. Each letter representing a zodiacal sign.
Each sign finds itself directly opposite the letter/sign which is oppo-
site it in the zodiacal year. These are the holy influences that stream
from the stars and have their roots in the sphere of the zodiac,
Chockrnah (Wisdom).

As each line binds two faces together, so each line is de-
scribed by the two faces it contacts; for example, the first of the Sim-
ple Letters Heh (H) is located on the northeast line of the Cube. The
northeast line holds the quality of the northern face assigned to
Mars and to the eastern face assigned to Venus. The southeast line of
the Cube, assigned to Vav (V), connects the planet Venus and the
southern face assigned to the Sun. The following diagrams show the
Cube with its zodiacal attributions.

Figure 8
The placement of the Zodiacal signs on the Cube of Space

20 The Cube of Space

Before any manifestation takes place, there is total unity. This
unity transcends gender and the idea of duality. This unifying con-
sciousness is located in the sphere of Kether. Within this unity there
exists the potential for polarity, yet in this particular state, it is latent
and unmanifest. At the center of the Cube, we find the idea of unity.
From this unity or point emanates the Divine Will to experience it-
self in a multiplicity of ways and forms, which result in seeming po-
larities. From this point, at the center of the Cube, come the three
Mother Letters which extend to the six faces of the Cube. Each face
has its opposite, which is grounded in the same Mother Letter as its
opposite. Each face is further bounded by four edges, which are at-
tributed to the zodiacal signs. From a central point to the formation
of the boundaries of the Cube, the One Life, which is infinite, experi-
ences itself in finite ways.

The following is a list of the names of the letters and their
places on the Cube.

Aleph (Uranus) - Extends from the center to the above, from
center to the below. (Element of Air)

Mem (Neptune) - Extends from the center to the east, from
the center to the west. (Element of Water)

Sheen (Pluto) - Extends from the center to the south, from
the center to the north.

Beth (Mercury) - Above face.

Gimel (Moon) - Below face.

Daleth (Venus) - eastern face.

Kaph (Jupiter) - western face.

Resh (Sun) - southern face.

Peh (Mars) - northern face.

Tav (Saturn) - Center or Holy of Holies.

Chapter One 21

Heh (Aries) - northeast corner.

Vav (Taurus) - southeast corner.

Zain (Gemini) - east above.

Cheth (Cancer) - east below.

Teth (Leo) - north above.

Yod (Virgo) - north below

Lamed (Libra) - northwest corner

Nun (Scorpio) - southwest corner

Samek (Sagittarius) - west above.

Ayin (Capricorn) - west below.

Tzaddi (Aquarius) - south above.

Qoph (Pisces) - south below.

The following diagrams show the six faces of the Cube with
their planetary attributions in the center of each face, and the zodia-
cal signs around the twelve boundary lines.

West North South

Figure 9
The Six Faces of the Cube of Space

22 The Cube of Space

The symbol of the Gnostic Cross is the Cube unfolded with
its zodiacal attributions written on each line and planetary attribu-
tions in the center of each square. This is the Cross of the Gnostics
who were later labeled as heretics by the Orthodox Church. This
particular Cross is a symbol of what the Master Jesus meant when
he said, "We must take up our cross daily." The Gnostic Cross is also
a symbol of the integration of the twelve zodiacal forces and the sev-
en sacred planets. The seventh planet is not present on this cross be-
cause it resides in the center of the Cube, the (Holy of Holies).

North South

3

2 a

+ Q

Figure 10
The Gnostic Cross

These last two diagrams show the Cube in its separate parts.

II
+

T 9
s

a D x
t9

P 4 3
++ I

p v 11

II
A

East

a i

0 0

e b

west

Alx,ve

Chapter One 23

All that is necessary to put the Cube together is to line up the corre-
sponding zodiacal signs.

When one studies the Cube one face at a time, it becomes
simpler to understand and memorize its structure.

In the sealing of the six directions, it is interesting to note the
process that unfolds in the Divine Being, Jah. This aspect of the
Most High, seated in Chockmah, transforms from a boundless limit-
less being of potential, to one who creates limits for its expression.
With the addition of the twelve lines, eight corners, and the six faces,
we have the number twenty-six, 12+8+6=26. This number exceeds
the value of the name Jah by five. Five is the value of the letter Heh.
With the addition of the letter Heh to the name Jah, we have Jeho-
vah, who was the Creator in Genesis. It is also important to remem-
ber that the letter Heh is assigned to the sphere of Binah, the sphere
of the Divine Mother. Binah is also the sphere of Saturn, limitation
and form.

The value of Jah is twenty-one and this is the value of the
name Eh-Heh-Yeh-Heh. This name is associated with the first Sephi-
roth Kether, the Crown of Primal Will. Jah is the first emanation of
the Primal Will and contains the latent unmanifest quality of Kether,
but is seated in Chockmah. When this name binds itself with the
boundaries of the Cube, it becomes transformed from formlessness
to that which is defined. It is defined by the universal boundaries,
namely the signs of the zodiac, the seven sacred planets, and the
four elements.

It is at this point that the story of Genesis is able to unfold.
Here the Projector of the Universe has set up the arena in which the
world can be made manifest, and a space was created where highly
developed centers of expression could grow from a creative idea to
the manifest forms that we now experience as humanity From the
infinite possibility of the Ayin Soph Aur, to the binding quality of
the creative image, to still more defined expression as in humanity
the Divine Mind creates vessels, centers of expression, where it ex-
presses itself in myriad finite ways.

"Through sound the world stands." This is one of the doc-
trines held by the eastern tradition of Yoga, and sound corresponds
to our Spirit and Quintessence. The Holy Spirit is associated with
the sphere of Saturn. The first movement of the Spirit associated

24 The C h of Space

with the sphere of Saturn was to create the twenty-two letters of the
Chaldean alphabet. The sound quality of these letters is the binding
force of the Cube. Because of the nature of the letters, the Cube has a
holding power, a fixing power. Each letter contains its own vibratory
force, and finds expression throughout the universe. Within our star
system, these letters find expression through the twelve signs of the
zodiac, and the planets within our solar system.

It is the quality of the letters that forms us, guides us, and in-
fluences us. It is the force by which we aspire towards conscious
unity with the Divine Mind. These letters, as mentioned earlier, are
given a particular attribution of a sign or a planet. In simple astrolo-
gy, the observation of the planets and their movements around the
Earth and their positions in the zodiacal signs, gives us insight into
the nature of the individual.

The same is true for the Cube. The sphere of the zodiac,
Chockmah, contains all of the influence of the twelve signs and
brings that influence to bear on the boundaries of the Cube. Mezla
(MZLA), the Holy Influence, descends from Chockmah. If we were
to break the word Mezla down into its parts we would find (MZL)
Mazawl, and (LA) Lo. Mazawl is the word for planet, or wanderer.
Since the time of the fall to self-consciousness, from the Garden of
Eden, we have been wanderers, seeking the source from whence we
came. LO, means No-thing, from which the involution of form took
place. The reversal of the word LO, OL, or AL is the most simple
form of the word for God, the God of Mercy and Compassion. To-
gether these two words speak of the holy influence that shows us
that the No-Thing gives its bountiful influence through the sphere
of Chockmah to the wanderers who seek entrance into the Holy
Temple, or to the center of the Cube. The exterior of the Cube is the
vestibule (AVLM) of the temple, whose value is 77, the same as that
of Mazawl. It is through movement around the perimeter of the
Cube that the wanderers, or planets, gain access to the Holy Influ-
ence. With the integration of these influences we become ready to
enter the temple and, hence, the center of the Cube. This is analo-
gous to the twelve labors of Hercules, that were required before bal-
ance could be restored to the world. Upon completing these labors
Hercules became immortal.

From the moment Adam and Eve were expelled from the
Garden of Eden, they became wanderers and needed to actively em-
body Divine Consciousness. At the time of the fall, they were unable
to express these integrated qualities in their newly awakened state.

Chapter One 25

One has choices at certain times as to which of the exterior
lines of the cube they will travel. It is much like traveling on a river.
There are currents to deal with, eddies to rest in, and inlets to ex-
plore. In certain places, you must simply follow the current and face
the experience. On the exterior of the Cube, there are various direc-
tions in which the energy flows. The following diagram shows this
movement.

N / W
Figure 11

The Currents of the Cube of Space

On the above face of the Cube, the energy flow moves in a
counterclockwise direction. The eastern face flows in a clockwise di-
rection. The northern, southern and western faces take on a different
movement. On the northern face the above and below line flow from
east to west. The northeast and northwest line descend from above
to the below. In the southern face, the above and below lines flow
from west to east. The southwest and southeast lines ascend from
the below to the above. The western face has the above and below
lines flowing from the north to the south. Since the northwest, and
southwest lines have already been explained, we can see that the
west has an ascending and descending line. Descending in the north
and ascending in the south.

26 The Cube of Space

It is on the bottom face of the Cube that challenges come to
light. The flow of energy moves in a clockwise direction from the
north below line to the west and then to the south. It is the east be-
low line which breaks the flow of energy, for it moves counterclock-
wise, from north to south.

What does all of this mean? It is the ride on the river of life,
and the path of return. You can at times chose which river you want
to travel, but you must follow its currents and go where it leads. In
some cases, you need to travel a couple of different rivers in order to
get to the one you are seeking. Each river has its own challenges.
Some are easier to travel than others. Some bring us face to face with
our fears of separation and death.

In dealing with the Cube as an evolutionary process, we must
travel all of its rivers in order to get to the source.

We have become self-conscious beings since our biting into
the apple in the Garden of Eden. The above face represents the self-
conscious state. It is here that we begin our journey to the center.
The four lines that bind the above face of the Cube take us around
and around until we choose to accelerate our evolutionary process.
Once we do this, we are never the same.

When we hear the calling, and choose to make a difference in
our lives, we descend into the subconscious world of memory and
return into consciousness with the gems that await the courageous
traveler. When we choose to jump into the river, we begin the most
exciting journey there is, the path of return to the Most High.

There are two places where we can gain access to our subcon-
scious levels. They are located on the northeast and northwest cor-
ners on the Cube. These are the zodiacal signs of Aries and Libra.

Imagine it is the twenty-second of March, the time when the
Sun enters the sign of Aries and the Vernal Equinox. At this time,
the Earth's energies are in balance and a new zodiacal year begins. If
we were to take this point of time and refer to the Cube, we would
find ourselves at the northeast above corner. Here is a place to begin
our descent, our wanderings around the boundaries of the Cube.
This is a crucial point on the Cube, for the energy flow can either
take us down into the lower face or allow us to continue to circum-
navigate the above face. If we refer to the diagrams that show the
Cubes energy flow, we can begin to map out our journey.

As we descend the northeast line, we arrive at a point of
choice. We can travel from east to west via the path of Yod, Key 9

Chapter One 27

The Hermit, and the astrological sign of Virgo; the other choice is to
travel from north to south, through the current of Cheth, Key 7 the
Chariot, and the sign of Cancer. If we choose the line of the north
below, Virgo, we must travel through the north face to the western
face, and the western face to the southern face. At the southwest cor-
ner, we have the opportunity to surface through the sign of Scorpio,
for here there is access to the above face. If we continue, we must
traverse the southern face traveling from west to east. Here we will
be forced to surface due to the merging currents of Cancer and
Pisces, which drive all travelers to the surface through the path of
Taurus.

The different planetary forces represent our different modes
of consciousness. Those familiar with the Tree of Life will already
know the attributions given the four cardinal directions, for they are
the same as the spheres on the Tree that bear the same planetary
name. The north is assigned to Mars, the sphere of Geburah. The
east is Venus, assigned to the sphere of Netzach. The west is Jupiter
and assigned to the sphere of Chesed. There is a slight difference in
the relationship between the Sun assigned to the southern face of
the Cube and Hod, which is the sphere on the Tree. For those who
wish to challenge this point, the author asks their patience until it is
dealt with later on in this text. For now, Hod will gain the associa-
tion of the southern face. The basic introduction to the Cube is al-
most complete.

One other major point needs to be addressed: Our journey
around the faces of the Cube eventually lead us to the center. This is
the goal. Within the interior of the Cube lie four lines that connect
each of the four below corners of the Cube to the four above corners
diametrically opposed. These diagonal lines correlate to four of the
five Final Letters of the Chaldean Aleph-Beth. These four letters
take on a special form and significance when they are placed at the
end of a word. These are Final Kaph, Nun, Peh, and Tzaddi. It is
through these Final Letters, and the path which they represent, that
one is able to enter the center of the Cube. When one reaches the
center, they have access to any face on the Cube, as did the Divine
Father Jah when He sealed the six directions from the enter.^

The following diagrams show the diagonals moving from the
below through the center to the opposite corner.

28 The Cube of Space

Figure 12
The four Finals

The first figure shows the extension of Final Nun moving
from the northeast below corner to the southwest above corner. It
also shows Final Peh moving from the southwest below corner to
the northeast above corner. The second diagram shows Final Tzaddi
moving from the northwest below corner to the southeast above
corner. Final Kaph ascends from the southeast below corner to the
northwest above corner. Each of these diagonals pass through the
center of the Cube. The center of the Cube represents the Holy of
Holies. From the center, one can see the entire cube and move to
any face at will. This is the place of perfection, completion and the
"Administrative Intelligence." It is also the place where the fifth
Final Letter, Mem, rests.

Together with the letter Tav, they spell the word Toom (TM),
meaning completeness, perfection. Toom has a value of 440 when
(M) is valued at 40. Also the value of 440 is (ChZChz1Th)-wheelings,
circling, and (ShKL KLLI) the Collective Intelligence, the intelligence
associated with the Sun and the letter Resh. The diagonals are only
accessible from the lower faces of the Cube.

To arrive at Final Nun, one only has to descend the northeast
line of Aries and take the diagonal to the southwest above face.

To arrive at Final Peh, you would descend the northeast cor-
ner, traverse the north below line, then to the west below line until
you reach the southwest below corner.

To arrive at Final Kaph, one descends through the northeast
corner and once traverses the east below face until arriving at the
southeast corner.

Chapter One 29

To arrive at Final Tzaddi one descends the northeast corner
and travels west to the northwest below corner.

Final Mem is at the center. The first of the Final letters is
Kaph and it is the first to be traveled. Before one may travel to the
center, the western face must be experienced. It is on the west below
line that Key 15 lies. Key 15 represents the shadow, The Devil, the
dweller on the threshold. The same is true of the other letters. They,
too, must be integrated. To arrive at the final letters, one must inte-
grate the regular form of the letter.

This completes the basic introduction to the Cube of Space.

30 The Cube of Space

FOOTNOTES

' Throughout this text, SALT will be used as a principle and is not
necessarily (NaC1) table salt. Salt as a principle is a fixing
,agent, as well as a means of purification of the other two prin-
ciples, Mercury and Sulphur. Salt also represents the physical
body. In this present description, table salt is being considered
primarily because of its obvious availability and the general
understanding of its use.

The Kybalion by Three Initiates
9 Dictionary of Symbols by J.E. Cirlot. Philosophical Library.
' Elohim: "The masculine plural of the feminine singular. Derived

from (AM), the arabic, meaning mother, and the creative princi-
ple. Elohim is the Divine Name attributed to Binah, the Third
Sepherah. It is more representative of the multiple ways God
expresses, rather than multiple deities. In this case, Elohim is
used in relationship to the creative principle of the Mother.
There are other references to Elohim as being lesser gods, an-
gels, or even spiritually evolved members of humanity." Gese-
nius: P.428-433; 517.

The Kybalion, by Three Initiates
" The Sepher Xtzirah is perhaps the most celebrated of Qabalistic texts.

Its origin is not definitively known, yet it is the the source of
both the geometrical forms of the Tree of Life and the Cube of
Space. The Sepher Xtzirah is the main source for this present text
on The Cube of Space.

' TOL-10-1 by Dr. Paul Foster Case
The Power of Aleph-Beth. Philip S. Berg.

Fundamentals of Esoteric Knowledgt: Lesson 2, Page 13, LPN-USA.
Translated from the French lessons of Les Philosophers de Na-
ture, Malesherbes France, by Brigitte Donvez, Editions le Chaos.

'O The pure potential of Chockmah needs a vessel in which to ex-
press itself. Binah and its power of limitation clothes this po-
tential of Chockmah within the form of an image, a specific
idea.

" The TUrot, A Key To the Wisdom of the Ages. Paul Foster Case. Ma-
coy Publishing Co. Richmond, Virginia. 1947

Chapter One 31

The Cube of Space is formed by the limiting power of the sphere of
Binah, and the planet Saturn. A cube of 9 units which is mani-
fested on the earth has a square root of 3, the number of the
sphere of Binah.

" In this context, the term sealing is used to denote the limits im-
posed on an act of intention, and the creative image, from the
infinite storehouse of potential.

G W by Dr. Paul Foster Case.
TF-44:s by Dr. Paul Foster Case.

" TF-44:s by Dr. Paul Foster Case.

t is true, certain, and without falsehood,
that whatever is below is like that which
is above; and that which is above is like
that which is below: to accomplish the
one wonderful work. As all things are
derived from the One Only Thing, by the
will and by the word of the One Only

One who created it in His Mind, so all things
owe their existence to this Unity by the order of
Nature, and can be improved by Adaptation to
that Mind.

"Its Father is the Sun; its Mother is the Moon;
the Wind carries it in its womb; and its nurse is
the Earth. This Thing is the Father of all perfect
things in the world. Its power is most perfect
when it has again been changed into Earth. Sep-
arate the Earth from the Fire, the subtle from the
gross, but carefully and with great judgment
and skill.

"It ascends from earth to heaven, and descends
again, new born, to the earth, taking unto itself
thereby the power of the Above and the Below,
thus the splendor of the whole world will be
thine, and all darkness shall flee from thee.

"This is the strongest of all powers, the Force of
all forces, for it overcometh all subtle things and
can penetrate all that is solid. For thus was the
world created, and rare combinations, and won-
ders of many kinds are wrought.

"Hence I am called HERMES TRISMEGISTUS,
having mastered the three parts of the wisdom

34 The Cube of Space

of the whole world. What I have to say about the
masterpiece of the alchemical art, the Solar
Work, is now ended."'

This is the TABULA SMARAGDINA HERMETIS, The Emer-
ald Tablet of Hermes. It is a statement about the relationship of the
One force of the Divine Mind and how it manifests itself through its
centers of expressions. This tablet refers to the hermetic principle of
correspondence. This law is stated thus,

"That which is above is as that which is below,
and that which is below is as that which is above."

We can take this principle and apply it to the flow of energy
that descends from Kether to Malkuth and back to Kether. "It as-
cends from earth to heaven and descends again to earth reborn." We
can see this principle of correspondence come into play as we study
the Tree of Life, and the descent of the Cube of Space through the
Tree. We can also see the descent of the Tree of Life through the
Cube of Space.

The Emerald Tablet speaks of a power that is integrated into
all things if it be turned into earth. This power is the pre-existent
quality which transends our comprehension. In Qabalistic terms, it
is the Ayin Soph Aur. These are the three veils of negative existence
which exist above or outside the spheres of intelligence of the Tree of
Life. This is the Chaos from which all forms emerge. It is in fact the
"All." This infinite boundless being desires to express itself in finite
ways. This process of expression begins in what is called "the three
veils of Negative Existence." It is called negative since it transcends
space and time, it has no specific quality and it lies beyond our abil-
ity of comprehension.

The veil above Kether is Ayin, The No Thing or Nothing.
This veil is referred to in the First Chapter of Genesis, when we
read, "In the beginning God created the Heavens and the earth."
Now the word Create, means to manifest something out of Nothing,
or to make something from a creative image.

The next veil is the Ayin Soph, and means No Limit. The
name Ayin Soph Aur, THE BOUNDLESS LIMITLESS LIGHT is the
third veil. For a greater understanding of these concepts, refer to The
Mystical Qabalal% by Dion Fortune, A Practical Guide to Qabalistic Sym-
bolism, by Gareth Knight, and The Qabalistic Tarot, by Robert Wang.

Chapter Two 35

The very best we can do in our efforts to know the mind of
the All is to understand some part of the All, as its intentions con-
dense through the four worlds of the Qabalah.

None hath seen Me face to face,
For I am the forerunner of all.

Thus, 0 Israel, am I ever before thee
On the way of Life,
And to all mankind it is said,
Even as to Moses:
"Thou shalt see my back parts,
But my face shall not be seen.'j2

Since we are a product of the creative principle in the mind of
the All, we can gain some knowledge of the All by studying its cre-
ations, and the laws that govern creation on the physical plane,
which lie below the veils of negative existence.

Kether is the first sphere on the Tree of Life. Kether is the
fruit of the condensation of a creative impulse of the mind of the
All, just as Malkuth is the fruit of the beginning of the whirlings es-
tablished in Kether. We can say that Malkuth is to Kether as Kether
is to the Ayin Soph Aur.

In the Sepher Yezirah, we read ten and not nine, ten and not
eleven, are the ineffable Sephiroth. Kether is one and Malkuth is ten,
10=1+0=1. Kether is in Malkuth and Malkuth is in Kether, but in a
different manner. (The relationship between 1 and 10, or Kether and
Malkuth, will be referred to several times as we proceed with the
work on the Cube and the Tree.)

If we ascend from earth to heaven, Malkuth to Kether, we can
gain an understanding about the relationship between the Ayin
Soph Aur and Kether. The principle of correspondence shines
through when we contemplate the letters of the negative veils (AIN
SVPh AVR).

The relationship between the negative veils and the Ten
Sephiroth are quite interesting when the letters of the Ayin Soph
Aur are considered as Sephiroth on the plane above the world of
Atziluth. Imagine that. These letters can be considered as a more
subtle condensation of the intelligence of the All. If we were to take
the letters of the negative veils and place them on an identical dia-
gram of the Tree of Life, the principle of correspondence would be
brought into play. Figure 1 shows this relationship.'

36 The Cube of Space

Figure 1
The condensation of Chaos into the sphere of Kether

Notice that there are nine letters in Ayin Soph Aur (AIN
SVPh AUR). These letters fill the first cycle of numbers, 1-3 and ter-
minate in the tenth sphere of Kether. Kether continues the condensa-
tion of the chaos into the archetypal world. Referring to Figure 1, we
can see that Kether does not begin the process of creation but is a
stage in the process, just as Malkuth is. Kether is a result of the same
laws that generate the spheres below Kether. "As above, so below."

This relationship between Kether and the Ayin Soph Aur, can
be made more clear when one addresses the construction circles of
the Tree of Life.

If we take a clean sheet of paper, we have a working model of
the Ayin Soph Aur. There is nothing on the paper and there is no
limit to what can be expressed upon that sheet.

By taking a pencil and placing a point anywhere on the pa-
4

per, you will have created a center of expression.

Chapter Two 37

From this point, a series of circles are drawn. Each of the num-
bered circles represents one of the four worlds of the Qabalah. The
above circle which holds no number is the circle associated with the
Ayin Soph Aur. The Sephiroth are then placed in the proper position.

Each of the construction circles has a unique relationship
with the circle above and below it, for they pass through the center
of each other. This passing through the center creates a geometrical
form called a vesica. This vesica is the container by which the intel-
ligence of one world is transformed into the world below it.

Chaos

Atziluth

Briah

Yetzirah

Assiah

Figure z5
The construction of the Tree of Lift: and the Four Worlds

There are usually four construction circles used when drawing
the Tree of Life. In Figure 2, there are five. If we bring our attention to
the number 1 and the sphere of Kether, we will see that it is the only
sphere located on the vesica of the Negative Veils. It resides at the
lowest tangent point on that vesica. Since it is located on the vesica of
the Negative Veils, it must partake of their qualities. It must act as a
transition point from the Nothing, to the Something. As we have
seen in Figure 1, Kether is, in fact, the Malkuth of the Negative Veils.

38 The Cube of Space

This relationship of transition continues as we descend our
conventional Tree of Life.

The second vesica is located in the world of Atziluth, the ar-
chetypal world. Within this vesica, we have the spheres of Kether,
Chockmah, and Binah, along with the invisible sphere of Daath.
These spheres receive the influence of the Ayin Soph Aur through the
agency of Kether, and begin the process of solidification. Now the ar-
chetypal world is far from solid, according to our experience, yet it is
more specific than Nothing. As the intelligence of the Negative Veils
fills the spheres of the world of Atziluth, the undifferentiated poten-
tial becomes differentiated potential. It is still, however, potential.

Continuing our descent of the Tree, we come to the vesica of
the Briatic world, the world of creative ideas. The upper tangent
point on this vesica is the invisible sphere of Daath. The other three
spheres are Chesed, Geburah, and Tiphareth. Daath is the agency
which delivers the archetypal intelligence to the creative world. It is
here that some point of focus of the differentiated potential is
placed within a vessel of creative imagery. As this specific image
draws upon the unlimited potential, a Space is set apart for the
manifestation of form. Before the form can come into being, there
must be a creative act in the world of Yetzirah.

Tiphareth is the sphere which delivers the creative intelligence
to the lower spheres of Netzach, Hod, and Yesod. Tiphareth is the up-
permost point on the Yetziratic world, the world of action. Tiphareth
holds a special relationship to all other spheres on the middle pillar,
which act as transition points from one world to another.

Finally, Yesod brings the world of action into the world of
form. It is Yesod that sets the stage for physical manifestation in the
sphere of Malkuth and begins the next cycle of descent.

Malkuth is a good place to stop. We could theoretically take a
trip to hell if we continued our descent. It is this book's intention to
work on The Path of Return, not descent.

NUMBERS, NUMBERS EVERYWHERE
My secret wisdom is hid in number,
And in the sign of the Tally
Is concealed the building of the whole Creation.
Number veileth the power of the Elohim,
For number is that thick darkness whereof it is
written,

Chapter Two 39

"And Moses drew near unto the thick darkness
Where God was"; and again,
"Tetragrammaton said that he would dwell
In the thick darknes~"~

Consider the Point, and the three geometrical forms, the tri-
angle, the hexagram, and the enneagram. The point and these three
forms are representative of the first sphere Kether, the third sphere
Binah, the sixth sphere Tiphareth, and the ninth sphere of Yesod.
These forms and, hence, their numbers bring us to a very important
consideration concerning creation.

Jah created the universe using numbers, letters and sounds.'
The words Ayin Soph Aur contain 9 letters, Ayin Soph contains 6,
and Ayin contains 3 letters. When taking these three numbers, 2. 6,
and 3, we find that they hold a special function in the creation of the
universe. In fact, there are only four real numbers: 1, 3, 6, and 9. This,
of course, sounds absurd at first; yet if we look beyond the surface
of appearance, we find this to be true. All other numbers are differ-
ent expressions of 1, 3, 6, and 9.

Indeed, everything is One because all things come from One,
as the Emerald Tablet states. The All is One. One is the undifferenti-
ated and infinite possibility and its reflection gives rise to the ex-
pression of the Father, the Number Two.

The All is three because the One Life always expresses itself
through the Trinity or the Supernal Triad. The union of One and its
reflection, 2, takes us from the negative veils of undifferentiated po-
tential to the world of differentiated potential. This gives rise to the
idea of the Trinity 1+2=3, and the vehicle of the Mother, the vital in-
gredient for manifestation. The union of these forces are 1+2+3=6,
and this brings us to the third of the four numbers of creation, 6.

The All is six, as it expresses itself through the agencies of the
Divine Mother and the Divine Father, where the six directions of the
Cube of Space are sealed, bringing forth a new generation, the
Son/Sun. Furthermore, it is through the process of separation, or di-
vision, that manifestation comes into being. If we were to take the
number 3, the number of the Divine Mother and sphere of Saturn,
and divide it by .5, we find the number 6, the sphere of the Divine
Son/ Sun.

The All is nine, for there are nine letters in the third veil of
Negative Existence and nine is also the number which completes the
cycle of numbers. Nine is also the product of the Magic Square of

40 The Cube of Space

the Divine Mother, 3x3=9. After nine, we return again to the number
one and the cycle begins all over again and continues on infinitely.

At this point, we have become familiar with the basic cycle of
numbers from one to nine. In esoteric sciences, the numbers from
one to nine are used for mystical studies. There are other areas in
the study of number that speak to the creative process of the Ayin
Soph Aur and the numbers 1,3,6, and 9.

Kether is the tenth aspect in relationship to the Ayin Soph
Aur, which is the line of demarcation between negative existence
and positive existence. This begins the cycle of numbers at a new
level of expression.

Now let's consider the statement that there are only four real
numbers, 1,3,6 and 9, and that all other numbers are expressions of
one of these four numbers. As there are four worlds in the Qabalah,
there are the four levels in which numbers manifest. They are called:
apparent, reduced, extended, and root numbers.

Apparent numbers are quite simply the numbers we use on a
day-to-day basis, and are symbolic of the world of Assiah. This is ex-
emplified in the Tarot by the suit of Pentacles, and Key Fifteen, The
Devil, sign of cardinal earth. The hand of the Devil is in a position
which says, "What you see is all the reality there is."' We need to
look beyond the surface of appearance to gain the whole truth of a
matter, just as we must maneuver a cube in order to see all its sides.

Any number being dealt with has an apparent value. This ex-
planation is not an attempt to disregard apparent numbers but alert
us to the fact that much more lies beneath the surface.

Reduced numbers are symbolic of the world Yetzirah, and are
mostly used in the science of numerology. This is the reduction of
any multi-digit number to a single digit. This reduces otherwise
complex digits to a common ground in order to gain an understand-
ing of the basic quality of the otherwise infinite. For example, the
number 358, reduces to 3+5+8=16,1+6=Z Through reduction, the
number 358 can be expressed as the number Z This process is called
Theosophical Reduction.

Extended numbers, symbolic of the Briatic world, allow us to
examine the greater relationships between numbers. Extending
numbers is called Theosophical Extension. Through theosophical
extension, we can see the total influence contained within a number
and its underlying relationship between different numbers and
words of the same value. This process is used most extensively in

Chapter Two 41

the science of gematria, where relationships of letter and number are
explored. An example of this can be seen in the number 4 - adding
number fours total value, we find that the number 4 extended has
the value of 10,1+2+3+4=10, and 10= 1+0=1. This tells us that the
number 4 and 10 have a profound relationship with each other and
they each express a unique quality of the number 1, just as each cen-
ter of expression manifests the essence of the One.

There are a couple of formulae that allow the student to find
the extended value of any size number, as well as reversing the
process to discover what a particular number is an extension of. To
find the extension of a given number, use the following formula.

n x (n + 1) = extension
2

We will use the example of 31, which is the value of EL,
Lamed + Aleph, the divine name given to the fourth sphere on the
Tree of Life, Chesed. The name means God.

n = 3 1 , n + l = 3 2
31 x 32

2
992 = 496 -
2

496 is the extension of 31.
496 = the value of Malkuth.

This tells us that the extension of 31, is the extension of the
creative powers of God, manifesting in the sphere of the earth,
Malkuth, 496.

The following formula shows how to reverse the process, that
is, find what a particular number is an extension of.

Let n = 496

42 The Cub? of Space

-1 + 63 = 31
2 9

Root numbers associated with the Atziluthic world, tell us
that there is an underlying unity in all things, and that the One has
three basic modes of expression. The following numerical-chart re-
veals the four types of numbers.

Apparent: 1 2 3 4 5 6 7 8 9 10 11 12 13
Reduced: 1 2 3 4 5 6 7 8 9 1 2 3 4
Extended: 1 3 6 10 15 21 28 36 45 55 66 78 91
Root: 1 3 6 1 6 3 1 9 9 1 3 6 1

Now each number in the last horizontal row is the result of
an extension, and then reduction of a number, which reveals the
numbers of 1, 3,6, or 9. In the first two rows, the numbers remain
identical from one through nine. Once they go beyond single digits,
the apparent numbers take on their own form while their reduced
value brings them back within the one through nine number cycle.

The third row takes these numbers and shows their quantita-
tive value, and expresses them in a multi-digit form when it applies.
The final value in the last row takes the quantitative value and re-
duces it to a single digit which reveals the series 1-3-6-1-6-3-1-9-9.
This series goes on infinitely. Now if we take this one step further
and break the series into its trinitarian expression (1-3-6), (1-6-3), (1-
9-9), then add the sum of each group, we find that the trinity always
expresses the one, 1+3+6=10,1+0=1. Each of the three groups re-
duces to one, and the One expresses itself through 3.

"All things are from One by the mediation of One, and all
things have their birth from this one thing by adaptation." The One
Life is the root of all existence and is continually expressed through
the Trinity.

Chapter Two 43

There is a sequence of numbers that have a root value of 1.
This can be seen in the number chart on the previous page. If we re-
fer to the line of root values, we will see that the numbers 1,4,7,10,
and 13 all share the common value of 1, and therefore share a special
relationship. This particular number series, 1,4, 7 ,lo, 13 ... creates an
environment for a very specific cycle of manifestation. This cycle of
manifestation is called the Law of Tetragrammaton!" Tetragrammaton
was the name used in more ancient times to refer to Jehovah. It was
against Mosaic Law to utter the Ineffable Name of Jehovah aloud.

Ayin, the first veil of the Absolute takes its influence and im-
pregnates Kether with an act of intention. "As above, so below." The
intelligence of the first veil, Ayin, takes form in the supernal Triad.
The supernal Triad takes the numbers 1,2, 3, (Kether, Chockmah,
and Binah). This forms the ~rini tqs~mbolized by a triangle with a
fourth point in the center, as seen in Figure 3.

Figure 3
The Fire Triangle of Tetragrammaton

The numbers 1, 2, and 3 are placed on the three vertices of
the triangle, with the number 4, being placed at the center. The num-
ber 4 becomes the seed for the next stage in the process of creation.
The sum total of the value of four is 1+2+3+4=10,1+0=1. We see that
the number 4 is the first in the numerical series that returns to the
number one. This first triangle is the fire triangle. It has been given
the attributions of positive, masculine qualities.

Continuing with the series, we take the seed generated from
the first triangle which is 4, and bring it to bear on the exterior of the
second triangle. The initial number 4 still expresses the initial quali-

44 The Cube of Space

ty of the first triangle 1, but on a different level. The numbers 4, 5,
and 6, reside on the points of the second triangle and the number 7
rests in the center. Remember that the extension of 7 is
1+2+3+4+5=6+7+28,28=2+8=10, and 1+0=1.

4
Figure 4

The Water Triangle of Tetragrammaton

This triangle is a reflection of the first, and is expressed as
the polar opposite of the first triangle. Hence, we have a triangle as-
sociated with the element of water, the feminine principle and nega-
tive pole.

This particular sequence continues with the number 7 mov-
ing from the center of the second triangle to the apex of the third tri-
angle, with the numbers 8 and 9 placed on the other two vertices.
The number 10 is then placed at the center and becomes the seed
which begins the next series.

This triangle is associated with the element of air and has a
neutral quality in relationship to the first two triangles.

The air triangle is also associated with the divine offspring,
the Son and/or Daughter.

This series continues infinitely. We will limit our examination
of this series to the numbers 10,11,12, residing on the points of the
fourth triangle and the number 13 holding the center. This creates
the triangle attributed to the element of earth, and represents a po-
larized expression to the air triangle.

When we take the positive fire triangle, and the negative wa-
ter triangle and bring their forces together, we have the expression of
the Macrocosm. The same is true for the third and fourth triangles,
as they are joined together."

Chapter Two 45

4 10
Figure 5

The union of elemental forces forming the Hexagram

The number 13, could be used to initiate the new cycle. Since
each number at the apex of a triangle and the number at the center
has a root value of one, we can surmise that the One is the initiating
force, and that it is at the same time always centered in every act of
manifestation. The triangles pointing upward are the volatile ele-
ments, fire-air, and ascend from earth to heaven. The down-pointing
triangles are the heavier elements, water-earth, that descend from
heaven to earth.I2

The numbers on the triangles could be substituted by the let-
ters in the Divine Name Jehovah.

Figure 6
The Letters on the Fire and Water Triangles

The first letter of Jehovah, Yod, is the active projective princi-
ple and sits at the top of the triangle of the first series, as did the
number 1. The letter Heh, which is attributed to the feminine princi-
ple and the sphere of Binah, sits at the lower right angle. The union

46 The Cube of Space

of the Father and Mother or the Yod and Heh has a value of 15:
Yod= 10, Heh=S, 10+5= 15. Fifteen (IS), when theosophically reduced,
15 has the value of 6,1+5=6. This is the value of the letter Vav. Vav is
also attributed to Tiphareth, which is associated with the Son/Sun.
Yod-Heh-Vav (YHV) is the spelling of the Divine Name Jah, who pro-
jected the limits of the Cube of Space in Chapter 1:11 of the Sepher
Yetzirah. Upon completing the sealing of the six directions from a cen-
tral seventh point, Jah added a fourth letter to His Name. Now IHV,
has a value of 21. The Cube of Space has 12 lines, 6 faces, and 8 cor-
ners: 12+6+8=26. Twenty-six (26) is the value of IHVH, and 26-21= 5,
the value of Heh, which is the fourth letter of the name of IHVH. The
addition of the fourth letter, Heh, transforms IHV from a being of po-
tential to a being who limits expression within finite vessels.

The name IHVH is now completed. The second Heh is placed
at the center of the triangle.

The second Heh, brings a new quality to the Divine Name,
Jah. This letter becomes the seed or new initiating principle for the
next series, and transforms itself into the letter Yod at the apex of the
next triangle, as did the numbers 4,7,10,13, . . , which are always ex-
pressing the number One. The letter Heh when spelled in full has a
value of 10, Heh+ Heh, 5+5=10, and 10 is the value of the letter Yod.

If we were to take the number values of the two triangles, we
would come up with the number 52. Yod-Heh-Vav-Heh, which has a
value of 26 and 2x26=52. This is the value of (BN) Ben, son; (AMA)
Aima, mother; and (BKL) Bekal, from all, in all, among all. It is also
the value of Jehovah when each letter is spelled out (IVD-HH-VV-
HH). If we were to connect the points of the hexagram as we did in
Chapter One, we would, of course, have the Cube of Space.

These triangles, as formed by the name Jehovah, also have
their involutionary and evolutionary process on the Tree of Life. As
we descend from the above to the below, the density of spirit be-
comes greater and produces the fruit of the Tree, known as Malkuth.
The following diagram shows the descent of the hexagram through
the spheres of the Tree.

Chapter Two 47

Figure 7
The Descent of the Hexagram

Before closing this section on numbers, there are a few relation-
ships that need to be drawn. First, the number three associated with
the sphere of Binah has a root value of six. This brings together the
idea that the Mother, Aima, whose value is 52 is one with the Son, Ben,
whose value is also 52. Not only are the Father and Son one, as exem-
plified in the word (AB), but the Mother and the Son are one as well.

Second, the number 6 , the sphere of Tiphareth has a root val-
ue of 3. Notice the reflective quality of the sphere of Binah, the
Mother, in the sphere of Tiphareth, the Son, and from the sphere of
Tiphareth back to the sphere of the Mother, 1+2+3=6. Tiphareth, the
sixth sphere, 6, is 1 +2+3+4+5+6=21, and 2+1=3. The combined influ-
ence of the Mother, 3, and the Son, 6, is 3+6=9, the value of the
sphere of Yesod. The numbers 1,6, and 9 include the spheres on the
middle pillar of the Tree. I = Kether, 6= Tiphareth, and 9= Yesod, the
sphere of the Moon. The number 3 is the form-giver, represented by
the Great Mother and the planet Saturn. Without the sphere of form
and limitation, nothing can be made manifest.

The numbers 3, 6, and 9 are also related. The number 1 is, of
course, the central idea. The number 3 is the working of the Trinity.
Both numbers 6 and 9 are the doubling and squaring of the number

48 The Cube of Space

3: 3+3=6,3x3=9. It is the reflective quality of the sphere of Saturn
that gives rise to the sphere of Tiphareth, and it is the squaring of
the sphere of Saturn that brings forth the sphere of Yesod and,
hence, the world into manifestation. It is specifically the squaring
quality of the sphere of Saturn that we will delve into next.

Each sphere on the Tree has a Magic Square that reveals great
secrets about the nature of that particular sphere. The exceptions to
this are the first sphere Kether, and the second sphere Chockmah.
Kether's value is one, lx l=l . It is total unity for it is the first conden-
sation of the Absolute and, therefore, cannot be compared with any-
thing other than itself because it is everything in itself. As Kether
observes itself and sees its reflection, it gives rise to the number 2.
To square the number 2, we end up with the number 4. In order for
a square to qualify as a Magic Square, the sum of the horizontal,
vertical, and diagonal lines must all be equal. If we were to take the
square of 2 and create a square with four equal cells, we would find
that the sphere of Chockmah would not meet the requirements. The
following diagram shows why this is so.

Figure 8
The Square of Chockmah

The diagonal lines reveal 5 and 5. This works. When we add
the bottom horizontal line we get 7 The above horizontal line re-
veals 3. The vertical lines show 6 and 4. It is clear that Chockrnah
can not meet the requirement for the Magic Square because like
Kether, it has no definite quality. It is not until we arrive at the
sphere of Binah, whose number is 3, and is the extension of the pow-
ers of Kether and Chockmah, 1+2=3, that we have the form neces-
sary to create the first Magic Square. It is through the sphere of
Binah that our Sacred Cube is manifested. The Magic Square of Sat-
urn gives us 9 numbers, 3x3=9. Not only does Binah give us form,
but it includes the entire cycle of numbers from 1 through 9.

Chapter Two 49

Figure 9
The Square of Saturn

It takes 9 months for the gestation of a human fetus. It takes 9
years and 9 months for Saturn to complete 1/3 of its journey around
the heavens. On the Tree of Life, the 9th sphere is the sphere of the
Moon and is called "The Foundation." The Magic Square of Saturn
is the foundation of the manifested universe and, hence, the Cube.
Let us now take a close look at the Magic Square of Saturn.

Figure 10
The Magic Square of Saturn

50 The Cube of Space

In the small figure to the right, we see the square of Saturn. It
is not magic because the sum of its numbers are not equal in every
direction. On the top horizontal line, for example, the sum is 6. On
the bottom line, the sum is 24. But with careful rearrangement of the
numbers, we can create the Magic Square. Notice that in the other di-
agrams the sum is always equal to 15. The large central diagram how-
ever, shows the actual Magic Square using Arabic numerals. The
smaller square to the left shows the sygil of Saturn. The sygil of a
Magic Square shows a pattern where each number moves through an
evolutionary process in a particular Magic Square. As a new, higher
number moves into the square, the lowest number moves out. For ex-
ample the first Magic Square has the numerical sequence of 1
through 9. To continue the process, we can drop the number 1 and
add the number 10 thus, having a sequence of 2 through 10. There are
still 9 numbers. When a new number is added and an old number
leaves, the total value of the Magic Square of Saturn is increased by 9,
which is the square of Saturn, or 3 x 3 = 9

The lower diagram of Figure 10 shows the Magic Square with
the Chaldean letters in the magical order.

The sum of those numbers is fifteen in any direction, and this
is the value of Jah (IH), the Divine Name attributed to Chockmah.
The total value of the Magic Square is forty-five. This is the value of
Adam (ADM), generic humanity. This is also the value for spirit of
Saturn (ZZAL), as well as the intelligence of Saturn (AGIAL). It is in-
deed the sphere of Saturn where all ideas congeal into the universal
substance and become manifest in the word made flesh.

If we were to access the Latin gematria, we would find other
interesting correspondences. Forty-five (45) is the value of Deus
(God), Demon (devil), and Homo (man).

If the sphere of Saturn is the form-giver, then the Cube, which
is a vessel, must contain Saturn's innate quality. Alchemically Binah,
the sphere of Saturn, is the principle of salt, and salt is the symbol
for the Cube. The following diagram is the Magic Square as it ap-
pears on the Cube."

Chapter Two 51

Figure 11
The Magic Square of Saturn on the Cube of Space

At first, the Magic Square of Saturn may appear to be a pic-
ture of Rubic's Cube, but it is actually the flowing of the numerical
sequence in involution and evolution. As the energy of the supernal
Triad becomes more dense, the Magic Square of Saturn forms into
the physical plane, Malkuth, the fruit of the Tree of Life. Looking
closely at the Thirty-Two Paths of Wisdom, we see that the influence
of the sphere of Saturn is finally terminated in Key 21, The World,
whose attribution is the planet Saturn.

Just as Kether is produced by the nine letters of the Ayin
Soph Aur, Malkuth is produced by the nine spheres of the Tree of
Life. In Chapter I, Verse 12, of the Sepher Yetzirah, it states, "Behold!
From the Ten ineffable Sephiroth do proceed- the One Spirit of the
Gods of the living, Air, Water, Fire; and also Height, Depth, East,
West, South, and North."

The Cube of Space is defined by the emanations of the Moth-
er letters as they move from the center and create the six directions.
The Cube comes from the Ten ineffable Sephiroth, as stated in Chap-
ter 1:12. The following shows the Magic Square of Saturn with the
Chaldean letters in each of the cells.

52 The Cube of Space

Figure 12
The Letters on the Magic Cube of Saturn

If we study the energy flow of the sygils as they move upon
each face, we can see that the masculine faces, the above, north and
south, are part of one line originating in the north, the place oi dark-
ness and the unknown. It moves from the north to the above, and
ends in the south. There is no direct connection, at least by letter or
number sequence, to the feminine faces, the below, east, and west.
The energy flow follows the same pattern as the masculine, but
moves in a different direction, namely from east to below, and is
completed in the west. As seen in Figure 13.

Above

Below
Masculine Feminine

Figure 13
The movement of the Sygil of Saturn on the Cube of Space

Chapter Two 53

There is yet another pattern that is quite remarkable. It
speaks to the combined efforts of the Law of Tetragrammaton, the
six circles tangent to a central seventh, as well as using the building
block numbers 1,3,6, and 9. It is a profound example of the Emerald
Tablet of Hermes, and addresses the law of limits expressed in the
sphere of Saturn. Once the limits are set, the enviroment is created
where the intelligences of the other Sephiroth may be expressed. As
the forms are defined, they maintain a common center and, at the
same time, create new boundaries for ever greater expression of infi-
nite potential.

The form begins as the Tree of Life. There is first the point, a
line drawn through the point, and then a circle inscribed around the
line with the point in the center.

Figure 14

At the top of the circle, another circle is drawn, as with the
construction circles of the Tree of Life. Where the circles intersect, a
vesica is formed. At each point of the vesica, another circle is in-
scribed. This process is continued until there is a six-pointed flower
formed within the center circle, and six circles emanating from the
center, one from each petal of the flower.

Figure 15

54 The Cube of Space

In the first series of circles, we have six circles flowing
through the center of the center circle, a total of seven circles. The
seven circles complete the first full cycle of the Law of Tetragramma-
ton, which can be seen in Figure 15.

The point of the compass is placed where the six circles inter-
sect each other, creating another series of vesicae. Another group of
circles are then drawn. This series inscribes an additional 6 circles,
bringing the total number of circles to 13.

Figure 16

After repeating this cycle once again, there would be another
6 circles drawn, giving us a total of 19 circles. The final 6 circles in
this series creates the "Key to the Cosmos and Numbers," or the 6
circles tangent to a central 7th.

Within the nesting of this form, are 12 other circles which cre-
ate a web of six-petaled flowers, and the seeds for the next extension
of the form. The nineteen circles brings us to an even greater expres-
sion of the Law of Tetragrammaton."

Figure 17

Chapter Two 55

The 19 circles form the Cube of Space in which the Magic
Square of Saturn can be seen. By connecting the tangent points of
the construction circles, the nine cells of the Magic Square are de-
fined. The Magic Square of Saturn is the sphere of the Great Mother.
This sphere is also associated with the first mother of humanity
EVE, whose number value is 19 (ChVH), the number of circles used
to construct the Cube of Space.

Figure 18
The generation of the Magic Cubes of the Tree of Life

This could be a good place to stop; however, there is more.
When this cycle is continued, adding two more layers of circles, we
create the Magic Square of Jupiter, the 4th sphere on the Tree of Life.
The integrity of the Cube is maintained as it is expanded into its next
level of expression. As this cycle goes further, the Magic Squares of
Mars with 25 cells, and the Sun with 36 cells are inscribed, along
with the remaining 4 Sephiroth. Of the Ten Sephiroth, nine of the cu-
bic expressions are shown in Figure 19, Kether to Yesod

56 The Cube of Space

Figure 19
The Nesting of Magic Squares

All of these Magic Squares have one common central circle
and point. They contain the intelligence of the Sephiroth or cube
that precedes it, and are contained within the Sephiroth or cube,
which succeeds it. Furthermore, if the focus went inward, the cubes
of Chockmah and Kether can be seen.

If any of the diagonals of the cubes were connected from any
direction, or any of the lines of the circles followed, many Trees of
Life and many Cubes of Space would be seen. In fact, each circle
contains a Cube of Space, and a Tree of Life. Each of these tiny trees
contains at least 4 cubes, and each tiny cube contains 5 trees, one on
each corner, and one at the center. The closest image to this idea was
printed in Frater Achads, The Anatomy Of The Body Of God in "The
Macrocosmic Snow Flake."

Chapter Two 57

. .
.

............ ,::.:.-. . .-... :
: ,: : .r :,. ..

. !
.....A > , -+ :: :

, . : : , . ' . ' : :: : ; ;,. . ; _'..L. . . : : .. .; j.:. I. .:. .. .:. 1 ...' ... : '.

. #
. . , a .'...'.... . .

,-. I.. . . . i '. i .
' : : : 3 ,'.... ...,. i..: :::."'

-_, . . , .:'

Figure 20
The Microcosmic Snuwflake

There is another diagram from the same book that shows a
similar generation of the tree.

58 Tllc Clih of Space

Figure 21

In the city of Abidos, Egypt, there is a temple dedicated to
Osiris. On the portal of the temple is the symbol of the six-petaled
flower, just described. It is at this location, legend says, that Isis
brought together the mutilated body of Osiris and through the pow-
er of love, brought him back to life. For one night, they laid together
and from that union came f ~ r t h their Son, Horus. The twelve pieces
of Osiris' body are representative of the sphere of Chockmah, sphere
of the zodiac, and sphere of potential. Through the power of limita-
tion, Isis was able to bring together the potential of Osiris and create
their son, Horus.

Chapter ' Iko 59

FOOTNOTES

Secret Symbols of the Rosicrucians of the 16th and 17th Centuries Supreme
Grand Lodge of AMORC, Inc.

The Book of Tokens, by Dr. Paul Foster Case.

' Idea expanded from A Practical Guide to Qabalistic Symbolism, Gareth
Knight, p.55, fig. 4b.

' Idea received during a presentation by David Tressemer and Roger
Klarl on Sacred Geometry in Boulder, Colorado, February 1990.

The Sepher Yetzirah, by Carlo Suares, p. 90. TOL 7:6 by Dr. Case.
The Book of Tokens, by Dr. Paul Foster Case

' Sepher Yetzirah; 1:l

TF; 34:1, by Dr. Paul Foster Case.

This formula was derived by Elizabeth Ordell, from Boulder,
Colorado.

" Idea elaborated from The Tarot of the Bohemians, by Papus; Arcanum
Books, 1958.

" The Tarot of The Bohemians by Papus.
l2 The Philosophers of Nature. Course on Spagyrics, Lesson 20.

" TI; 11:1, by Dr. Paul Foster Case.

" Idea expanded from the diagram of A Key to the Cosmos and Num-
bers, from The Tarof by Dr. Paul Foster Case.

THE TREE AND THE CUBE

ost students of Qabalah are satisfied to leave the
Cube as a mystical device, which is accessible
through inner experience, turn their focus on the
Tree of Life, and begin to label its parts in a way
that helps them approach the path of return. With
the help of dozens of books now available, we are
able to study the Tree in many ways.

Dr. Paul Foster Case, well-known author of
texts on the Hermetic Science, said, "In the study of the Qabalah
there is no more important glyph than the Cube of Space, with per-
haps the exception of the Tree of Life."'

When working with both forms, one will discover that there
really is no separation; like seed and plant, they are forever joined
and continually generate each other.

After taking a close look at the Cube, and breaking it down
into its component parts, the Tree will quickly become apparent. The
same applies to the Tree; the Cube will appear as we look at the dif-
ferent parts of the Tree.

Before embarking on the reconciliation of the Tree and the
Cube, it is necessary to keep one special rule in mind. This rule is
stated in the Sepher Yetzirah and can be summed up in the Number
Ten. In Chapter I, we have quoted the Second through the Ninth
Verses, which begin by referring to the Ten ineffable Sephiroth. The
Fourth Verse leaves no room for question about just how many
spheres there are:

Ten is the number of the ineffable Sephiroth, ten
and not nine, ten and not eleven. understand
this wisdom, and be wise by the perception.
Search out concerning it, restore the Word to its
Creator, and replace Him who formed it upon
His throne.

The first attempts to bring the Tree and the Cube together
were met with great difficulty. Every time an attempt was made,

62 The Cube of Space

there seemed to be either eleven or nine spheres instead of ten. It
became necessary to refer back to this Verse time and time again.

In Chapter 1:12, it is also clear that the Cube is generated
from the Tree.

Behold! From the Ten ineffable Sephiroth do pro-
ceed- the One Spirit of the Gods of the living,
Air, Water, Fire; and also Height, Depth, East,
West, South and North.

These boundaries establish the dimensions of the Cube of
Space through the movement of the Mother letters from the center
outward.

One of the first stumbling blocks to encounter is the sphere of
Daath. It is crying to be included in the Ten Sephiroth; yet if it is, we
would then have eleven spheres. If the sphere of the Moon, the foun-
dation, is placed at the bottom of the Cube, where the Moon is as-
signed, the sphere of Malkuth is cut off and there are then nine. Ten
and not nine, ten and not eleven is the rule that must be followed in
understanding these two glyphs. The union of the Tree of Life and
the Cube of Space becomes more apparent when these two glyphs
are looked at from a three dimensional perspective instead of a two
dimensional one. Trying to describe a three dimensional object from
a two dimensional perspective is like trying to fit a round peg into a
square hole. Frater Achad used a three dimensional model of the
Tree of Life in The Anatomy of The Body of God and Robert Wang used
this three dimensional model in The Qabalistic Tarot. This model
greatly enhances one's ability to grasp the proportions of the Tree.

Chapter Three 63

Figure 1
The Three-Dimensional Tree

The particular models used in these two books do not recon-
cile the relationship between the Tree of Life and the Cube of Space.
It was not until working with solid geometrical forms that it became
apparent what was necessary to bring these two forms together.

The solid form of the Cube has within it an energy field. The
lines of this field are seen when the forces, centered on each face of the
Cube, which originate at the center of the Cube, are activated by the
three Mother letters (see page 25 of Chapter 1.) and are joined together.
It is these three Mother letters that establish the six faces of the Cube.
If we were to take the center of each face of the Cube and connect it
with every other face of the Cube, three squares would be formed,
each on a different plane. This form is called the octahedron. The
points of the octahedron are the same as the six permutations of the
name Jah, as this Divine Being projected himself from the center and
sealed the six directions. Each point of the octahedron comes to rest at
the exact center of the face of the Cube in which it lies. These points
are also the center of each Magic Square, which is represented by the
formative letter Heh when using the numbers from 1-9. The following
diagram shows the octahedron, and the three squares interwoven:

64 The Cube of Space

Figure 2
The Octahedron

The next thing to consider regarding the octahedron is that
each point has a planetary attribution. It is also important to point
out that at the center of the octahedron, we find the same three me-
dians crossing as we do in the Cube. Each of the three squares is re-
lated to one of the three Mother letters that emanate their influence
from the center. Aleph connects the above to the below, Mem the
east and the west, and Sheen to the north and the south, as shown in
the following diagram.

Figure 3
Planetary and letter placement on the points of the Octahedron

Chapter Three 65

When bringing the Tree and the Cube together, it is necessary
to consider the planetary attributions of the spheres of the Tree of Life
and the faces of the Cube. From a nuts and bolts approach, both the
Cube and the Tree have places allocated to the seven sacred planets
known to the ancients. The task then is to place the Cube in the Tree
or the Tree in the Cube and see if they fit in a way that rings true.

Since Verse 12 of the Sepher Yetzirah states that the six direc-
tions proceed from the Ten ineffable Sephiroth, the first union will
be the Cube within the Tree. The same principle applies to the Cube
as to the descent of the hexagram discussed in Chapter Two. It has
its own process of condensation, beginning in the Ayin Soph Aur
and proceeding into manifestation in the world of Assiah.

The following diagram shows the Tree with the condensation
of the Cube. Notice that the upper face of the Cube, at the top of the
Tree, is descending from the Ayin Soph Aur, and is bounded by the
Supernal Triad, Kether, Chockmah, and Binah. The fourth corner is
attributed to Daath. The bottom face of the Cube, which descends
from the Ayin Soph Aur, is the top face of the Cube that moves from
the archetypal world into the creative world.

Figure 4
The descent of The Cube of Space on the Tree of Life

66 The Cube of Space

The movement of the Cube from one world to the next is
completed by the bottom face of the above Cube. The bottom face
becomes the upper face of the Cube beneath it and brings the ener-
gies of that which is above to that which is below. Notice that each
above and below face are contained within a vesica, which marks
the transition from one world to another. Just as the subconscious
mind reflects the self-conscious mind, the Supernal Triad reflects
the Ayin Soph Aur. This same reflection continues all the way down
the Tree to the world of Assiah. As above, so below.

Within the framework of the Tree, four cubes can be seen.
When Chapter One referred to the diagram of the macrocosmic
cube, the Tree was seen in the Cube. Later, it will be shown that
there are several Trees within the Cube. The relationship continues
whether the pattern is expanded to the Macrocosm or contracted to
the smallest fraction imaginable. This is the first basic relationship
between the Cube and the Tree. One creates the other. One leads to
the understanding of the other, and that Understanding is defined
through the sphere of Binah.

On each corner of the Cube there is a Tree of Life. In the inte-
rior of the Cube, there is the combined energy of the Tree that brings
the Holy Influence outward to the four corners. Seeking the source
of this influence is the point of the study of the Cube.

All cubes have an octahedron within them. In taking a closer
look at the Tree, it becomes clear that this third of the plutonic solids
is none other than the Tree of Life.

Before trying to pigeonhole the Tree into the Cube, let us re-
member the source of both of these forms:

1. Six circles are tangent to a central seventh.

2. Twelve spheres are tangent to a central thirteenth.

3. It is the circle or sphere that encompasses each of these forms.

4. The circle or sphere is symbolic of pure Spirit.

5. The Cube is symbolic of Spirit as it creates a Space within the
chaos for the sake of manifestation.

Descent on the Tree is the process of the involution of spirit
where it condenses into the Cube of SpaceIForm. The Spirit is the
seed (or pure possibility), the Tree is the germination, and the Cube
is the fruit.

The relationship between the Tree and the Cube reminds us
that all things are from One and have their birth from this source by

Chapter Three 67

adaptation. Even in the manifested state, the central idea is the same
and the manifested object is created from the central idea, as seen in
Figure 18 of Chapter 2. Looking at the octahedron is looking at the
central idea as it exists at the heart of creation.

Those who have gone beyond a superficial observation of the
Tree have learned of the sixteen invisible paths. We will now examine
those paths to learn how they establish a relationship with the Tree
and Cube. The following diagram shows the sixteen invisible paths.

Figure 5
The Invisible Paths on the Tree of Life

68 The Cube of Space

In addition to the octahedron, the unicursal hexagram is
formed. This structure can be inscribed over and over again without
lifting the pencil from the paper. Thus, it represents the infinite
ways in which the divine manifests itself in involutional and evolu-
tional directions. The unicursal hexagram is inscribed on the Tree in
the same place as the traditional hexagram, but is more fluid in its
appearance. It can also be seen in a three-dimensional form by view-
ing the octahedron from a particular angle.=

Figure 6
The Unicursal Hexagram

When the octahedron is taken as the Tree of Life, placement
of the Tree becomes more obvious. The following diagram shows the
octahedron with the planetary attributions as they are inscribed on
the Cube of Space:

Chapter Three 69

Figure 7
The Octahedron inscribed on the Tree of Life

At this point, the observant reader may decide to cast a few
stones in this direction. It is obvious that there are a few changes on
the Tree. One might think that there is a bit of stretching going on
and that this explanation is no better than any other that has come
forth in the past two thousand years. However, we find that this sys-
tem is absolutely sound when we consider certain alchemical texts.

In the Great Work, to which every true hermetic student is
committed, there is the task of transmuting base metals into gold
and silver. This work is accomplished through the aid of the philo-
sophical mercury. "The Work of the Sun and the Moon is per-
formed by the aid of Mercury."

On the above face of the Cube, we have the attribution of
Beth, Key 1, The Magician, who is given the name Mercury, and is
also under the influence of that same planet. Philosophical mercury
represents superconsciousness, which on the Tree of Life is Kether.
This is the power that the Magician draws down from above. He is
the agent that "earths" it. "Its power is reborn i f it be turned into
Earth," according to The Emerald Tablet. The higher octave of the plan-
et Mercury is Uranus, and it is attributed to the Mother letter Aleph,

70 The Cube of Space

which is also attributed to superconsciousness. This is the first path
that descends from Kether, where Mezla, the Holy Influence, de-
scends into our sphere of awareness.

Dropping to the sphere of Tiphareth on the octahedron,
which is traditionally the sphere of the Sun, the letter Tav and the
planet Saturn are placed. The Sun is gold; Saturn is lead. The Great
Work is the transmutation of lead into gold. Here, we can see that
there is a direct connection between Saturn and the Sun, for the
sphere of Saturn, whose number is three and has a root value of six,
1+2+3=6, reflects the sphere of the Sun, whose number is six and
whose root value is three, 1+2+3+4+5+6=21,2+1=3. There will be
more explanation concerning the relationship between Binah and
Tiphareth later on in this chapter as we consider the spheres of
Chockmah and Binah and their placement on the octahedron.

On this model of the Tree, the sphere of Hod is given the attri-
bution of the Sun instead of Mercury. Because Mercury is placed at
the top of the Tree as well as on the above face of the Cube, something
else must be placed here. It is not by process of elimination that the
Sun is placed in the sphere of Hod. If we take the Briatic attributions
of sound and color into consideration, we find the sphere of Hod re-
ceives the note 'D' natural, and the color orange. This is the color and
sound given to the letter Resh, and these are assigned to the Sun,
which has been placed in the sphere of Hod. Furthermore, the sphere
of the Sun, Tiphareth, is colored yellow and receives the note 'E' nat-
ural. This is the sound and color attributed to Mercury.

In the Vedic symbol system of Tattwas, Hod, the sphere of
Mercury, receives the Solar Tattwa, Tejas Pritivi, while the sphere of
Tiphareth receives the Mercury Tattwa, Pritivi Pritivi. The letter Vav,
which is associated with the Sphere of Tiphareth, also carries the
same Tattwa as the letter Resh, and shows its influence in the sphere
of Hod, as does Key 19 The Sun.'

Furthermore, the Golden Dawn places the Archangel Raphael
in the sphere of Tiphareth, and Raphael is the Angel of Mercury. The
Archangel Michael is placed in the sphere of Hod and Michael is the
Angel of the Sun. Even in exoteric science, there is a strong connec-
tion between the gold (Au) of Tiphareth, and the mercury (Hg) of
Hod. On the Periodic Table of the Elements, the atomic number of
mercury is 80, and gold 79. They differ by a number of one. All of
these exchanges between these two spheres add up to an obvious
conclusion when dealing with the Tree and the Cube, and that is ad-
dressed by placing the Sun in Hod.

Chapter Three 71

There is one final point concerning the relationship of Mer-
cury the Sun, and Saturn. It is in the sphere of Binah where the se-
cret powers of the Life Force open up to the manifested universe.
Descending from Binah to Tiphareth is the path of Zain, the path at-
tributed to the sign of Gemini, where the planet Mercury is ruler.
Also, notice that it is Key 1, The Magician, that first energized Binah
from Kether. This path also sends its influence to Tiphareth through
the path of Zain.

The final switch in the model of the octahedron is the sphere
of the Moon and the sphere of Earth. These are Yesod and Malkuth.
In this form, the sphere of the Moon, Yesod, is found in the position
of Malkuth. If one takes into consideration that on the Tree of Life,
the sphere of Yesod, the Moon, is called the Foundation, then it
seems to be a fitting placement. It is the place where the Prima Ma-
teria gives birth to the concretized form. Its number is nine, the
square of the sphere of Binah, which completes the numerical se-
quence of 1 through 9. On the Cube of Space, the Moon is placed at
the below face just as Mercury is placed on the above face. (When
addressing this form as a two-dimensional picture, it creates an illu-
sion and can be confusing.) When Yesod is placed on the lowest
point on the octahedron, it coincides with the planetary placements
on the Cube of Space. When placing the Tree in the Cube in the form
of the octahedron, the upper and lower mental planes exist on the
same level simultaneously, under the direction of Tiphareth. These
are Chesed, Geburah, Tiphareth, Netzach, and Hod. This places four
planetary spheres in their respective faces on the Cube with
Tiphareth in the center.

In the Seven Rays of The QBL, Frater Albertus says,
"The basic structural pattern of the Tree of Life
with its ten sephiroth has not been subjected to
any significant changes. It practically has re-
mained unchanged since its reputed compiler
Moses de Leon, first wrote it down in the twelfth
century. As with many other orthodox theories,
sentimentality and other factors have also pre-
vented necessary modifications in this system.
Therefore, revisions have not only become nec-
essary but absolutely essentiaL5

Here Frater Albertus speaks of the need to look beyond old
conceptions and forms and examine the possibilities for new ones,
so that the Qabalah and its students may grow.

72 The Cube of Space

When one applies the alchemical model of the transmutation
of base metals into gold, the use of the octahedron makes perfect
sense. An alchemical text, The Generation of Gold by Admiraled,
states,

All things in the mineral kingdom aspire to be
Gold. It is the destiny of each to become this,
and through nature it will happen in her own
good time, yet through art, if we learn her se-
crets, and accelerate her process, we can bring
about a rapid evolution.

When the transmutation is completed, all exist as one metal,
gold. The same is true for humanity. All inwardly aspire to be one
with the central Ego in Tiphareth, as we transmute our personalities
from lead to gold. Here memory will, desire, and intellect, express
the Mediating Influence of the Central Ego, seated in Tiphareth,
which reflects the One Self seated in Kether.

Like the paths of the Tree, the faces of the Cube must be tra-
versed to gain in the experiences that lead to illumination. It is
through the influence of the boundaries of the faces of the Cube that
this takes place. Each face must be integrated, there are no excep-
tions. When this process is completed the Father and the Son are
truly one, for Tiphareth, the Sun, which exists in the center of the
Cube, radiates the will and influence of the Father. The following di-
agram shows the radiation from the center of the octahedron as it
exists in the Cube of Space.

Figure 8
The Octahedron within the Cube of Space

Chapter Three 73

There are now seven sacred planets placed on the Cube in re-
lation to the Tree. Mercury Moon, Venus, Jupiter, Mars, Sun, and Sat-
urn. These are Kether, Yesod, Netzach, Chesed, Geburah, Hod, and
Tiphareth, respectively. Seven spheres? This could incite the voices
of rabbis, qabalists and hermetic students of the past two thousands
of years in joining in reprimand:

TEN AND NOT NINE, TEN AND NOT
ELEVEN, AND MOST CERTAIN OF ALL,
TEN AND NOT SEVEN.

We need to beware of excessive rationalization. An example of
this would be extending 7 to 28, then adding 2+8=10; this won't quite
do as there are three more spheres to deal with: Chockmah, Binah,
and Malkuth. Like anyone else who has tried to place the Tree in the
Cube, there is the illusion of running into a brick wall. The key to
this mystery lies in the eleventh and twelfth paths on the Tree. These
paths are related to the central axis of the octahedron, which extends
from the center to the above and below faces of the Cube.

The idea that the Macrocosmic Cube is actually a sphere of
operation of the Divine Mind also sheds some light on the place-
ment of the last three Sephiroth. Since the microcosm is a model of
the Macrocosm, it, too, is a sphere of operation.

When looking at the points of the octahedron, the spheres of
Chockmah and Binah are not included. This is because they rest
outside the invisible paths that lead from Kether to Geburah, Kether
to Chesed, Kether to Netzach, and Kether to Hod. Their influence,
however, is most present. If readers will consider the two paths
leading from Kether to Chockmah and Binah, which are the paths of
Aleph and Beth, they will see that the same influences are located
on the above face of the Cube in the letter Beth, and the central axis
that connects the above to the below through the path of Aleph. The
expression of Chockmah and Binah can be found then on the central
axis. Considerations that point to this are the fourteenth path of
Daleth, the nineteenth path of Teth, and the twenty-seventh path of
Peh. They are the transverse paths that continually oscillate back
and forth between the Pillar of Mercy and the Pillar of Severity.

What is the purpose of these paths? They bring balance to the
spheres of Chockmah and Binah, Chesed and Geburah, and Netzach
and Hod. Where do the energies of these six Sephiroth rest when
they are brought into balance? On the Middle Pillar. This is the path
of the Uniting Intelligence, attributed to Key Two, the High Priestess,

74 The Cubeof Space

and the letter Gimel. Now Chockmah is Wisdom and the value of
Chockmah is seventy-three (ChKMH), the same value as the letter
of Gimel (GML) when it is spelt in full. Also it is stated in the
Psalms, "Speak unto thy sister Wisdom" (Chockmah).

When one takes nine circles of equal diameter and starts with
the sphere of Kether and ends in the traditional placement of the
sphere of Malkuth, each of these nine spheres will fit along the Mid-
dle Pillar, tangent to the one that precedes it and follows it.6

The following diagram shows the first nine spheres on the
Middle Pillar. As this occurs, there is a movement of the spheres,
and Yesod ends up in the place of Malkuth and becomes the Foun-
dation of the Tree of Life. This is its rightful place since the founda-
tion is always placed at the bottom to support The House, and Beth,
meaning "house': is located on the above face of the Cube.

Figure 9
The Sephiroth balanced on the Middle Pillar

Chapter Three 75

Another reason to place Chockmah and Binah on the central
axis is that alchemically, Chockmah is the principle of sulphur and
the seat of the Life Force, Fire. Binah is the principle of salt and the
element of Earth. She is also the Prima Materia which is attributed
to the element of Water. Now, the roots of Fire and Water emanate
from the center under the letters, Sheen and Mem. Sheen connects
the north and the south and Mem connects the east and west, with
Tav residing at the center. Now Jah seals the six directions from the
center with the three letters (IHV) and Yod is Chockmah, Heh is Bi-
nah, and Vav is Tiphareth. This brings us back to the concept that
the Father and the Mother and the Son are One.

The following diagram shows the three alchemical principles
as they are inscribed upon the Tree of Life.

Figure 10
The Three Alchemical Principles on the Tree of Lye

76 The Cube of Space

Thus far, nine of the ten spheres have been placed upon the
octahedron within the structure of the Cube. The Tree and the Cube
are almost reconciled. The tenth sphere, Malkuth, is the final consid-
eration. Since Yesod displaced Malkuth from its traditional place-
ment, it would seem that Malkuth is a fugitive and, in one sense, it
is. However, take a good look at the traditional two-dimensional
glyph of the Tree. At the bottom of the Tree, we find the sphere of
Malkuth. Notice how the three paths that descend from Yesod, Hod,
and Netzach all converge to form the apex of a downward pointing
triangle. The sphere Malkuth is like a vessel that is receiving the wa-
ters of creation. The triangle is like a funnel that focuses the de-
scending energies into its vessel. The following diagram shows the
vessel being filled by the Holy Influence that descends from above.

Figure 11
The Tree of Life filling the Vessel of Malkuth

Since each individual is a microcosmic expression of the
Macrocosm, in a sense we are vessels like the Cube of Space. The
idea that the intelligences of the Tree of Life converge into a vessel,

Chapter Three 77

named Malkuth, in the form of the Cube of Space, fits with the eso-
teric doctrine that says:

"There is a focusing of a "Ray" of the fiery Life-
Breath of the One Identity within the personal
organism." 7

This personal organism is a vessel which receives the impact
from that which is above.

Kether is the recipient of the influence streaming from the
Ayin Soph Aur. It receives that influence but is separated from it by
the Negative Veils of the Absolute; so, Malkuth receives the influ-
ence of the Tree of Life. Kether is in Malkuth and Malkuth is in
Kether, but in a different manner. Once again, as above so below.

Malkuth is separated in appearance from the main body of
the Tree, like Kether is apparently separated from the Negative Veils.
The reality is that the intelligence dwells within the vessel, and
awaits the moment when it is fully released and in full control over
the vessel in which it is contained. Malkuth and hence, the Cube of
Space, is the fruit of the Tree and, like an apple and its seeds, con-
tains the "intelligence" or structural code of the Tree from which it
FALLS. When the apple falls to Earth it is apparently separated from
the tree, yet it is continually guided by the germinating influence
that dwells within. Malkuth contains within its center the limited
spectrum of name and form. All the influence that is above is neatly
tucked away at its core, seed, or center. To consciously access the in-
fluence (Mezla) and to germinate the seed that teaches the secrets of
our Divine Beingness is our task. That is why the sages tell us to
seek the ways of Nature and she will reveal her secrets. In order to
access this information of the seed, one must be in harmony with
the Mind of the All, as it expresses itself in the ways of nature.

Returning to the Macrocosmic model of the cube and viewing
it as a sphere, we can see that the principle of correspondence also ap-
plies to the microcosmic cube. The Macrocosm contains the Tree and
so does the microcosm. The Tree dwells within the Cube as well as
makes up its exterior structure. The twelve spheres tangent to a cen-
tral thirteenth sphere are a unifying principle, whether dealing with
Macrocosm or microcosm. It is the thirteenth path of the Tree of Life
that speaks to this unity; for unity (AChD) and love (AHBH) have the
value of thirteen and represent the balancing force in the universe.

We have yet another example of the Cube as the sphere of
Malkuth. When a line is drawn connecting the four corners of the

78 The Cube of Space

Cube we, have a horizontal square. Within the center of each of
these lines, we find the cardinal points of the octahedron, which de-
fine the planetary positions of Venus, Mars, Jupiter, and the Sun, on
the east, north, west and south faces. If the lines of this horizontal
square of the octahedron are bisected, another square would be
formed, which would be the square root of the square formed on the
surface of the Cube. This process of bisecting these squares can go
on infinitely.

The next step is to connect the point of one of the exterior cor-
ners and proceed inward, touching the corner of each square. As the
points are connected, a spiral, which is the signature of Kether, the
beginning of the whirlings, is formed. The act of intention is still con-
tinuing within the sphere of Malkuth, for it must and will become the
Bride of the Most High God, and the Kether of the next Tree.

The following diagram shows the faces of the various cubes
and octahedrons as the spiral travels towards the center.

Figure 12
The spiral formed by octahedrons within cubes, and cubes within octahedrons.

Chapter Three 79

In alchemy all things have within them the three Principles,
Mercury Sulphur, and Salt. In the process of calcination the material
to be worked upon is reduced to ash. When the ash is leached and
washed, the principle of salt is revealed. It is the principle of salt
that defines one living thing from another. The salt of a fern is dif-
ferent from the salt of a yucca plant. When the Cube receives the
specific act of intention from the spiral motion of Kether, it defines
the nature that the specific cube will take. Even though the salt of a
fern and of a yucca plant can be reduced to a common inorganic
compound, that is predominantly potassium carbonate, the way in
which these salts behave is different; they contain the specific intel-
ligence of the creative intention that originated in Kether.

If we look to the sphere of Saturn and its Magic Square, we
will see how the Tree of Life is formed on the boundaries of the
Cube. Remember that the Tree and the Cube are forms within a
sphere: they always have a spheroid quality no matter what the out-
ward appearance may be. The following diagram illustrates the
placement of the Tree of Life on the boundaries of the Cube of Space.

Figure 13
The Tree of Life on the corners of the Cube of Space

80 The Cube of Space

Since the Tree and the Cube have a spheroid quality one
must conclude that the Tree, seen in Figure 13, also curves when it is
placed upon a sphere. In the picture of the Cube, it is not so obvious
that there is a Tree on each corner. By simply turning the Cube from
side to side, it reveals the different Trees that exist on its boundaries.

There are some profound points that come to light when we
consider:

1. The four diagonals in relationship to the Malkuth of each Tree.
There is a Tree on each corner, northeast, northwest, southeast,
and southwest. The aspirant may access the different Trees
through the four diagonals.

2. On each below corner, a diagonal ascends from Malkuth,
through the center of the Cube, and reaches Daath at the above
corner on the Tree of Life, which is diagonally opposite it.

As each below corner is the sphere of Malkuth, each above
corner is the invisible sphere of Daath. As there are four worlds in
the Qabalah which can be identified with the elements Atziluth-fire,
Briah-water, Yetzirah-air, and Assiah-earth, there are four Trees visi-
ble on the Cube which have their specific elemental quality. The
northeast corner is cardinal Fire through the sign of Aries, the
southwest corner is fixed Water of Scorpio, the northwest corner is
cardinal Air of Libra, and the southeast corner is fixed Earth of Tau-
rus. Figure 14 shows a diagonal as it ascends from the sphere of
Malkuth to the sphere of Daath.

In Genesis 3:5-6, the serpent said to Eve, "God knows in fact
that on the day you eat it your eyes will be opened and you will be
like gods, knowing good and evil."

The fall from innocence took place after KNOWLEDGE
(Daath) was experienced. In the Sepher Yetzirah, Chapter 1:5, we read,
"The Ten ineffable Sephiroth have ten vast regions bound unto
them; boundless in origin and having no ending; an abyss of good
and ill ..." It was eating from the tree of knowledge of "good and
evil" that set the fall into motion. Adam and Eve were to sense their
godliness, yet they were unable to use their Divine Power due to
lack of experience. On the Tree of Life, Daath sits by the Abyss of
Good and Evil. It is the line of demarcation between the Supernal
Triad that remains forever undefiled, and the world of personal ex-
perience which is subject to the illusion of name and form.

Chapter Three 81

Daath

Malkuth

Figure 14
The Diagonals extending from Malkuth to Daath

The consequence of the fall brought the sphere of Daath
down to the place of Ma1kuth.O

Many thoughts may come to mind when one examines the
points where the spheres of the Tree are inscribed. First of all, the
trees are defined by the crossing of the lines that form the Magic
Square of Saturn. It is through the process of separation that the One
Life creates. It is also through the power of the Knowledge of Good
and Evil that allows the experience of separation and, thus, the illu-
sion of being cut off from our divine parents.

The word for Evil (RO) has a value of 270. The value of INRI,
the sentence nailed on the cross of Jesus when he was crucified, is
also 270. The product of 6x45 is 270, which is the total value of the
six faces of the Cube of Space, when the numbers of the Magic
Square of Saturn are used, 1 through 9.

As the four Malkuths, located on the below corners ascend
through the center of the Cube and arrive at the sphere of Daath, in-
tegration of the entire Cube of Space is possible. The final diagonal

82 The Cube of Space

to be traversed in alphabetical and numerical order is final Tzaddi.
Now Daath has a value of 406, when it is spelled DAAThe9 The value
of Malkuth is 496. When final Tzaddi is traversed, it brings forth its
value of 90 to that of the 406 of DAATh and equals the value of
Malkuth returning the Creator to his throne. Tav, when spelled in
full (ThV), has a value of 406. Tav is the letter located in the center of
the Cube. When the Fall from the garden took place, that which was
created in the image and likeness of God, humanity became People
of the Earth. They were Divided from their birth-right as children of
the Most High until they learned the secret of the Cross-in this
case the Gnostic Cross of the Cube of Space. Upon the integration of
this cross, they would experience their true nature, as Divine Beings.

Genesis 1:1, "In the beginning the creative power of the Life
Breath separated the Heavens from the Earth," speaks of this power to
divide itself in order to express itself. Thus, we have the ten aspects of
Divine beingness as expressed by the Ten ineffable Sephiroth.

By carrying this idea of separation a little further, we can see
that there are fifty-six crossings on the surface of the Cube. This al-
lows placement of the Minor Arcana of the Tarot on the Boundaries
of the Cube of Space. Placement of the Major Arcana has already
been established by the letters of the Hebrew alphabet. The Minor
Arcana is actually the interaction of the wanderers, the seven sacred
planets, and the Holy Influence, Mezla, which streams from the stars
or constellations that represent the twelve simple letters that make
up the twelve boundaries of the Cube.

Chapter Three 83

FOOTNOTES

TF, by Dr. Paul Foster Case.

The Anatomy of the Body Of God by Frater Achad, page 64, plate "C':
When the octahedron is tilted and the observer looks into its

center, a three dimensional unicursal hexagram is seen.
Information on the unicursal hexagram can be found in TL, by
Dr. Case, The Qabalistic Tarof) by Robert Wang, and 777 by
Aleister Crowley.

' SC; 92, and OT; 10:3 by Dr. Paul Foster Case. In OT; 10:3, Dr. Case
refers to Key 19 as representative of the sphere of Hod.

The Seven Rays of the QBL by Frater Albertus. Samuel Weiser, 1980.
The nine circles are tangent on the middle pillar, from Kether to

Yesod, when the spheres of the Tree of Life equals 1/4 the
radius of the construction circles. TL; 7:6, by Dr. Paul Foster
Case.

TF; 31:1, by Dr. Case
Idea from The Ladder of Lights, by William Gray.
The usual spelling of Daath is DOTh with the value of 474. "Aleph

is often interchanged with H, or 0; and generally these letters,
as being very nearly allied in pronunciation, are very often
interchanged'! Gesenius, Hebrew-Chaldee Lexicon to the Old
Testament.

their corresponc
chapter on the E

he 22 Hebrew letters of the Chaldean Aleph-Beth
have been placed around the boundaries of the
Cube of Space. Many students of the Tarot are well
aware of the correspondences of the Chaldean
Aleph-Beth to the 22 Major Trumps. In Dr. Paul
Foster Case's, The Tarot, A Key to the Wisdom of the
Ages, we get the placement of the 22 letters and

ing Major Keys on the Cube of Space. He says in the
mperor,

"No more than hints of this cube symbolism can
be given in this introductory text, but we have
thought it best to include the figure of the Cube
of Space, since careful study will reveal to dis-
cerning readers many clues to a deeper under-
standing of the Tarot symbolism."

With the exception of a few more details concerning the Cube
in the lessons of the B.O.T.A., there is nothing more available about
the Cube that the author is aware of. The following presentation will
bring the reader up-to-date concerning the information available
about the Cube of Space. The correspondences used are those from
The Tarot, by Case.

The three Mother letters, Aleph, Mem, and Sheen, are Keys 0,
12,20. They also correspond to the three supernal planets, Uranus,
Neptune, and Pluto respectively. The line that extends from the cen-
ter to the above, from the center to the below, is represented by Key
0, the Fool. Key 12, the Hanged Man, moves from the center to the
east and from the center to the west. Key 20, Judgment, moves from
the center to the north, and the center to the south. It is important to
note that the energies manifested in the six faces of the Cube receive
their creative impulse from the center of the Cube, through the vehi-
cles of the three Mother letters. Refer to Figure 4 in Chapter 1.

86 The Cube of Space

The Tarot Keys corresponding to the six faces of the cube are:

Above, Key 1, The Magician
Below, Key 2, The High Priestess

These Keys are connected by Key 0, the Fool.

east, Key 3, The Empress
west, Key 10, The Wheel of Fortune

These keys are connected by Key 12, the Hanged Man.

south, Key 1% The Sun
north, Key 16, The Tower

These Keys are connected by Key 20, Judgement.
These six faces are, of course, six of the seven double letters.

The seventh letter is represented by Key 21, The World, which rests
in the center. The following diagram shows the seven Tarot Keys as
they appear on the six faces, and the center.

ABOVE

BELOW

Figure 1
Placement of the Major Keys - Planeta y

The twelve Keys, representing the twelve simple letters, are
next in our considerations. These twelve Keys are positioned in the
same place as the twelve zodiacal signs, as seen in Chapter 1, Figure 6.

Key 4 - The Emperor, the northeast line.

Key 5 - The Hierophant, the southeast line.

Key 6 - The Lovers, the east above line.

Key 7 - The Chariot, the east below line.

Key 8 - Strength, the north above line.

Key 9 - The Hermit, the north below line.

Chapter Four 87

Key ll - Justice, the northwest line.

Key 13 - Death, the southwest line.

Key 14 - Temperance, the west above line.

Key 15 - The Devil, the west below line.

Key 17 - The Star, the south above line.

Key 18 - The Moon, the south below line.'
The following diagram shows the 12 zodiacal Keys around the

12 boundary lines of the Cube of Space.

ABOVE

Key 17 Key 14
The Star Temperance

ABOVE

Figure 2
Placement of the Major Keys - Zodiacal

Key 8- ~e~ 6
Strength The Lovers

NIWEST > SEAST

Key
The
Hierophant

Key 11
Justice

Key 14 Key 17
Temperance The Star

7'
Key 13
Death

88 The Cube of Space

There are several systems that can be placed around these
faces and lines. In fact, you can use any of the different languages
you choose to understand the Cube, whether it is Letters, Tarot Keys,
Sound, Color, Tattwas, Numbers, or, perhaps, other correspondences
not considered here.

The final attributions are the four diagonals shown in Chap-
ter 1, Figure 12. The Tarot Keys associated with the Final letters and
the diagonals, are the same as those placed on the faces and lines,
under the same letter name. Final Kaph is The Wheel of Fortune
Key 10, Final Mem is The Hanged Man, Key 12, Final Nun is Death,
Key 13, Final Peh is The Tower, Key 16, and Final Tzaddi is The Star,
Key 17.l

This is an update on the known available information on the
Cube of Space. From this point on, some new ideas will be intro-
duced. It is believed that this information will be welcomed by all
students of the Tarot, who have been looking forward to an elabora-
tion on the Cube of Space and its relationship to the Tarot and Tree
of Life.

The Tarot not only contains the 22 Major Trumps, it also con-
tains the 56 Minor Trumps (which are not so minor when one thinks
about it). The power expressed by the symbolism of the Major Keys
shows the specific ways the One Life operates through its centers of
expression. The Minor Keys show an even greater expression of this
power, for they join together the individual aspects of expression of
the One, and bringing them together to create more complex vehi-
cles which allow for more specific forms of expression. An example
of the level of complexity which forms a specific vehicle of expres-
sion can be seen in an individual's astrological chart. The letters,
whose intelligence permeates the entire universe, find themselves
fitting vehicles of expression through the zodiacal signs and plan-
ets of this world ~ys t em.~ These influences make up a particular
arrangement within the individual, and the code of expression is
then manifested through that individual, as he develops in his abili-
ty to be self-consciously awake.

The forms expressed by the Minor Arcana are a model of the
Great Wheel of the zodiac. Each of us, of course, has our own per-
sonal pattern which can be worked out separately from the Minor
Arcana.

The Minor Keys are a packed symbol system, which speak to
at least two and sometimes several Major Trumps or letters of the
Chaldean Aleph-Beth.

The Tarot is perhaps the most important synthesized system
of Qabalistic study ever to come into the possession of humanity. It's
construction is based on the Law of Tetragrammaton,' using num-

Chapter Four 89

bers, letters, and sound^.^ A strong understanding of the symbols of
the Tarot greatly assists the students in grasping their own personal
transformation as they travel the paths of the Tree of Life, and the
currents of the Cube of Space.

The placement of the Minor Trumps on the Cube of Space is
accomplished by taking a few initial steps:

First, by using the limiting power of Saturn, the sphere of Bi-
nah. This is accomplished by taking the unlimited potential of
Chockmah, limiting an aspect of it, and placing that idea in a vessel,
the Cube, as did JAH, when he sealed the six direction^.^

Second, by using the building block numbers 1,3,6,9. The Cube
is One, for we are expressing the One Life, as it is emanating from
the Crown of Primal Will, Kether, and how it bears the fruit of this
One Will in the sphere of Malkuth, the tenth sphere.

The Cube is Three, because the trinity is always the means of
expression of the One. As we take the influence of the sphere of
Chockmah, as manifested by the twelve signs of the zodiac, we find
a trinitarian expression in the three decanates of each sign. When
each of the three planetary rulers, of the three decanates of a parti-
acular sign are connected together, they form a triangle within the
Cube. Collectively the 36 decanates inscribe the triangles which
make up the octahedron within the Cube.

The Cube is Six by virtue of its six faces and how each sign is
ruled by six major forces- three planets and three signs. For exam-
ple, the decanates of Aries are ruled by Aries, Leo, and Sagittarius
from the zodiacal points, and Mars, the Sun, and Venus from the
planetary points.

The Cube is Nine, because of the nature of the Magic Square
of Saturn. It is the Magic Square of Saturn that is the framework for
the sphere of Malkuth and the Cube of Space. The value of the
sphere of Saturn is 3 and its square is 9,3x3=9.

The following diagram shows the sphere of Malkuth with the
Magic Square of Saturn. Pay particular attention to the points that
divide the nine cells. It is the CROSSING of these lines that create
the points where the Minor Arcana are expressed. One of the older
symbols for the letter Tav, the letter attributed to Saturn, is the cross.
Once again, we see the limiting power of Saturn setting a space
apart for the expression of the One Life as it divides itself, the One
into the many.

90 The Cube of Space

Figure 3
The Grid of the Magic Square of Saturn

It is on these points that the 36 Minor Keys, numbering 2-10,
the 16 Court cards, made up of 4 Kings, 4 Queens, 4 Knights, and 4
Pages, and the 4 Aces are placed. These keys have been divided into
three groups, for they represent different modes of expressing the
combination of the various Major Keys.

The Keys numbering from 2-10 are the 36 decanates of the zo-
diacal wheel. Figure 4 gives a quick reference to the sequence of
number, planet, and sign of the 36 decanates, as well as their place-
ment in its particular world of the Qabalah, marked by the suit of
each particular Minor Key.

Wands - ruling the world of Atziluth,
Cups - ruling the Briatic world,
Swords - ruling the world of Yetzirah,
Pentacles - ruling the world of Assiah.

Chapter Four 91

Figure 4'
The Great Zodiacal Wheel and the Chalderm order of the planets

The pattern of Figure 4 is then placed on the points of the
Magic Square of Saturn, according to the zodiacal signs on the
boundaries of the Cube.

92 The Cube of Space

Northeast above corner Southwest above corner

Northeast below corner Southwest below corner
Figure 5

The Minor Arcana on the Cube of Space
through the Magic Square of Saturn

It is here that a decision must be made concerning the particu-
lar order of planets that will be used in this work. There are several
planetary orders. One example is the days of the week. Monday
(Moon), Tuesday (Mars), Wednesday (Mercury), Thursday (Jupiter),
Friday (Venus), Saturday (Saturn), and Sunday (the Sun).B The
Chaldean order of the planets, is an order that follows the movement
of the Sephiroth as the Mezla descends the Tree of Life. The descent
of Mezla takes the form of a lightning bolt, as mentioned in Chapter

Chapter Four 93

1:6 of the Sepher Yehirub, "The Ten ineffable Sephiroth have the ap-
pearance of the Lightning Flash." Since the zodiacal year begins in the
sign of Aries, the Chaldean order begins with the sphere of Geburah,
attributed to the planet Mars, ruler of Aries. This sphere is chosen as
the starting point instead of the planet Saturn, which is the first
sphere on the Tree of Life to hold a planetary signature. The planetary
order descends from the sphere of Mars to the sphere of the Sun, and
continues an orderly descent through Venus and Mercury, terminat-
ing at the sphere of the Moon. The order continues at the sphere of
Binah, the sphere of Saturn, and continues to descend the Tree in
sephirotic order. This order repeats itself throughout the 36 decanates
until the end of the year in the sign of Pisces, where the whole cycle
begins once again in the sign of Aries.

The traditional planetary order is the order of elemental trip-
licities. These are the conventional astrological attributions to the 36
decanates. In this traditional system, each elemental sign is ruled by
itself and the other two signs of that element. For example, Aries, a
fire sign, has Aries as the ruler of the first decanate. The other two
signs of that element are Leo and Sagittarius. The factor that deter-
mines which sign rules which decanate is in their order of appear-
ance in the zodical year. Since Leo is the next fire sign to follow
Aries, it is the ruler of the second decanate of Aries. Sagittarius is
then the ruler of the third decanate, for it is the fire sign that follows
Leo. When the three decanates of Leo are considered, the first de-
canate is ruled by Leo, the second by Sagittarius, which is once again
the next fire sign in the series. The final decanate of Leo is ruled by
Aries, which completes the circle of fire signs.9

Dr. Case used the elemental order in his writings. It is here
that this work will deviate from that of Dr. Case. There are a few rea-
sons for this. First, the Cube of Space is in direct relationship to the
Tree of Life as stated in Chapter 1:12 of the Sepher Yetzirah. "Behold!
From the Ten ineffable Sephiroth do proceed - (the above, below,
north, south, east and west)." Since the Tree of Life is the matrix for
the Cube, it seems proper to use sephirotic attributions for the points
on the Cube rather than the elemental triplicities. Second, the poten-
tial for planetary expression is limited with this traditional order in
that five of the seven planets are expressed six times, and two of the
planets are expressed three times, leaving an imbalance. The follow-
ing list shows the way in which the planets are expressed, in the tra-
ditional elemental order:

Fire
Aries - Mars, Sun, Jupiter
Leo - Sun, Jupiter, Mars
Sagittarius -Jupiter, Mars, Sun

94 The Cuke of Space

Earth
Taurus - Venus, Mercury, Saturn
Virgo - Mercury, Saturn, Venus
Capricorn - Saturn, Venus, Mercury

Air
Gemini - Mercury, Venus, Saturn +(Uranus)
Libra - Venus, Saturn +(Uranus), Mercury
Aquarius - Saturn+(Uranus), Mercury, Venus.

Water
Cancer - Moon, Mars, Jupiter+(Neptune)
Scorpio - Mars, Jupiter+ (Nep tune), Moon
Pisces - Jupiter+(Neptune), Moon, Mars

In employing this order, Mars, Jupiter, Venus, Mercury and Sat-
urn are used six times. The Sun and Moon, are used three times. This
poses an unequal distribution of planetary energy in relationship to
the Tree of Life, and how it is expressed through the octahedron.

It is interesting to note what is revealed when one looks at
the construction of the octahedron in relationship to the different or-
ders of the planets. The following diagram shows the traditional or-
der of the elementary triplicities, and how this order falls on the
octahedron.

Figure 6
The Elemental Order of the Planets inscribed on the Octahedron

Chapter Four 95

As you can see, the octahedron connects only three of the tri-
angles and leaves many of the remaining lines unexpressed. The ap-
plication of the Chaldean order of the planets will reveal a greater
expression of the central energy of the Cube. The following diagram
shows the Chaldean order of the planets, followed by a diagram
which gives the placement of this order on the octahedron.

Figure 7
The Chaldean Order of the planets

96 The Cube of Space

Figure 8
The Chaldean order inscribed on the Octahedron

This diagram shows a much greater expression of the plane-
tary energies.

The reason for examining these different orders has to do
with the message that each order has to offer as far as their express-
ing the various influences (Mezla) of the letters of the Aleph-Beth.
The following chart shows the wheel of the zodiac with each of the
two orders as they unfold throughout the zodiacal year. The
Chaldean order is on the inner circle and the elemental order is on
the outer circle.

Chapter Four 97

Figure 9
Chaldean and Elemental Order of the Planets on the Great Wheel

Either of these two orders can be used in this work; however,
it would seem that the Chaldean order is more appropriate when
working with the Cube.

We will begin the planetary associations with the points
formed by the intersection of the vertical and horizontal lines of the
Magic Square of Saturn. We will then place our attention on the lines
attributed to the twelve zodiacal signs, which form the outer bound-
aries of the Cube, and follow the points that are inscribed on them.
As a reference, a diagram of the Cube will be used to show the plan-
etary and zodiacal influences as they flow on the exterior of the
Cube, and at the same time a diagram of the octahedron will be used
to show how these forces work within the structure of the Cube.

As the points on each zodiacal line are considered, the experi-
ence of these forces will be illuminated by a small paragraph using
gematria to highlight the particular flow of energy.

98 The Cube of Space

The first three points under consideration are those of the
sign of Aries, the beginning of the zodiacal year. They lie on the
northeast line which descends from the above northeast corner to
the below northeast corner. The planets within the three decanates
are Mars the Sun, and Venus. The above point, which forms the
northeast above corner, is attributed to Mars, and the 2 of Wands.
The middle point is attributed to the Sun and the 3 of Wands, and
the lower third point is given to Venus and the 4 of Wands.

The following diagram shows the planetary points on the
northeast corner of Aries. The diagram of the octahedron reveals the
triangle formed by connecting the faces of the Cube which are as-
signed the planetary signatures used in the three decanates of Aries,
as expressed through the 2,3, and 4 of Wands. The faces connected
are: the north-Mars, the south-Sun, and the east-Venus. We can see a
horizontal triangle formed between the northern, southern, and
eastern faces of the Cube. This triangle expresses the planetary in-
fluence of Aries.

Figure 10
The placement of the 2 3 and 4 of Wands

In the sign of Scorpio, we will find the same triangle formed
on the octahedron as that in the sign of Aries. This is done through
the agency of the 5,6,7 of Cups. If we refer to Figure 7, we will see
that the same order repeats itself in the sign of Scorpio as that of the
sign of Aries (Mars, Sun, Venus). Its placement on the Cube is the
diametricly opposite corner, the southwest. It connects with the sign
of Aries through Final Nun, the diagonal that ascends from the
northeast below corner to the southwest above corner.

As the influence of Aries travels through the diagonal of Final
Nun, aspirants are confronted with their fear of death. From this

Chapter Four 99

confrontation, they learn that the Great Work SHALL BE
CONTINUED, and at the APPOINTED TIME, THE RIGHT HAND
of the One, shall SUPPORT them, and the PERFECTION of the
IMAGINATIVE INTELLIGENCE, will bring forth the KEY OF THE
GREAT ART, and deliver the UNIVERSAL MEDICINE, with PEACE
PROFOUND.

ININ - Shall be continued.

MVOD - Moade - Appointed time.

IMINI - Yimini - The right hand.

SMK - Samek - Support.

MKLL - Miklahl - Perfection.

KMIVNI - Kamyuni - Imaginative.

Clavis Artis - Key of art.

Medicina Catholica - Universal medicine.

Pax Profunda - Peace Profound.
These words all have the value of 120, the value of the intelli-

gence of the letter NUN, the Imaginative Intelligence.
The signs of Taurus / Sagittarius, Gemini / Capricorn, Can-

cerltiquarius, and LeoIPisces share a similar relationship as
AriesIScorpio. These will be dealt with as they come up.

The next sign in the wheel is Taurus. The energy flows from
the southeast below corner to the southeast above corner. The plane-
tary points on this line are Mercury, the above point; Moon, the be-
low point; and Saturn, the middle point. The following diagram
shows the influence of Taurus, and the place where its planetary
rulers inscribe the central axis of the octahedron through the 5,6,
and 7 of Pentacles.

Notice that in the sign of Taurus there is no triangle formed.
There is a central line that extends from the above to the below, con-
necting Kether to Yesod via the middle pillar. Key 2, The High
Priestess, attributed to the Moon is exalted in the sign of Taurus. It is
the Key attributed to the Uniting Intelligence, which connects Kether
to Tiphareth on the Middle Pillar. It is also interesting to note that
Key 5, The Hierophant, the revealer of the mysteries, brings the in-
formation from the below face of the subconscious mind to the
above face of the self-conscious mind, represented by Key 1, The
Magician.

100 The Cube of Space

Figure 11
The placement of the 5, 6 and 7 of Pentacles

The letter Vav, assigned to Taurus, is attributed to Tiphareth
and is the third letter of the Divine Name of IHV. Within this sign,
Tarot Key 5 (the "Revealer of the Mysteries") and the letter Vav (the
nail or hook) connects that which is above to that which is below
through the agency of the Middle Pillar. There is one other sign
which inscribes this same line: it is the sign of Sagittarius through
the 8, 9, and 10 of Wands. On the traditional Tree of Life, Sagittarius
continues the Middle Pillar from Tiphareth to Yesod. There are pro-
found connections between these signs, for the letter Samek (whose
value is 60) reduces to 6, the same value of the letter Vav. This letter
is also that which sustains and supports, as does the foundation,
Yesod. Key 14, Temperance is also the bridge between the animal
soul, Nephesh, and the Central Ego in Tiphareth. Another connec-
tion is the number value of the Tarot keys: Key 14, when reduced to
1+4=5, corresponds to the value of Key 5, The Hierophant.Io

Final Kaph, assigned to Jupiter, is the interior diagonal con-
necting the southeast below corner with the center. The diagonal
moves from the center to the northwest above corner. This diagonal
brings the influence of the letter Vav, and Key 5, the Revealer of the
Mysteries, to bear on the currents of Key 14, Temperance. That which
Tests Thee, also grants The Vision of The Lord unto Thee, so that
Thou may Behold the Swelling Majesty of the Law of the ONE, and
become energized by the projective quality of the Nitre.

BChN - Bakan - To try to test

MChZH - Makhazeh - The vision of the Lord be
granted unto thee.

Chapter Four 101

HNH - Hinnay - Behold.

GAVN - Gawawen - Swelling majesty

HLKH - Halahkah - Traditional law.

Nitre - Fiery alchemical salt.

All of these words have a value of 60, the value cf Samek.

The third sign in the Great Zodiacal Wheel is Gemini. The
planets ruling the decanates of Gemini are Jupiter moving from the
southwest corner to the north, Mars ruling the middle point of the
line of Gemini, and the Sun approaching the northeast above corner.
The zodicial influence of Gemini ends before it hits the northeast in-
tersection of Aries and Leo. The points of Gemini are expressed
through the 8,9 and 10 of Swords.

Figure 12
The placement of the 4 9 and 10 of Swords

The sign of Gemini completes two cycles in the Tarot series.
It completes the cycle of numbers, 2 through 10, and the first cycle
of cardinal (Aries), fixed (Taurus), and mutable (Gemini) signs. It
is interesting to note that all of the cardinal signs have the num-
bers 2,3,4. For example, cardinal fire is the 2,3,4 of Wands, cardi-
nal water is the 2, 3,4 of Cups, cardinal air is the 2, 3,4 of Swords,
and cardinal earth is the 2, 3, 4 of Pentacles. The fixed and muta-
ble signs follow a similar pattern with the fixed signs being, 5, 6, 7,
and the mutable signs have the numbers 8, 9 10. The following
chart shows this pattern.

102 The Cube of Space

2 3 4 5 6 7 8 9 1 0

T t e r a 2 1 s : a:

s SI 4 . n n I l h n

- h - - M 7 1 m m 2" 2,

Y o "

! n x s : * * * 3.4 *,
Cardinal Fixed Mutable

, 1

Figure 13
Cardinal, Fixed and Mutable Signs

The lines in the sign of Gemini, inscribed on the octahedron,
are similar to those in the sign of Aries. Gemini has the addition of
Jupiter in the west, and the deletion of Venus in the east. When in-
cluding the three decanates of Gemini on the octahedron, we find
the horizontal plane of the octahedron inscribed.

When inscribing the octahedron on the two dimensional
glyph of the Tree of Life, it appears slightly distorted. When in-
scribed within the Cube, the dimensions are exact. This is seen
when the four cardinal points of Jupiter, Mars, Venus, and Mercury
are connected. This brings the four vulgar metals iron (Mars), cop-
per (Venus), mercury (Mercury), and tin (Jupiter) into alignment
with the Central Ego in Tiphareth, symbolic of gold and the Sun.

The other sign that forms the same triangle as Gemini on the oc-
tahedron is Capricorn through the influence of the 2, 3,4 of Pentacles.
The value of the letter Ayin attributed to Capricorn is 70. When re-
duced, 70= 7+0=7, it has the value of Zain, the letter attributed to Gemi-

Chapter Four 103

ni. Key 15, The Devil, given to Capricorn, reduces to 15=1+5=6, the num-
ber of the Key of Gemini. Both Capricorn and Gemini are connected
through the diagonal of Final Tzaddi. Through the path of Final Tzaddi
the forces of Ayin are brought to bear on the currents of Gemini.

As one confronts the dweller on the threshold, Key 15, and
pierces the veil of Darkness, thou shalt discover the Angel of Re-
demption, who will Deliver thee, with his Right Hand, from the Op-
pression of the illusion of separateness. Thou shalt climb Jacob's
Ladder, to that place where thou shalt receive the Law of the One,
who is With Thee. With Thine Eye, thou shalt find the Seed of the
Sun, which is truly the First Motion, of the One Will, that rises in the
east. With this seed thou shalt bloom into a Pillar in the house of God.

Creans Tenebras - "I create the darkness':

MLAK HGAL - Malewak Ha-Gawal - Angel of
Redemption.

HTzLH - Hatazahlah - Deliverance.

IMINK - Yiminehkah - Thy right hand.

ON1 - Aniy - Oppression.

SLM - Sullahm - The ladder of Jacob's dream.

SIN1 - Sinai - Where Moses received the Laws.

OMK - Immekah - With Thee.

OIN - Ayin - Eye.

Sperma Solis - Seed of the Sun, or Gold.

Primum Mobile - First Motion.

OMVDI - Ammudi - Pillars."

These words, both the Hebrew and the Latin have a value of
130, the number of Ayin spelled in full (OIN), 70+10+50=130

The fourth sign in the Great Wheel is Cancer. Unlike the sign
of Gemini, which is directly above and parallel Cancer and flows
from south to north, the current of Cancer flows north to south. The
current flows from the place of greatest darkness to greatest light.

The first decanate is ruled by Venus, the second decanate by
Mercury and the third by the Moon. The sign of Cancer completes
the set of boundaries that bind the eastern face of the Cube. The east
is the place of first light and the beginning of the cycles of creation.

Cancer receives the influence of Aries which flows from

104 The Cube of Space

above to the below. Aries is the time of the Vernal Equinox, and
Cancer the time of the Summer Solstice. Astrologically, Cancer and
Aries create a 90 degree aspect. In the northeastern below corner,
the energies of the Equinox and the Solstice meet, and the creative
intention established in the first decanate of Aries, which is ruled by
Mars, has fructified the womb of Binah, the Bright Fertile Mother,
and has brought forth manifestation, as is evidenced by the condi-
tions at the end of spring and the beginning of summer. This point
also joins together the forces of cardinal fire, and cardinal water,
thus creating a hexagram of opposite cardinal, elemental forces.

On the octahedron, a triangle is formed connecting the above
(Mercury), with the eastern (Venus), and below (Moon). The connec-
tion of the point of Venus, Mercury, and the Moon inscribe a triangle
like those of Aries and Gemini with the exception of the plane on
which this triangle is inscribed. The previous triangles of Aries and
Gemini were inscribed on the horizontal plane. The triangle of Can-
cer connects points on the vertical plane, through the 2, 3, 4 of Cups.
This is shown in the following diagram.

Figure 14
The placement of the 2 3 and 4 of Cups

There is an interesting relationship between the above face
and the eastern face of the Cube. They are the only two faces that
have an energy flow that continue in the same direction and can be
traveled indefinitely. The above face moves in a counterclockwise di-
rection, and the eastern face moves in a clockwise direction. If they
were considered as gears in a machine, they would continue to sup-
port each other in their movements, as gears within a clock move in
harmony with each other, causing each to move in an opposite direc-
tion. When the center of each of these two faces are connected with
the four corners that bind each face, a spiral vortex is generated,
similar to a blender mixing liquid.

Chapter Four 105

Figure 15
The Energy Flow of the Above and Eastern Faces

Cancer is the first of the below lines, and it has access to one
of the diagonals. Final Kaph receives the influence of the east below
line of CancerICheth. It ascends from the southeast lower comer to
the northwest above corner terminating at the point where Leo, Li-
bra, and Sagittarius meet.

The combined energies of the four letters that bind the east-
ern face of the Cube have a value of 26, (Heh=5)+(Vav=6)
+(Zain=7)+(Cheth=8)=26. This is the number of IHVH, and the
number of the Cube when its boundaries (12), corners (8), and faces
(6), are added together.

The sign that occupies the same line on the octahedron as
Cancer is Aquarius through the 5,6, 7 of Swords. The place where
these two signs are united is through the ascending southeast corner
of Taurus.

There is a profound development of lunar and venusian
forces as the path of Cancer ascends the path of Taurus. The Moon is
the ruling planet in the sign of Cancer. The Moon is the Prima Mate-
ria and is the universal substance which congeals into a specific
form through a creative image. As the Prima Materia rises through

106 The Cube of Space

the sign of Taurus, Venus, ruler of creative imagination, congeals this
substance and brings the lunar force into specific manifestation,
thus exalting the Moon in the sign of Taurus. "Its power is most per-
fect when it has again been changed into EarthI2 Alchemically the
sign of Cancer rules the operation of Separation." What is separated
is the infinite potential of Gimel into something kinetic. The sign of
Taurus rules the alchemical operation of Congelation," where that
which is in a liquid state comes into an earthen form. The cardinal
water of Cancer becomes fixed in the sign of Taurus.

Moving from the western to the eastern face via the south
below line of Pisces/Qoph is the power of creative imagination in
its exalted form. It is the revelation of the pure desire nature,
which comes forth from the (ARIK ANPhIN), The Vast Counte-
nance, the Crown of Primal Will. The sign of Pisces rules the al-
chemical operation of multipli~ation.~ The Corporeal Intelligence
communicates its desire nature to its centers of expression in their
state of "separation':

There is a tremendous impact between the Prima Materia
flowing through the sign of Cancer, and the exalted pGwer of
Venus through the path of Pisces. Both of these paths can be seen
as tremendous rapids converging on a single point. The only pos-
sible outlet for this force is through the path of the Triumphant
and Eternal Intelligence of the sign of Tauru;, and the letter Vav.
It is through this tremendous force that the exalted Venus in
Pisces and the ruling Moon in Cancer bring forth the fixed Earth,
where the Moon becomes exalted and Venus takes up rulership in
the sign of Taurus.

The letter Gimel, associated with the Moon, spelt in full
(GML), has a value of 73, the same value as Chockmah (ChKMH),
which holds the infinite potential of the One. The word Chockmah
speaks to the separating power of Cancer and the impact of the Cor-
poreal Intelligence of Pisces when its letters are studied. The letter
Cheth is representative of Cancer and the operation of separation.
The letter Kaph, attributed to the planet Jupiter, is exalted in the sign
of Cancer, and co-rules the sign of Pisces. The letter Mem is the
higher octave of the Moon, which rules the sign of Cancer. Mem is
also the Mother letter that forms the eastern face of the Cube, of
which Cancer binds the below portion. The letter Mem is also the
co-ruler of Pisces with Jupiter. The letter Heh, which is associated
with the sphere of Saturn, is the sphere from which the letter Cheth
and the sign of Cancer descend on the Tree of Life. Heh is also as-
signed to the cardinal sign of Aries, which descends on the north-
east corner, from the above to the below face, where it joins the
currents of Cancer.

Chapter Four 107

The letter Gimel, also associated with the below face of the
Cube, represents the subconscious mind and is the storehouse of
memory, both personal and collective. Through the separating power
of Cancer, the multiplication of Pisces, and the congealing power of
Taurus, the infinite storehouse releases its substance so that it may
be worked upon in the world of name and form by our self-con-
scious minds as it ascends to the upper face of the Cube.

When a specific idea or memory arrives in the above face, it
is subject to dissolution through the power of Aquarius and the let-
ter Tzaddi, the Natural Intelligence.

Through the power of meditation, which is the act of dissolu-
tion, the Divine Substance may be placed in Order, transforming the
Reprobate Earth into the multiplied Stone, where the Light of the
World will shine forth from Mount Zion and create a New Mind,
that will receive the Universal Science from our Mother Church.

LOD - Lah-ad - Put in order

Terra Damnata - Reprobate earth

Lapis+ABN - Stone and stone - Latin and Hebrew

Lux Mundi - Light of the world

Mons Zion - Mount Zion, (signifies the brain)

NChMV - Nahemo - New mind

Ars Notaria - Universal science

Mater Ecclesia - Mother churchm
These words all have a value of 104, which is the same value

of the letter Tzaddi when it is spelt in full (TzDI).
It is through the power of Tzaddi that we are meditated upon

and, therefore, meditate, and draw from the depths of the uncon-
scious the great wisdom that lies there.

The next sign in the series is Leo. The first decanate is ruled by
Saturn, the second is ruled by Jupiter and the third is ruled by Mars
through the 5, 6, 7 of Wands. This creates a triangle connecting the
northwest and the center point of the Cube as viewed in Figure 16.

108 The Cube of Space

Figure 16
The placement of the 5 6 and 7 of Wands

The sign of Pisces is the sign that occupies the same triangle
as that of Leo, through the 8,910 of Cups. Final Kaph brings the full
power of Pisces to bear on the full power of Leo. That is, Final Kaph
begins at the completion of the south below line attributed to Pisces
and terminates at the end of the north above line associated with
Leo. Both signs have traversed the entire face of their placement be-
fore encountering Final Kaph. This brings the most sublime spirit of
the Corporeal Intelligence, symbolic of Kether, to operate through
the heart center, ruled by the Sun in Leo and symbolic of Tiphareth.
Jupiter and Neptune co-rule the sign of Pisces. It is the power of the
Stable Intelligence (Mem-Neptune) which is exalted in the sign of
Leo. Jupiter also rules the second decanate in Leo and is the Intelli-
gence Of The Desirous Quest (Kaph-Jupiter) which comes to full
fruition in Final Kaph.

It is through the path of Final Kaph that we enter the Interior
of the Earth, and open its metal, Antimony, and see Thy Face in
The Light of the Sun. We then experience the peace of the Stable In-
telligence, which allows us to see Thy Beauty through Thine Eyes.

Interiora Terrae - Interior of the earth.

ANTIMN - Antimony metal of the earth.

PhNIK - Thy face.

Deus Lux Solis - God, light of the Sun.

QIIM - Qayam - Stable.

NOM - Noam - Beauty.

OINIK - Thine Eyes."

Chapter Four 109

The following words have a value of 160, which is the value of
the intelligence of MemINeptune, which rules Pisces and is exalted
in the sign of Leo.

The sign Virgo moves from the northeast below corner to the
northwest below corner. It is ruled by the Sun in the first decanate,
Venus in the second, and Mercury in the third decanate through the
8,910 of Cups. The points connected here are the southern, eastern
and above faces of the Cube, as seen in Diagram 1Z

Figure 17
The placement of the 4 9 and 10 of Pentacles

The zodiacal signs of Virgo and Libra do not have a partner
occupying the same triangle as do the other signs.

They both terminate at the northwest below corner, where Fi-
nal Tzaddi begins. Virgo brings forth the power of Mercury for it is
both ruler and exalted in this sign. The exalted spirit of Mercury in
Virgo comes to rest through Final Tzaddi in mutable Gemini, where
it takes dominion over mutable earth in Virgo and fixes the volatile
substance in mutable air of Gemini. Mercury also merges with its
higher octave, Uranus as the sign of Aquarius brings its influence to
the southeast above corner, where Final Tzaddi terminates.

By traversing the path of Virgo and the letter Yod, Man may
know the Will of the One, and be Exalted in the Heavens, through
the power of the Fiery Ones.

ANSh - Enash - Man.

HRTzVN - Ha-Rahtzone - Will. (The intelli-
gence of Will associated with Yod).

NShA - Nishshaw - Exalted.

ShMIA - Shemayah - Heavens.

AShIM - Ishim - The fiery ones. The choir of an-
gels associated with Malkuth."

These words all have a value of 351, the same value of Ha-
Ratzone, the Will, the name of the intelligence of the letter Yod, and
the sign of Virgo.

With one half of the year gone, we now move into the Autum-
nal Equinox and the sign of Libra. The first decanate is ruled by the
Moon, the second by Saturn and the third ruled by Jupiter through
the 2,3,4 of Cups. In the sign of Libra, the Chaldean order comes to
a full completion in the planet Jupiter. The order begins again with
the planet Mars where the patterns are repeated in the sign of Scor-
pio. It is from this point that the octahedron receives double cover-
age from the pairs of signs mentioned earlier.

In Libra, the points of the below, center, and western faces are
connected.

Figure 18
The placement of the 23 and 4 of Swords

Libra like Virgo terminates at the northwest below corner
where their influence may travel the diagonal of Final Tzaddi to the
southeast above corner of the Cube. There is a profound circulation
of subtle intelligences through Final Tzaddi and Final Kaph, which
moves these intelligences from exaltation to rulership, and rulership
to exaltation.

Libra begins in the northwest above corner, and descends to
the northwest below corner. As Libra begins its descent, it receives
the influence of Final Kaph, which brings the exalted power of
Venus from Pisces to rulership in Libra. The ruling power of Nep-

Chapter Four 111

tune and Jupiter in the sign of Pisces impacts the sign of Leo (where
Neptune is exalted), and influences the sign of Sagittarius (where
Jupiter is ruler).

Now, Saturn is exalted in the sign of Libra. Through the de-
scent on the northwest corner, Libra brings the exalted influence of
Saturn to rulership in the sign of Capricorn, whose current travels
from the northwest below line to the southwest below line where it
picks up the sign of Pisces. This influence travels along the south be-
low line of Pisces and returns to Libra through Final Kaph. This cir-
culation of Saturn becomes purified after many cycles. The influence
of Saturn is finally transferred through Final Tzaddi and brought
into rulership in the sign of Aquarius where the limiting power of
Saturn is coupled with the expansive power of Uranus, which co-
rules Aquarius with Saturn. This influence then circulates on the
above face of the Cube through the signs of Gemini, Leo, Sagittarius,
and Aquarius, where it becomes integrated into self-consciousness.

I Am the Knot in the endless cord of life,
Binding Past to Future in the eternal Present.
I am Aleph and Tav,
Beginning and end.
All that was,
And all that shall be,
Now is,
For in mine eyes time is not.
Therefore am I the outset of the quest,
And also the goal thereof,
And I am the Way of Life."

When we look at the astrological influence of the letters asso-
ciated with Libra, the creative process becomes well defined. Venus
rules the sign of Libra, and embodies the influence of the letter
Daleth. Saturn is exalted in Libra and receives the influence of the
letter Tav; the letter Lamed is attributed to Libra, and the combined
influence of these letters, D-Th-L, is the full spelling of Daleth, the
letter for Venus.

The letter Aleph descends into the sphere of Chockmah, and
its influence arrives in the sphere of Binah through the path of
Daleth, Venus. Aleph, meaning Ox, is harnessed through the Ox-
goad, which is the meaning of Lamed, the letter of Libra. Through
the directive agency of Lamed, the creative powers of Daleth become
limited through the exaltation of Saturn, which brings a specific im-
age into manifestation.

As the currents of Libra, located on the northwest corner, de-
scends into the western below line, we are confronted with the
Chaos of the cardinal Earth, in the sign of Capricorn, often called

112 The Cube of Space

the dweller on the threshold. This is the Shadow of the Almighty.
As we pass through this Door, into the sign of Pisces, we are then
able to drink the Heavenly Dew,m and experience the true Essence
of Thy Father.

BITh-HH-VV - Bohu (spelled in full) - Chaos

TzL ShDI - Tzale Shaddai - The Shadow of the Almighty

DLTh - Daleth(spel1ed in full) - Door

TL HShMIM - Tal Ha-shamahim - Dew of heaven.

ATh ABIK - Eth Abika - The essence of thy Fathetzl
The value of these words is 434, the same value as the astro-

logical influence in the sign of Libra (DLTh)- Libra, Venus and Saturn.
This completes the placement of the Minor Keys bearing the

numbers 2 through 10, which make up the 36 decanates of the zodia-
cal wheel. The remaining Minor Keys, the Aces and Court Cards, are
placed within the boundaries of the twelve zodiacal lines.

Something of interest is encountered as one attempts to place
the Minor Arcana on the Cube of Space: the connecting of the points
which divided the cells of the Magic Square of Saturn was the result
of trial and error. It can be observed that there are 56 such points on
the Cube. This immediately connected with the number of Keys in
the Minor Arcana, thirty-six Keys numbering from 2 through 10, 16
Court Cards, and 4 Aces, totaling 56. It would seem that there would
be a spot for each Key, one for each point; this was found to be inac-
curate. The only points where the Keys numbering 2 through 10 may
be placed are on the 12 boundary lines associated with the 12 zodia-
cia1 signs. The interior points formed by the Magic Square do not
contain lines attributed to the signs of the zodiac. This left 32 points
on the 12 boundary lines to place 36 Keys.

The observant reader will have seen by now that there are four
points which are occupied by two Minor Tarot Keys. These points are
the northeast above corner, the southeast below corner, the northwest
below corner, and the southwest below corner.

Both the 2 of Wands and the 7 of Wands are ruled by the plan-
et Mars and are located on the northeast above corner; the 2 of Wands
is located in Aries, while the 7 of Wands is located in Leo. The place-
ment for these two Keys occurs at the same point. The 2 of Wands de-
scends into the below face and the 7 of Wands circulates on the above
face moving from east to west, along the north above line.

The 6 of Pentacles and the 4 of Cups are located on the south-
east below corner. Both these decanates are ruled by the Moon; the 6
of Pentacles in the sign of Taurus, the 4 of Cups in Cancer. The 4 of

Chapter Four 113

Cups moves from the north to south, and the 6 of Pentacles moves
from the below to the above.

The 2 of Pentacles and the 4 of Swords occupy the northwest
below corner and are ruled by the planet Jupiter. This is the union of
the forces of Jupiter in Libra through the 4 of Swords, and Jupiter in
Capricorn through the 2 of Pentacles.

The final point containing two minor Keys is the below
southwest corner. These are ruled by the planet Mars and are associ-
ated with the 5 and 10 of Cups. These are the signs of Scorpio with
the 5 of Cups, and Pisces with the 10 of Cups. The sign of Scorpio
brings the Mars influence to the above face, and Pisces brings the
Mars influence to the southeast corner, where it surfaces through the
sign of Taurus.

Figure 19
The Doubly-Ruled Corners on the Cube of Space

The next section to look at is the placement of the Aces. The
Aces are associated with the sphere of Kether. It is the Aces that rep-
resent the descent of the intelligence of Kether, through the four
worlds of Qabalah.

If we refer back to the octahedron, we will see that the sphere
of Kether is placed on the above face of the Cube. It is on the above
face that the 4 Aces are located. The Aces are placed on the 4 points,
created by the Magic Square of Saturn that surround the central
point of the upper face of the Cube. The following diagram shows
the above face and the placement of the Aces.

Figure 20
The placement of the Four Aces

Now, with the 36 decanates it is a rather simple process to de-
termine the suit of each Key. Each Key carries the suit, or elemental
quality of the zodiacal sign that contains it. As far as the Aces are
concerned, it is necessary to use a slightly different method, for the
Aces rule different portions of the year and are not subject to the in-
fluence of one sign. The Aces actually rule the quarters of the year.
Thus, each Ace influences three signs. The Ace of Wands rules the
quarter of the year from the Vernal Equinox to the Summer Solstice,
which includes the signs, Aries, Taurus, and Gemini. This covers the
northeastern, southeastern, and eastern above lines.

The Ace of Cups rules the time of year from the Summer Sol-
stice to the Autumnal Equinox, which includes the signs of Cancer,
Leo, and Virgo. This touches the east below, north above, and the
north below lines.

I

I Chapter Four 115

I
The Ace of Swords rules the time of year from the Autumnal

, Equinox to the Winter Solstice, which includes the signs of Libra,
Scorpio, and Sagittarius. This covers the northwest, southwest, and

1 the west above lines.
The Ace of Pentacles rules the time of year from the Winter

Solstice to the Spring Equinox, which concludes the zodiacal year
with Capricorn, Aquarius and Pisces. This covers the west below,
south above, and south below lines. The cycle repeats itself as one
travels around the zodiacal wheel, or the Cube. The following is a
diagram showing the Aces and their position in the zodiacal year.

If we examine the model, 6 circles are tangent to a central 7th,
in Chapter 1, Figure 4. We can begin to see the symbolic quality of

I the Aces as they appear on
A. the upper face of the large Cube surrounding the central point, ~ where Kether of the octahedron is placed;
B. how they fit in the uppermost vesica in the construction circles

which join the negative veils of existence to the archetypal world;
C. how these four points descend through the cube defining a cu-

bic column which defines the eight corners of the central Cube.

Figure 21"
The Four Aces and the quarters of the Mar

These four vertical lines continually relate the Aces to Kether
as being the first and the ONE; these points are also the 4 Kethers of
the 4 Trees that exist on the 4 corners of the Cube, discussed in
Chapter 3.

To relate suit quality to the 4 Aces can be accomplished by bi-
secting the vesica on which the Aces lie, from the northeast corner
to the southwest corner. This line connects the zodiacal signs, Aries
and Scorpio - one sign being fire and the other water. The Ace that
rests at the end of the vesica near the northeast corner receives the
suit of Wands. The Ace nearest the southwest corner receives the
suit of Cups. If the same vesica is bisected from the southeast corner
to the northwest corner, we would find that the Ace on the southeast
corner is the Ace of Pentacles receiving the element of Earth from
the sign of Taurus. The Ace on the northwest corner is the Ace of
Swords receiving the quality of Air from the sign of Libra.

To summarize then, the Ace of Wands is closest to the north-
east corner and the sign of Aries. The Ace of Cups is closest to the
southwest corner and the sign of Scorpio. The Ace of Swords is clos-
est to the northwest corner and the sign Libra. The Ace of Pentacles
is closest to the southeast corner and the sign of Taurus.

nL

Figure 22
The suit attributions of the Aces

I Chapter Four 117

I

Since the 4 Aces surround the Kether of the octahedron and I the 4 Aces represent Kether in the 4 worlds of manifestation, the 4
/ Aces must have the same nature as the central idea, with a prepon-

derance in a particular element or world of the Qabalah. Notice that
on the traditional two-dimensional glyph of the Tree of Life, the letter
Aleph is the first path to emanate from Kether. On the octahedron, it
is Aleph that moves from the center to the above and from the center
to the below. The Aces have the same quality as Kether for they are
Kether and, hence, descend in parallel paths to the lower face.

I

This conclusion brings a couple of things to light: first, the 4
1 points on the bottom of the Cube are directly beneath the 4 points of
I the top of the Cube and represent the Aces as they make their trans-

formation from one suit to another. This brings in a new under-
standing of the 4 final diagonals that pass through the central point
of the Cube. The diagonals are the agents for bringing the influence
of Kether from one world to another.

Second, it is the 4 diagonals that define the interior bound-
aries of the 27 cubic units. The 27th cube rests in the center of the
Macrocosmic Cube. This occurs when the diagonals intersect the
vertical lines of the 4 Aces as the Aces descend from the above to the
below face of the Cube. The central cube is also the square root of
the Macrocosmic Cube.

As the 4 Aces descend, they form a cubic column. The center
of this column is the axis of Aleph. The 4 vertical corners of this cu-
bic column are bounded by the 4 Aces. The central Cube is the only
Cube of the 27 cubic units that has none of its faces exposed to the
exterior of the Cube. This central Cube and its boundaries further
declares that all manifestation is the result of a central act of inten-
tion by the Central Self. This Central Self is omnipresent and ex-
tends its influence to all other points in space and chooses the limits
of its self-expression. Every aspect of this central Cube speaks to the
"Wonderful Intelligence" (ShKL PLA) of Kether. The following dia-
gram shows the Aces descending into the below face of the Cube.

Figure 23
The Aces'movement from the Above to the Below

At this point, the Aces can be laid to rest and our attention
directed to the 16 Court Cards, their placement on the Cube, their
suit attribution, as well as their connection to different parts of the
zodiacal year.

There is a sameness about the Kings, Queens and Knights, for
they each rule three decanates, yet the decanates are not all in the
same sign. The following diagram shows the Kings, Queens, and
Knights as the appear in the zodiacal wheel.

Chapter Four 119

Figure 2423
The Court Cards and their placement in the Zodiacal year

The first Court Cards under consideration will be the Kings.
The Kings are attributed to the sphere of Chockrnah, the sphere of
the Divine Father, and the Life Force, Chiah. In looking at Figure 24,
we can see that the King of Wands rules the last decanate of Pisces
and the first two decanates of Aries. The planet Mars, which repre-
sents the manifested Life Force, rules the last decanate of Pisces as
well as the first decanate of Aries. So in these two signs, Pisces and
Aries, we see a concentration of the Life Force, that is to awaken cre-
ation from sleep (Pisces rules the function of sleep, and the Medulla
Oblongata which joins the spinal column to the brain). Pisces is also
the transition point from the apparent slumber of winter to the
awakening of spring; to utilizing ihe power of the higher centers of
the brain, to organizing that which is coming forth from the creative

120 The Cube of Space

mind of the All. In the sign of Pisces, the planet Venus, ruler of cre-
ative imagination, is exalted. Aries rules the brain and the function
of reason, as well as ruling that which streams forth from the cre-
ative mind.

There remain at this time 16 points on the Cube where the
Court Cards can be placed. This is great because there are only 16
cards left. The available spaces are in the cardinal points, north,
south, east, and west. In the Tarot series, the planet Mars is attrib-
uted to the Life Force. Mars rules the brain center in the sign of
Aries, as well as the center of power, expressed in sexual energy, in
the sign of Scorpio. Mars is exalted in the sign of Capricorn where
this force energizes and Renews" the mind for greater vision. The
sphere on the Tree of Life attributed to this force is Geburah. This
sphere or planetary influence has been placed on the northern face.
Perhaps the most important point for the placement of the Court
Cards is in the sealing of the 6 directions by IHV. When the above
and below were sealed, it was with IHV, and IVH. The tip of the let-
ter Yod is associated with Kether, and the above face. When IHV
sealed the south and north, it was with VIH and VHI. Vav is the let-
ter that descends from Chockmah, as does the letter Heh. Heh is lo-
cated on the northeast corner and Vav on the southeast corner. The
Holy Letter, Sheen, connects the center with the south and north.
Sheen is the Mother of Fire, and manifests on the north through the
planet Mars and in the south through the Sun. Since Mars rests in
the north, so will the 4 Kings, which represent the 4 levels of con-
densation of the Life Force.

As the Aces surround the Kether of the octahedron, the Kings
surround the sphere of Geburah on the northern face. These are not
as obvious as the Aces; however, the same basic methods will be
used to discover the suits of the Court Cards. The central vesica on
the north face is used, as with the Aces, to determine the suit of each
card. Using the same procedure, the vesica is bisected and the lines
extended to the 4 corners of the northern face. The following dia-
gram shows the extension of the bisecting lines and the signs from
which the 4 Kings will receive their attributions.

Chapter Four 121

Figure 25
The placement and suit attributions of the Kings

The Kings are associated with the initiating quality of the
cardinal signs.% If we look at the northern face, we find that each
corner in some way is either receiving the influence of a cardinal
sign or flowing into a cardinal sign. On the northeast above corner,
Aries, the sign of cardinal fire, flows from the above to the below.
The point on the apex of the vesica closest to this corner is the King
of Wands. The corner directly below, which receives the influence of
cardinal fire, is cardinal water in the sign of Cancer. The point bi-
sected on the vesica closest to this corner is the King of Cups. The
line which extends to the northwest above corner flows into the in-
fluence of cardinal air, in the sign of Libra, which descends into the
corner below. The point closest to this corner is the King of Swords.
The final point, the King of Pentacles, is nearest to the northwest be-
low corner, which empties into the sign of cardinal earth, Capricorn.

The next set of Court Cards are the Queens. Their attribu-
tions will be defined using the same system. The Queens are associ-
ated with the Great Mother and the sphere of Binah. On the Tree of

122 The Cube of Space

Life, it is the path of Daleth which connects the sphere of Chockmah
to the sphere of Binah which, in turn, transforms the sterile Saturn
into the fruitful Mother. Binah is the beginning of manifestation, as
is the direction east. The planet attributed to the eastern face of the
Cube is Venus, and Key 3, The Empress, of the Tarot is connected
with that sphere. Venus is also called the Great Mother. With all
these associations, it seems appropriate that the Queens belong on
the eastern face. In the sealing of the directions, the east was sealed
with a HIV, and the west with a HVI. On the Tree of Life, Heh is as-
sociated with the sphere of Binah.

Like the Kings and the Aces, the Queens will be placed on the
points surrounding the center of the eastern face. The vesica sur-
rounding the center of the eastern face is bisected as with the Aces
and Kings. As the Kings are attributed to the cardinal signs, so the
Queens are given to the fixed signs,' which is in keeping with the
idea that Binah is the fixing and limiting power. On the northeast
above corner is the fixed sign of Leo. The point closest to this corner
is the Queen of Wands. In the southeast above corner, the fixed sign
of air, Aquarius, brings its influence to bear. The point closest to this
corner is attributed to Swords. The line that extends to the southeast
below corner takes the influence from the below to the above, and is
attributed to the fixed earth of Taurus. The point closest to this cor-
ner is attributed to the Queen of Pentacles. Up to this point, things
have been consistent. To continue in this vein, there is a need for the
fixed sign of water; Scorpio exists on the other side of the Cube. It is
accessible to the Queen of Cups through Final Nun. Nun is associat-
ed with the 50 gates of Binah, which the Queens represent. Other
than the connection with the Final Nun, there is no fixed water on
the eastern face. The following diagram shows the placement of the
Queens.

Chapter Four 123

Figure 26
The placement and suit attributions of the Queens

The next group of Court Cards are the Knights. There are two
faces of the Cube left to chose from, the southern or western faces. A
reference to Ehben in Chapter 1 brings up the statement that the Fa-
ther and Son are One. Now the Knights are placed in the sphere of
Tiphareth. Tiphareth is associated with the Son and the Sun, and re-
ceives the influence of Chockmah through the path of Heh, which is
attributed to Aries. Since Vav is associated with the Sun and Son,
and the Sun is on the southern face of the Cube, the Knights will be
placed here. As before, the same system of determining the suits will
be used. The vesica will be bisected with the Knights placed around
the sphere of the Sun. When bisecting the vesica, one line reaches the
southwest above corner, which receives the influence of mutable fire,
Sagittarius. The point closest to this sign is the Knight of Wands. The
line that extends to the southeast below face is carried by the influ-
ence of mutable water in the sign of Pisces. The point closest to
Pisces is the Knight of Cups. The line that extends to the southeast
above face flows into the current of mutable air and the sign of Gem-

124 The Cube of Space

ini. It is obvious at this time that the Knights are associated with the
mutable signs. Once again, as with the Queens, one of the prescribed
signs is missing; however, the mutable earth, which has escaped, is
accessible through the final letter Peh descending through the sign of
Aries and entering into the currents of Virgo. The following diagram
shows the placement of the Knights.

Figure 27
The placement and suit attributions of the Knights

The last of the Court Cards are the Pages. The only face left
for their placement is the west. It is not merely by process of elimi-
nation that the Pages are placed in the west. As the Father and Son
are one, so are the Mother and Daughter. A couple of other points
indicate this: the Queens are associated with the sphere of Binah;
the Pages with the sphere of Malkuth. Malkuth is defined through
the power of Saturn. This is seen by looking at the Magic Square of
Saturn, which defines the Cube of Space, symbol of the Earth, the
sphere of Binah which derives the Magic Square of Saturn and the
final path descending on the Tree of Life, the 32nd path, associated
with the letter Tav which is also associated with Saturn.

Chapter Four 125

The sphere of Malkuth is the vessel in which these Saturnine
influences are poured. The Queens in the east represent the begin-
ning of things, and the Pages in the west represent the completion of
those things begun in the east. Furthermore, the sphere of Malkuth
is also called the Bride who becomes the Mother for the next series
of manifestation.

The same process as before will be used in finding the suit of
the Pages. The Pages differ from the other Court Cards in the realm
of association with the three decanates, for the Pages rule the quar-
ters of the year, as do the Aces. Kether is in Malkuth, and Malkuth in
Kether. When the bisecting line is drawn to the northwest above cor-
ner, the influence of the fixed fire of Leo is picked up. The line ex-
tended to the southwest below corner hits the sign of cardinal water
in Cancer. The line that extends to the southwest above corner picks
up the influence of fixed water in the sign of Scorpio. The line ex-
tending to the northwest below line picks up the influence of cardi-
nal air in the sign of Libra. In this particular set of Court Cards,
there is a sampling of two cardinal and two fixed signs.

Figure 28
The placement and suit attributions of the Pages

126 The Cube of Spuce

As far as ruling the different quarters of the year are con-
cerned, the Pages rule suit by suit and sign by sign as the Aces. The
following chart shows the Pages in their ruling quarters.

Figure 29
The Pages and the quarters of the Year

This completes the chapter on placement of the Minor Ar-
cana. The next step is to discover how the Minor Arcana becomes
the binding forces for the 27 cubic units that make up the Macrocos-
mic Cube of Space.

Chapter Four 127

FOOTNOTES

The Tarot by Dr. Paul Foster Case.
"bid

Idea taken from The Power of Aleph-Beth, by Philip S. Berg.
The Tarot of The Bohemiaw by Papus.
SC: by Dr. Paul Foster Case.
The Sepher Yehirah, Chapter 1:ll
The Qawistic Tmot) by Robert Wang.
Les Philosophers de Nature, First Year Spagyrics.
EA, and 01; by Dr. Ann Davies and Dr. Paul Foster Case.
Ideas taken from T I GW, by Dr. Paul Foster Case.
Gematria collected from ML, by Dr. Paul Foster Case.
Tabula Smaragdina Hermetis, Secret Symbols of the Rosicrucians Amorc

edition.
" G W;40:1, by Dr. Paul Foster Case.

GW;38:1, by Dr. Paul Foster Case.
G W;48:1, by Dr. Paul Foster Case.

" Gematria collected from The Magical Lmpguagt: by Dr. Paul Foster Case.
17 Ibid
' Gematria collected from The Magical Language by Paul Foster Case.
" Meditation of Qoph, from The Book of Tokens, by Paul Foster Case.

According to several alchemical texts, the Dew that condenses while
the Sun is in the sign of Taurus contains a greater amount of Nitre,
the universal spirit. This is to be collected and consumed, or used
to enhance medicines. In some Rosicrucian texts from the 17th
century, they speak of the actual generation of gold from this
Heavenly Dew.

Gematria collected from The Magical Language, by Paul Foster Case.
Tarot of the Bohemians, by Papus.
Tarot of the Bohemians by Papus.
The Renewing Intelligence is the intelligence attributed to the sign of

Capricorn and the letter Ayin.
OT;18:1, by Dr. Paul Foster Case.
Ibid

he reader may find this chapter difficult at first
because of the language used to describe the
boundaries of the 27 cubic units. For the sake of
clarity each description will be followed by a dia-
gram to highlight the areas discussed. This chapter
is presented to the reader in order to show the
placement of each of the Minor Keys, and their as-

trological influences, as they appear on each of the 27 cubic units of
the Macrocosmic Cube of Space.

THE BOUNDARIES OF THE 27 CUBIC UNITS
As with the Macrocosmic Cube, the 27 Microcosmic Cubes

have their own defining lines. As the limiting power of Saturn be-
comes more condensed, the forms become more individualized. On
the boundaries of the microcosmic cubes, there is a more complex
union of the forces of the twenty- two Chaldean letters. As we look
at the diagram of the Magic Square of Saturn, the 27 cubic units be-
come visible. The Keys of the Minor Arcana, are located on the
points that define the 27 cubes, as shown in Figure 5 of Chapter 4.
There are four different types of situations concerning the 27 cubes.
First, the cubes on the eight corners have 3 faces, 7 corners, and 9
boundary lines exposed to the outer surface of the larger cube.
These eight corner cubes are bounded by 2 Court cards, 4 Minor
Keys, and 1 Ace.

130 The Cuke of Space

Figure I

Second, the cubes located between the corners have 2 faces, 6
corners, and 7 boundary lines exposed. These lines are bounded by
2 Aces, 2 Court Cards, and 2 Minor Keys.

Figure 2

Third, the cubes in the center of each face have 1 face, 4 cor-
ners and 4 boundary lines exposed. They are bounded by 4 Court
Cards on the cardinal faces and two Aces on the above and below
interior faces.

Chapter Five 131

Figure 3

Fourth the 27th cubic unit is unseen from the outside. It is
surrounded by the other 26 cubes, and it has no faces, corners, or
boundary lines exposed to the exterior of the Cube, and is surround-
ed by the four Aces on all corners.

Figure 4

Each face of a cubic unit will receive the same directional
flow of energy as the face of the Macrocosmic Cube on which it
rests. For example, the above face of the above center cubic unit will
move in the same counter- clockwise direction, as the above face of
the Macrocosmic Cube. Cubic units on the eastern face have an ener-
gy flow in the clockwise direction, as does the eastern face of the
Macrocosmic Cube.

132 The Cube of Space

Figure 5

At this point, we must use the limiting power of Saturn and
pick one of the 27 cubes, and begin this work. Since the six direc-
t ion~ of the Cube of Space were sealed from the center, the central
cubic unit seems like a logical place to start.

The process of sealing the six directions by (IHV), through
the three Mother letters takes on a different form when we address
the 27 cubic units. The central cube holds the initial intention, and
sends forth this intention through the agency of the three Mother
Letters. This time instead of the lines that extend from the center (as
seen in Figure 6 of Chapter I), we have a cubic column that extends
from the same central point. The direction of a cubic column indi-
cates which Mother letter is being expressed.

On the line of Aleph, there is a cubic column which extends
from the center to the above, and from the center to the below (see
Figure 23 of Chapter 4). This cubic column is bounded on all sides
by the four Aces. If we bring our attention to the vertical lines that
descend from the four above corners of the central cubic unit on the
above face, we will see that they connect with the central cube of the
below face. If these vertical lines were divided in segments equaling
the length of the boundary lines of the small cubes, they would in-
tersect the four final diagonals, which would form the eight corners
that define the 27th Central Cube.

Chapter Five 133

Figure 6
The lnmption of the Central Cubic Unit

This central cube is not only bounded by four Aces. It is also
bounded by the points of intersection on the four diagonals. These
points on the four diagonals receive the Mezlah, of the four Aces and
the Central Cube, and bring this influence to the exterior faces of the
Cube. This cubic column is similar to the column shown descending
the Tree of Life in Figure 4 of Chapter 3. Once again, the four diago-
nals begin to take on a different meaning as channels. They do more
than simply connect diametrically opposed corners.

Since the diagonals ascend from the below corners to the
above diametrically opposite corners, we can see the profound rela-
tionship between the sub, Super, and self-conscious states.

In Key 6, THE LOVERS, the man (self-consciousness), looks
to the woman (subconsciousness). The woman, however, looks to the
Archangel Raphael, where she receives the superconscious impulse,
and reflects it to self-consciousness, through the agency of subcon-
sciousness.'

This same relationship exists on the below face of the Cube.
Subconsciousness brings the influence of the Central Cube

(superconsciousness) to the above face (self-consciousness) through
the agency of the four diagonals.

The above and below cubes of this cubic column are also
bounded by Aces on all corners. The above face of the below cube is
the below face of the Central Cube. The above face of the central
cube, is the below face of the uppermost cube of this cubic column

134 The Cube of Space

(See Figure 4, Chapter 3). It is the Central Cube that radiates the in-
telligence outward to all other cubes; for all other cubes have access
to the central cube, just as Tiphareth on the Tree of Life has access to
all other Sephiroth on the Tree.

The central cubic column is a cubic form of the above to be-
low axis of Aleph, Key 0, The Fool.

Following the outward flow of energy of the Central Cube
from the center to the east and the west, we find the horizontal cu-
bic axis of the Mother letter of Mem, The Hanged Man. As with the
axis of Aleph, the center of this axis has its origin in the central cu-
bic unit. On the eastern face, the axis of Mem is bounded by the four
Queens on the outside, and the Aces of Wands and Pentacles on the
interior western face. These are the eight corners of the eastern cube
on the axis of Mem.

Notice that there is a transfer of the powers of Kether (the
Aces) to Binah (the Queens). The eastern portion of the axis of Mem
is similar to the 12th path on the Tree of Life, where the intelligence
of Kether energizes the sphere of Binah.

Figure 7

Chapter Five 135

The western cubic unit on the axis of Mem is bounded by the
four Pages on the outside, and the Aces of Cups and Swords on the
interior face.

As with the eastern face of the cube, we see a transfer of the
powers of Kether to the sphere of Malkuth, symbolized by the Pages.
There is no direct link between the sphere of Kether and the sphere
of Malkuth on the Tree of Life; however, both the Pages and the Aces
govern the identical portions of the zodiacal year. This reminds us
that Kether is in Malkuth and Malkuth is in Kether, but in a differ-
ent manner.

Figure 8

With the definition of the central, eastern and western cubic
units, we now have a cubic cross which is made up of the cubic axes
of Aleph and Mem, as seen in Figure 9.

136 The Cube of Space

Figure 9
The Cubic Cross

This cross receives a second horizontal axis when the axis of
Sheen is considered.

The northern cube on the axis of Sheen, is bounded by the
four Kings on the exterior, the Aces of Wands and Swords on the
southern interior face.

It is on this axis that we can see the transfer of intelligence
from the sphere of Kether, to the sphere of Chockmah, symbolized
by the Kings. The 11th path of Aleph which descends from Kether
energizes the sphere of Chockmah.

Chapter Five 137

Figure 10

The central cube of the southern face is bounded by the four
Knights on the exterior, and the Aces of Cups and Pentacles on the
interior northern face.

Figure 11

These three cubic columns bring the three Mother letters into
a different expression, from a two dimensional to a three dimension-
al cubic, double-armed cross, as seen in Figure 12.

138 The Cube of Space

Figure 12
The Double-Armed Cubic Cross

This completes the description of the 7 cubic units which seal
the six directions from a central seventh cube, forming the Gnostic
Cross in a cubic form.

The next units to focus on, are the cubes that fill in the dou-
ble-armed cross to create three squares on three different planes, as
seen in Figure 13.

Figure 13

Chapter Five 139

We have seen the central cubic column, which is inscribed on
all comers by the 4 Aces, which completely surround the above and
below axes of Aleph. If we consider the axis of Mem and its central
cubic units to the east and west, we can see a vertical cubic column
extending to the above and below from these eastlwest units. These
cubic columns are parallel with the central axis of Aleph.

Figure l4

The horizontal cubic column of Mem is at a 90 degree angle
to the vertical axis of Aleph. The cubic units above and below the
eastern and western central cubes take on the qualities of the axes of
Aleph and Mem. They represent the union of these forces as a self-
conscious and subconscious expression.

The eastern face of the Macrocosmic Cube is representative of
beginnings. Through the combined forces of Aleph and Mem we
have a value of 41 (AM), whose meaning is Womb, Origin, and
Mother, and (GBVL) Gabal, meaning Boundaries. It is the eastern
face that expresses the first quarter of the zodiacal year, in the signs
of Aries, Taurus, Gemini. (ALI) My God, as well as (Amor) Love, in
the Latin, have a value of 41, the value of Aleph-Mem.

On the above cube of the eastern central cubic column, we find
the cube bounded on the above western comers by the Aces of Penta-
cles and Wands. The eastern above corners are bounded by the 9 of
Swords to the south and the 8 of Swords to the north. The eastern be-

140 The Cube of Space

low corners are bounded by the Queen of Wands to the north and the
Queen of Swords to the south. The western below corners are bound-
ed by the same Aces as the above western face, for the Aces descend
from the above to the below. The combined keys are:

Ace of Pentacles Ace of Wands

9 of Swords 8 of Swords

Queen of Wands Queen of Swords

Figure 15

Chapter Five 141

The below cube of this column is bounded by the Queen of
Pentacles to the southeast above, the Queen of Cups to the northeast
above. The southeast below is bounded by the 3 of Cups, and the
northeast below by the 2 of Cups. The interior corners are bounded
by the Aces of Pentacles to the southwest and Wands to the north-
west.

Ace of Pentacles Ace of Wands
Queen of Pentacles Queen of Cups
3 of Cups 2 of Cups

Figure 16

This completes the central vertical eastern cubic column.
There are now two vertical columns stacked side by side; these are
the cubic column of Aleph and the central cubic column of Aleph-
Mem. The above and below eastern cubes of the central cubic col-
umn fill in the spaces of the cubic cross in the east and have begun
to create a cubic square that will be completed when the western
central cubic column is defined.

On the western face, we have a similar situation as in the east.
Both the energies of Aleph and Mem are expressed. The western face
however represents the completion of things begun in the east.

When that which has begun in the east is completed in the
west, there is an addition or multiplication of the conditions which
took place in the east as they manifest in the west. The multiplica-
tion is similar to a single seed of corn which yields a hundred new
seeds when it comes to fruition.

142 The Cube of Space

If we were to take the number 41, which is the value of Aleph-
Mem, and add the letter Vav, which joins things together as the con-
junction "and," we have the value of 47. This is the value of (BID-AL)
Be-Yad-EL, by the hand of God, and in the Latin, vita, life. The letter
Kaph, which is the letter assigned to the west, means the hand in the
act of grasping. The west shows the handiwork of the One.

The western above central cube is bounded on the east above
corners by the Ace of Swords to the north and Ace of Cups to the
south. These Aces bind the below north and south corners as well.
On the western above corners, the 9 of Wands binds the north and
the 10 of Wands holds the south. On the below western face of this
cube, we have the Page of Wands to the north and Page of Swords to
the south.

Ace of Swords Ace of Cups
9 of Wands 10 of Wands
Page of Wands Page of Swords

Figure 17

Chapter Five 143

Next the below cube of the central western cubic column is
defined. It is bounded on the northwestern above corner by the Page
of Pentacles. The outhwestern above corner is bounded by the Page
of Cups. The northwestern below comer is held by the 3 of Penta-
cles. The southwestern below corner is bounded by the 4 of Penta-
cles. The northwestern above and belowcorners are bounded by the
Ace of Swords. The above and below southwestern comers are
bounded by the Ace of Cups.

Ace of Cups Ace of Swords
Page of Pentacles Page of Cups
3 of Pentacles 4 of Pentacles

Figure 18

The first of three cubic squares is now formed. This cubic
square forms a solid wall which divides the Macrocosmic Cube in
the center from the central cubic column in the east, through the
central cubic column in the center to the central Western cubic col-
umn, as seen in Figure 19.

Figure 29
The Cubic Square of Aleph-Mem

Chapter Five 145

The next cubic square is formed by filling in the arms of the
cubic cross formed through the axis of the Mother letter Sheen. As
the axis of Mem formed a relationship between itself and Aleph, we
find the letter Sheen doing the same.

The combined value of Aleph and Sheen is 301, The Faithful
King, and (ISh), meaning fire, foundation. This word is also used as
a description for the entity of man. These two words have a value of
301, and give an idea of the energy of the union of the influences of
Sheen and Aleph.

We begin in the northern portion of the axis of Sheen and
bring our attention to the central cubic column in the north. The
above cube of this cubic column is bounded in the southwest above
corner by the Ace of Swords. The southeast above corner is bounded
by the Ace of Wands. These Aces descend and form the southwest
and the southeast below corner. The northwest above corner is
bounded by the 5 of Wands and the northeast above corner by the 6
of Wands. The northwest below corner is bounded by the King of
Swords, while the northeast below corner is bounded by the King of
Wands.

Ace of Wands Ace of Swords
5 of Wands 6 of Wands
King of Swords King of Wands

Figure 20

146 The CubP of Space

The below cube of this central northern cubic column is
bounded by the King of Cups in the northeast above corner and the
King of Pentacles in the northwest above corner. The northeast be-
low corner is bounded by the 9 of Pentacles and the northwest be-
low is bounded by the 8 of Pentacles. The above and below interior
eastern corners are bounded by the Ace of Wands, and the above
and below interior western corners are bounded by the Ace of
Swords.

Ace of Wands Ace of Swords
King of Cups King of Pentacles
9 of Pentacles 8 of Pentacles

Figure 21

Chapter Five 147

This fills in the northern portion of the cubic cross. We now
have a cubic column formed in the north which is parallel with the
central axis of Aleph.

Figure 22

148 The Cube of Space

We now move to the southern face as we bring our attention to
its central cubic column. The above cube is bounded in the northwest
above corner by the Ace of Cups. The northeast above corner is bound-
ed by the Ace of Pentacles. The southwest above corner is bounded by
the 6 of Swords, and the southeast above corner is bounded by the 7 of
Swords. On the below portion of the Cube, we find the southwest cor-
ner bounded by the Knight of Wands. The southeast below corner is
bounded by the Knight of Swords.

As with the inner boundaries of all cubic units, both above
and below have Aces as the binding force.

Ace of Cups Ace of Pentacles
6 of Swords 7 of Swords
Knight of Wands Knight of Swords

Figure 23

Chapter Five 149

The below cubic nnit of the central southern cubic column is
bounded in the northwestern above corner by the Ace of Cups. On
the above northeastern corner, the Ace of Pentacles is found. The
above southwestern corner is bounded by the Knight of Pentacles.
The above southeastern corner is bounded by the Knight of Cups.
The southwestern below corner is bounded by the 9 of Cups. The be-
low southeastern face is bounded by the 8 of Cups.

Ace of Cups Ace of Pentacles

Knight of Pentacles Knight of Cups
8 of Cups 9 of Cups

Figure 24

This completes the second cubic square of Aleph-Sheen, on
the Macrocosmic Cube.

150 The Cube of Space

Figure 25
The Cubic Square of Aleph-Sheen

Figure 26 shows the square of Aleph-Sheen in relationship to
the first cubic square formed from the axes of Aleph-Mem. Notice that
the two cubic squares intersect and share the above and below central
cubic axis of Aleph which is completely bounded by the 4 Aces.

Figure 26
The Horizontal Cross within the Cube

Chapter Five 151

There is one cubic square left to define. This is the horizontal
cubic square created through the relationship between Mem and
Sheen.

The value of the combined influences of Mem and Sheen is
340. Now the formation of the Mem and Sheen axes is a direct result
of the sealing of the above and below faces of the cube by the Divine
Being IHY through the agency of Aleph. The remaining two axes of
Mem and Sheen are a sprouting forth from the first root of Aleph.
Netzer (NTzR), whose value is 340, means to sprout or the shoot of a
branch. Shem (ShM), whose value is 340, is the actual combination of
Mem-Sheen. It means a name or a form set apart from the whole. In
the Qabalah, there are 72 variations of the Holy Name (Shem)-Ham-
phorash, which are equally divided throughout the boundaries of the
Cube of Space. They reside within the 72 quinances, which divide the
36 decanates in half, thus creating 72 forms for This Holy Name.

All of the cubic units in this cubic square are located in the
center of each face and corner of the Macrocosmic Cube. Note that
in this relationship between Mem and Sheen, the cubic square is
formed on a horizontal plane, instead of the vertical plane as in the
case with Aleph-Mem, and Aleph-Sheen.

Figure 27

The first of these cubic units will be the northeast central cu-
bic unit. This unit is bounded on the southwest above and below
corners by the Ace of Wands. The northeast above corner is bounded
by the 3 of Wands. The northwest above corner is bounded by the

152 The Cube of Space

King of Wands. The southeast above corner is bounded by the
Queen of Wands. On the northeast below corner the 4 of Wands is
the binding influence. The northwest below corner is bounded by
the King of Cups. The southeast below corner is bounded by the
Queen of Cups.

Ace of Wands 3 of Wands
4 of Wands King of Wands
King of Cups Queen of Wands
Queen of Cups

Figure 28

Since the central cubic units on each cardinal face of the
Macrocosmic Cube have already been defined through the agency of
Aleph-Mem (east and west center), and Aleph-Sheen (north, south
center), we need only deal with the central units on each corner. The
next unit, therefore, will be the northwest center cube.

Chapter Five 153

On the above corners of this cube, we find the southeast
bounded by the Ace of Swords, the southwest bounded by the Page
of Wands. The northwest is bounded by the 2 of Swords. The north-
east corner is bounded by the King of Swords. On the below corners,
we find the northeast bounded by the King of Pentacles, the north-
west bounded by the 3 of Swords, the southwest bounded by the
Page of Pentacles.

Ace of Swords King of Swords
King of Pentacles Page of Wands
Page of Pentacles 2 of Swords
3 of Swords

Figure 29

154 The Cube of Space

In the southwest corner, the central cube is bounded on the
northeast above and below corner by the Ace of Cups. The above
southeast corner is bounded by the Knight of Wands. The southeast
below corner is bounded by the Knight of Pentacles. The southwest
above corner is bounded by the 7 of Cups, the southwest below cor-
ner is bounded by the 6 of Cups. The northwest above corner is
bounded by the Page of Swords, while the northwest below corner is
bounded by the Page of Cups.

The Ace Cups The Knight of Wands
The Knight of Pentacles The 7 of Cups
The 6 of Cups The Page of Swords
The Page of Cups

Figure 30

Chapter Five 155

The final cubic unit of this horizontal cubic square lies on the
center of the southeast corner. This cubic unit is bounded by the Ace
of Pentacles on the northeast above and below corners. The Knight
of Swords binds the southwest above corner, as the Knight of Cups
binds the southwest below corner. The southeast abov is bounded
by the 5 of Pentacles, and the southeast below is bounded by the 7 of
Pentacles. The Queen of Swords binds the northeast above corner as
the Queen of Pentacles holds the corner of the northeast below. This
completes the horizontal cubic square under the influence of Mem-
Sheen.

Ace of Pentacles Knight of Cups
Knight of Swords Queen of Swords
Queen of Pentacles 5 of Pentacles
7 of Pentacles

Figure 31

156 The Cube of Space

THE EIGHT CORNERS
With the three cubic squares defined through the agency of

the Minor Arcana we have a visual effect similar to a Christmas
package with 3 ribbons wrapped around it. Notice that there are 8
cubic units that have not been expressed within the three cubic
squares. These are the 8 corners of the Macrocosmic Cube.

Figure 32
' The Three Squares of Aleph, Mern and Sheen

There is something of great interest regarding these corners.
If the reader would refer to Figure 13 of Chapter 3 you will see that
the above corners are attributed to the invisible sphere of Daath, the
sphere of Knowledge, and the below corners are attributed to the
sphere of Malkuth, the sphere attributed to the earth and the fruit of
the Tree of Life. In a sense, neither of these spheres are seen as part
of the Tree of Life, rather as separated spheres, one fallen (Daath),
the other landed in the world of form (Malkuth). These corners,
above and below are not visibly part of the Aleph-Mem, Aleph-
Sheen, and Mem-Sheen cubic squares.

These corners of Daath and Malkuth are connected to the
central cubic unit through the medium of the four final diagonals,
with the fifth final letter (Mem) located in the center. The five final
letters thus bring forth 27 letters of the Aleph-Beth, one for each cu-
bic unit in the Macrocosmic Cube. These final letters ripen the
(Daath), knowledge into the world of (Malkuth), the Kingdom. In
spite of the appearance of the separateness of Daath and Malkuth,
they are forever connected to each other and the central cubic unit
by the means of the final letters.

Chapter Five 157

Beginning in the northeast above corner, we find a cube with
a fiery quality. It receives the influence of Gemini from the south,
initiates the influence of Leo in the west, and Aries flowing to the
below face. The Minor Keys that bind this cube are, The Ace of
Wands on the southwest above and below corner. On the northwest
above corner, we have the 6 of Wands, JupiterILeo, holding the cor-
ner. On the northwest below corner the King of Wands creates the
boundary. The northeast above corner is doubly ruled with the 2 of
Wands, Mars/ Aries, and the 7 of Wands, MarsILeo. The northeast
below corner is the 3 of Wands SunIAries. Moving to the eastern
portion of this cube, we have the southeast above corner bounded by
the 10 of Swords, SunIGemini, and the southeast below bounded by
the Queen of Wands, which rules the last decanate in Cancer and the
first two decanates in Leo.

The Ace of Wands The 2 of Wands
The 3 of Wands The 6 of Wands
The 7 of wands The Queen of Wands
The King of Wands The 10 of Swords

Figure 33

In relationship to this particular cube, we find that it is repre-
sented by the first and second decanates of the zodiacal year, by the
2-3 of Wands in which both the Ace and King of Wands rule. Since
the northeast above corner is ruled both by Mars in Aries, and Mars
in Leo, we find this same corner being influenced by the 2 and 7 of

158 The Cube of Space

Wands. With the exception of the 10 of Swords, SunIGemini, the en-
tire cube is ruled by the element of fire, as seen by the presence of
eight of the fourteen Minor Keys from that suit.

The northeast below cube is bounded on the southwest
above and southwest below corners by the Ace of Wands. The north-
east above corner is bounded by the 4 of Wands. The northeast be-
low corner is held by the 10 of Pentacles. The southeast above corner
is bounded by the Queen of Cups, while the southeast below corner
is bounded by the 2 of Cups. The northwest above corner is bound-
ed by the King of Cups and the northwest below corner is bounded
by the 9 of Pentacles.

Ace of Wands Queen of Cups
King of Cups 4 of Wands
2 of Cups 10 of Pentacles
9 of Pentacles

Figure 34

This particular corner has a blend of three Wands, three Cups
and two Pentacles. This cube receives its influence from the fiery
sign of Aries as it descends from the above to the below. At the bot-
tom corner, the energy is divided where the currents flow either into
the sign of Cancer or the sign of Virgo.

Chapter Five 159

Moving to the northwest above corner of the Macrocosmic
Cube, we find the cubic unit residing there bounded on the south-
west above and below corners by the Ace of Swords. The northeast
above corner is bounded by the 5 of Wands. The northeast below
corner is held by the King of Swords. The northwest above corner is
bounded by the 8 of Wands, while the northwest below corner is
bounded by the 2 of Swords. The southwest above corner is bound-
ed by the 9 of Wands, and the southwest below corner is bounded
by the Page of Wands.

Ace of Swords King of Swords
Page of Wands 5 of Wands
8 of Wands 2 of Swords
9 of Wands

Figure 35

This particular cube shows the influence of both fire and air,
the presence of the four keys from the suit of Swordslair and the
four keys from the Wandslfire suit. The fiery sign of Leo moves
from east to west, and terminates in this cube, and moves into both
the mutable fire of Sagittarius, and the cardinal air of Libra.

160 The Cube of Space

Next we see the northwest below cubic unit bounded on the
southeast above and below corner by the Ace of Swords. The north-
east above corner is bounded by the King of Pentacles while the
northeast below corner is bounded by the 8 of Pentacles. The north-
west above corner is bounded by the 3 of Swords, and the northwest
below corner is doubly ruled by the 4 of Swords and the 2 of Penta-
cles. The southwest above corner is bounded by the Page of Penta-
cles and the southwest below corner is held by the 3 of Pentacles.

Ace of Swords King of Pentacles
Page of Pentacles 8 of Pentacles
3 of Swords 4 of Swords
3 of Pentacles 2 of Pentacles

Figure 36

As the above cube on this northwest corner showed the influ-
ence of fire and air, this below corner shows the influence of air and
earth. It is here that the influence of the cardinal air Libra, and the
mutable earth of Virgo come together and are forced to merge with the
cardinal earth of Capricorn, symbol of the dweller at the threshold.

Chapter Five 161

The cubic unit on the southwest above corner is bounded on
the northeast above and below corners by the Ace of Cups. The
northwest above corner is bounded by the 10 of Wands, while the be-
low corner of the northwest is held by the Page of Swords. The
southwest above corner is bounded by the 5 of Swords, and the
southwest below corner is bounded by the 7 of Cups. The southeast
above corner is held by the 6 of Swords, and the southeast below
corner is bounded by the Knight of Swords.

Ace of Cups Knight of Swords
Page of Swords 10 of Wands
5 of Swords 7 of Cups
6 of Swords

Figure 37

This particular cubic unit shows the influence of four Swords,
one Wand and two Cups. Here the mutable fire of Sagittarius, which
began in the northwest above corner, terminates in the southwest
above corner in the sign of fixed air, Aquarius. Aquarius is the pre-
dominant force in this cube. There is, however, a strong influence
from the fixed water sign of Scorpio, rising from the below face of
the cube.

162 The Cube of Space

The southwest below cubic unit is bounded on the northeast
above and below corner by the Ace of Cups. The northwest above
corner is bounded by the Page of Cups and on the below corner by
the 4 of Pentacles. The southeast above corner is bounded by the
Knight of Pentacles, while the below corner is bounded by the 9 of
Cups. The southwest above corner is bounded by the 6 of Cups
while the below corner is doubly ruled by the 5 and 10 of Cups.

Ace of Cups Knight of Pentacles
Page of Cups 4 of Pentacles

9 of Cups 6 of Cups
5 of Cups 10 of Cups

4

Figure 38

This cubic unit is overwhelmingly influenced by the element
of water, both by the fixed sign of Scorpio, and the mutable sign of
Pisces. These two signs bring seven Minor Keys to bear on this cube.
The remaining influence is from the cardinal sign of Capricorn,
which brings its influence from the north to the south, and separates
itself by moving either to the surface through the sign of Scorpio or
continuing around the below face through the sign of Pisces.

Chapter Five 163

The southeast above cubic unit is bounded on the northwest
above and below corners by the Ace of Pentacles.

The northeast above corner is bounded by the 9 of Swords.
The northeast below corner is bounded by the Queen of

Swords. The southwest above corner is bounded by the 7 of Swords,
while the southwest below corner is bounded by the Knight of
Swords. The southeast above corner is bounded by the 8 of Swords,
and the southwest below corner is bounded by the 5 of Pentacles.

Ace of Pentacles Queen of Swords
Knight of Swords 8 of Swords
9 of Swords 7 of Swords
5 of Pentacles

Figure 39

Once again the influence of air is seen through the signs of
Gemini and Aquarius, with five Minor Keys in the suit of Swords.
The other influence in this cube is that of fixed earth, through the
sign of Taurus, with three corners ruled by Pentacles.

164 The Cube of Space

The final cubic unit is on the southeast below corner of the
Macrocosmic Cube. The northwest above and below corners are
bounded by the Ace of Pentacles. The northeast above corner is
bounded by the Queen of Pentacles, while the northeast below cor-
ner is bounded by the 3 of Cups. The southwest above corner is
bounded by the Knight of Cups, and the southwest below corner is
held by the 8 of Cups. The southeast above corner is bounded by the
7 of Pentacles, and the southeast below corner is doubly ruled by the
6 of Pentacles and the 4 of Cups.

Ace of Pentacles Queen of Pentacles

Knight of Cups 3 of Cups
8 of Cups 7 of Pentacles
6 of Pentacles 4 of Cups

Figure 40

This final cube shows the influence of the element of earth
through the five corners ruled by the suit of Pentacles. The fixed
sign of Taurus brings the influence from the below to the above face
of the cube, and fixes it in consciousness. There are four Minor Keys
in the element of water. On the below boundaries of the cube we can
see the influence of Pisces flowing from west to east, merging with
the influence of Cancer flowing from north to south. There is only
one direction in which this influence may flow, and that is through
the ascending sign of Taurus.

Chapter Five 165

This completes the definition of the 27 cubic units, as they
represent the three axes of the Mother letters and the eight exterior
corners.

FOOTNOTES

DSE by Dr. Ann Davies.

s the study of the Cube of Space grew more in-
volved, I began to get the feeling that there was in-
formation that would speak to almost any form of
study whether philosophic, scientific, or spiritual.
As models of the Cube were built, I began to see
the formation of atoms and elements from the pe-
riodic chart. I saw the nesting of geometric forms

and the possibilities for new energy devices. My mind began to run
wild with ideas of great scientists spending a few minutes looking
at a model of the Cube of Space, and gaining a whole new under-
standing of the cosmologic order through a universal wave theory.
Perhaps I became a bit delusional, yet in my heart I feel that there is
some truth in the musing I experienced.

My attention then went to the 36 decanates of the Great Zodi-
acal Wheel. Having spent some time studying it, I began to focus on
the combinations of letters that were formed at the various points of
the Magic Square of Saturn. Each point on the twelve boundary
lines has a merging of two letters of the Aleph-Beth. The combina-
tions become even more complex, when quinances and
dwadashamas are considered. These intelligences bring forth mes-
sages to those who would take the time to read them. The idea may
seem a little fantastic; yet when one approaches the letters as vast
beings who have created vehicles of expression in this portion of the
universe through the twelve signs of the zodiac and ten planets, we
begin to see that they may indeed, have something to say regarding
the creation of the universe and how we may return, in a conscious
fashion, to the creative source from whence we came.

The magic of the Minor Arcana does not lie in the use of div-
ination, even though that is a wonderful attribute of the Tarot. The
Minor Keys are, indeed, a shorthand symbol system containing the
combined influence of the beings of the twenty-two letters of the
Chaldean Aleph-Beth. As the different letters come together, there is
a harmony or, sometimes, discord that is created. This sets up the

168 ThcCubeof Space

environment for something to be experienced in order for humanity
to feel the impact of universal forces that aid us in our Desirous
Quest.' They test us, guide us, and instruct us.

As we have seen in Chapter Four, we are using the Chaldean
order of the planets in the planetary attributions of the 36 decanates
of the twelve signs of the zodiac. In the sign of Aries, the three plan-
ets under consideration are Mars, the Sun, and Venus. These planets
are the vehicles set up in this world system for the great beings of
Peh, Resh, and Daleth respectively2 When these letters are brought
in concert with the sign of Aries, and the letter Heh, We have the
combinations of:

Peh-Heh, Mars in Aries = 85

Resh-Heh, Sun in Aries = 205

Daleth-Heh, Venus in Aries = 9

The following is a description of how these letters relate.

Chapter Six 169

MARS IN ARIES

The first consideration is that of Mars/ Aries. The Minor Key
of the 2 of Wands rests on the northeast corner of the Cube, where
the sign of Aries is located. What does this point and all other
points on the Cube of Space have to reveal about their influences?
Aries is the first sign of the zodiacal cycle, and Mars/ Aries is the
first decanate of the sign of Aries. There is a total quality of the fiery
influence with the cardinal fire of Aries, and the fiery planet Mars.
Together they bring forth the Foundation of fire. This fiery force is
for the construction of necessary forms and the destruction and
Ruin of forms outworn. This force Clothes and Glorifies its vessels
and brings Ruin to that which must be taken away. This force Im-
pels, and Directs its centers of expression, and brings Confusion to
the changing vessels. In Truth, it is the force that comes from the
Heart of the Stone3, which is the heart of the Lord.

ISVD - Yesod - Foundation

HOI - Hawi - Ruin

APhD - Ahfad - To Clothe, to Glorify, steadfast

HMM - Hawmam - To Route, to confuse, to impel, to drive.
LB-ABN - Laib ehben - Heart of the Stone

Veritas - Truth

Dominus - Lord
The value of these words is 80, the value of Peh-Heh, Mars in Aries.

170 The Cuk of Space

THE SUN IN ARIES

The Sun reaches its highest expression in the sign of Aries,
and, thus, the 3 of Wands. The combination of these two intelli-
gences brings into balance that which the Master Jesus said was re-
quired for peace. "When the Lion (the heart and, thus, the Sun) lies
down with the Lamb (the sign of Aries), there will be true peace.

The combined numerical value of these two letters is 205,200
being the value of Resh, the letter associated with the Sun, and 5 for
the letter Heh, associated with Aries.

To truly address the essence of the intelligences combined
with the Sun in Aries, one needs to draw their attention to the
mountains of attainment in Key number 0, The Fool, Key 6, The
Lovers, and Key 8, Strength. This is the same mountain on which the
Hermit stands in Key 9 as well as the mountains in the background
of Keys 14, Temperance; 17, The Star, and 18, The Moon. The word
mountain is the actual combination of the letters of Heh, and Resh
(HR), whose values are 205. When one reaches the Mountain top, he
becomes One with Adam Qadmon. He has Finished the first part of
his journey of becoming "More than Humanme has joined the
company of The Righteous, and stands with the God from Sinai.

HR - Har - Mountain

H-SLIQ - Ha-Seliq - The End, finished

H-QDVMN - Ha Qadmon - The archetypal man

VTzDQH - Tzedaqah - And the righteous

VIHVH MSINI BA - Jehovah mi Sinai baw - And the God
from Sinai.

These words all have a value of 205, the value of the Sun in Aries.

Chapter Six 171

VENUS IN ARIES

Venus rules the third decanate of Aries and is represented by
the 4 of Wands. Its influence is the final tempering of the Mars force
that ended the year in Pisces, and began the new year in Aries.
There is quite a difference in the temperaments of individuals who
are born during the first and third decanates of Aries. Venus brings
an opening to the new image, ruled, and organized by the Emperor,
Key 4, Aries. This takes place after the destructive fire of Mars de-
stroys the forms outworn. Without the New Image, the new form
could well be replaced with one even worse than that which is de-
stroyed.

The combined value of Venus in Aries is 9, the letter Daleth=4
the letter Heh=5, 5+4=9. Venus is exalted in the sign of Pisces, which
alchemically rules the operation of multiplication. As the multiply-
ing force completes its gestation in the sign of Pisces, it bursts forth
in the sign of Aries with the pregnancy of the spring. Ga-Ha (GAH),
whose value is 9, means to multiply to swell or grow.

As the power of creative imagination Swells in the spring,
there is an anticipation of Future Growth, with new forms emerging
and Multiplying. The Desire for creation brings the new form re-
placing the old, with one form built upon another. There comes forth
a knowledge of unity between all things. This knowledge tells us
that the Divine Father, Divine Mother, and Son are One.

GAH - Ga-Ha - To swell, grow, increase

VBA - Vebaw -Future, coming

VAB - And Father4

172 The Cube of Space

BDG - Dahg - To multiply abundantly

BAV - In desire
The value of these words are 9, the value of Daleth-Meh, Venus in
Aries.

Both the Sun and Mars are at the southern and northern faces
of the Cube, and are projections of the Holy Mother letter Sheen.
Venus is on the eastern end of the axis of Mem. This has been shown
in Chapter Four when dealing with the octahedron. Here the first
triangle is formed within the Cube of Space, inscribed by the first
three decanates of the zodiacal year.

Chapter Six 173

Taurus, being the sign of fixed earth, brings a transition from
Wands to Pentacles, yet continues the order of number and planet,
which was left off in the sign of Aries.

Since 2,3 and 4 were the numbers in Aries, the 5,6 and 7 are
those of Taurus. In Aries, the Chaldean order left off with the planet
Venus. The planet Mercury begins the sign of Taurus.

The Three planets in the sign of Taurus with their corre-
sponding letters are:

Mercury Beth, 5 of Pentacles,

Moon, Gimel, 6 of Pentacles,

Saturn, Tav, 7 of Pentacles.

Mercury in Taurus = Vav + Beth = 8

Moon In Taurus = Vav + Gimel = 9

Saturn in Taurus = Vav + Tav = 406

174 The Cuke of Space

MERCURY IN TAURUS

The first planet under consideration in the sign of Taurus is
Mercury. It is represented by the 5 of Pentacles. There is a profound
relationship between the "Revealer of the Mysteries," Taurus, and
Mercury. It is the sign of Taurus that brings the gems of the subcon-
scious mind up into consciousness. The Moon ruling the below face
of the Cube, reflects this information into the above face via Taurus,
to the Magician/Mercury. It is the path of Taurus, Key 5, The Hiero-
phant, that shows this relationship. In the foreground of Key 5, we
see two mendicants in a receptive position, facing the Hierophant;
both conscious and subconscious forces are represented.The figure
to the left of the Key represents the Alchemical Woman, the figure to
the right represents the Alchemical Man. Both are equal in the eyes
of the Hier~phant.~

As true Magicians, we must learn to honor our Desires, and
acknowledge that they come from the Seat of Love. We must Flow
Gently, into that Place, where we may Gather Together the revela-
tions of the Central Ego.

ABH - Ahbaha - To desire

DD - Dad - Seat of love

DBB - Dabab - To flow gently

AZ - Awz - Into that place.

ZA - Notariqon for Zauir Anpin, name for Tiphareth, and
the Central Ego.

These words have a value of 8, the value of Mercury in the sign of
Taurus.

Chapter Six 175

MOON IN TAURUS

The Moon is the next planet in the Chaldean order. The
Moon in Taurus is represented by the 6 of Pentacles. There is an
interesting relationship between the Moon in Taurus and Venus
in Aries. First of all their .values are each 9. Daleth (4) + Heh (5) =
9. Gimel(3) + Vav (6) = 9. The Emperor is the partner of the Em-
press. They work together in bringing things into manifestation -
one, by generating creative images; the othel; by organizing the
images and setting up the sequence of events necessary to bring
the image into physical form.

The High Priestess is the Chief Feminine Elder who repre-
sents the Prima Materia of the alchemists. She also holds the records
of personal and collective ,memory. The Heirophant is the agency
whereby the memory held by the High Priestess is brought into con-
scious memory and used to generate New and Improved sugges-
tions to the subconscious mind.

The alchemical process of circulation is placed into action
when these new images are impressed onto the subconscious mind.
The subconscious mind then brings forth the new form which in
turn generates new images; for an even greater refined form.
Through this process, the i.mages impressed upon the subconscious
mind are congealed through the sign of fixed earth, thus, bringing
the first matter into a part:icular form in the manifested world.

The Prima Materia of the High Priestess is the Invisible Sa-
cred Earth, described by Thomas Va~ghn.~

This magical earth remains forever Pure. It is by The Power
of God, that This Water, gives rise to the Life of all creations of
God, Adam, as well as the! Devil. It is through erroneous interpreta-

176 The Cube of Space

tions and improper suggestions to the subconscious mind, that the
concept of Sin is born.

ChI - Chai - Life = 18

ChTA - Khawtaw - Sin, To miss the target.

ZK - Zak - Pure = 27

BKChV - Be-Koakho -By His power = 36

Aqua - Water = 36

ADM - Adam = 45

Homo - Man = 45

Deus - God = 45

Demon - Devil = 45
These words have values which reduce to the number 9 the value of
the combined influence of the Moon in Taurus.

Chapter Six 177

SATlJRN IN TAURUS

The combination of Slaturn and Taurus brings the intention of
the center of the Cube of Space into the fixed earth of Taurus. This is
represented by the 7 of Pentacles. The spelling of the letter Tav is ac-
tually the union of Th+V, or Saturn and Taurus. The letter Tav is at
the end of the Aleph-Beth. There is a sense of completion when
these two letters combine their influence. With the addition of the
letter Vav at the end of Tav, it tells us that this is the end as well as a
new beginning.

The end and This can be seen in Diagram 16 of Chapter 2.
For every ending, there is another beginning.

With the third decanate of Taurus, the central above to below
axis of the Cube of Space is defined (See Chapter 4 Figure ll). It
brings agreement to the statement "As above, so below." This axis is
the connecting median between the High Priestess and the Magician
on the internal paths of the Cube. Taurus makes this connection on
the external path of the Cube. Both of the lines of Taurus and Aleph
are parallel. Through the power of Saturn, the Prima Materia of the
High Priestess is limited by the image sent forth by the self-con-
scious mind.

Through Saturn in Taurus, the One is Divided and Spirit Falls
into matter, where The people of the earth dwell. Thou must take up
thy Cross of manifestation daily, as instructed by the word of Jesus.

VPhRSIN - Upha:rsin - Divided

KShLVN - Kishshawlon - Fall

OM-HARTz- Am-Ha-Eretz- People of the earth

178 The Cube of Space

ATvH - Ahtah - Thou

TvV - Tav - Cross

KIShVO - Joshua - Jesus
These words have a value of 406, the value of Saturn in Taurus.

Chapter Six 179

The sign of Gemini transfers the elemental quality of Penta-
cles to that of Swords. This sign holds the influence of the final plan-
et in the Chaldean order and begins the second cycle of the planets
with Mars and the Sun ruling the second and third decanates of
Gemini. Gemini is mutable air and holds the volatile substance of
the air which eludes natural man on earth. It is only through the fix-
ation of the volatile Spiritus that the great work can be completed.
This can be seen in both the outward laboratory experiments of the
alchemists and the inner work of yoga. The letters ruling the de-
canates of this sign are:

Jupiter- Kaph = 20

Mars - Peh = 80

The Sun- Resh = 200

Gemini- Zain = 7'
The 8,q and 10 of Swords of the Rider Waite deck show some

pretty tragic scenes, which portray the combined influences of
Jupiter, Mars and the Sun in Gemini. This representation of disaster
is more accurately described as the inner experience of separation
from the One into the many. Since the suit of Swords is representa-
tive of the Yetziratic World,, we can see that the final sense of separa-
tion takes place when the astral patterns become concretized in the
world of form. The 10 of Sovords represents the vesica that brings as-
tral patterns into the world, of form. There is a great opportunity for
transformation with the influences of these planets in the sign of

180 The Cube of Space

Gemini. It is the transmutation of the old Yetziratic patterns that
hold us in fear and, thus, bondage. We first experience the sense of
fear and the image of disaster. Without the transmutation of these
patterns, we are left in bondage as seen in Key 15, The Devil.

JUPITER IN GEMINI

The influence of Jupiter/Kaph coupled with GeminilZain
adds up to the value of 27. This number has a particular importance
because of the 27 cubic units that make up the Cube of Space,
through the agency of the Magic Square of Saturn.

There is also a value of 507 when Kaph is considered as a Fi-
nal letter.

If we consider the current on the boundary line of Taurus on
the southeast corner, we can see the influence of Taurus rising and
influencing the self-conscious mind in the sign of Gemini. What
takes place is the revelation of eternal principles which are reflected
from the subconscious mind to the self-conscious mind. The Prima
Materia is then discovered and the alchemist may begin the work.
The number 27 (KZ) reduces to 9, which is the combined value of
the Moon in Taurus (GV). If we were to theosophically extend the
number 27 (1+2+3 ...+ 27), we would get the number 378. 378 is the
number of (ChShML) Khashmal, meaning the instructor of secrets.
The sign of Gemini begins with Jupiter. The southeast above corner
is the place where Taurus ends and Gemini begins. The mysteries re-
vealed in the sign of Taurus are consciously realized in Gemini.

The Sphere of Jupiter on the Tree of Life is first energized by
the 16th Path of Vay associated with Key 5, The Hierophant. We see

Chapter Six 181

this same relationship on the southeast above corner, where the
sphere of Jupiter receives the influence from the sign of Taurus.

Through the Revealer of Secrets, we come to consciously un-
derstand the Serpent of temptation, and thus come to know the
Messiah. We may then enter the Adytum. Here, the Son of Man is
Renewed, as Shining Gold, and becomes the Son of Fire.

Ka-NChSh - Ka-Nachash - Of the serpent

KMShICh - Ka-hlashshiah - Of the messiah

KBV-AShH - Kaben-Ishshah - Of the son of fire.

ChShML - Khashmal - Shining gold, revealer of secrets

MChVDSh - Mekhodesh - Renewing
All these words have a value of 378, which is the total value of the
extension of 27.

MARS IN GEMINI

As we move into the second decanate of Gemini and the 9 of
Swords, the feeling of separation becomes more intensified. There
are a few relationships between Mars and Gemini which need to be
addressed. First of all, the sphere of Mars/Severity and the path of
Zain proceed from the sphere of Binah/Saturn. Saturn is the secret
abode of fire, which in the physical body rests at the base of the
spine and is the storehouse of the serpent power. It is the sword of
Zain that pierces this sphere and sends the influence from Binah to
Tiphareth, sphere of the Sun. After the descent of the path of Zain
comes the sphere of Geburah. Geburah, which rests on the pillar of
Severity, receives the influence of Binah through the path of Cheth.

Second, as the path of Zain enters the sphere of Tiphareth the
path of Heh, Aries, ruled by Mars, descends from Chockrnah into
Tiphareth. It is at this point that the supernal influence of
Chockmah and Binah come together to generate the Son/Sun.

Third, the word Zain, Zain-Yod-Nun, contains the qualities of
both the Life Force emanating from the sphere of Chockrnah and
manifested as the Father through the letter Yod, and the vessel of the
Mother, in the letter Nun, which represents the 50 gates of Binah.

Fourth, the letter Nun governs the sign of Scorpio, which is
ruled by Mars.

Fifth, one can see the contrast between the disaster, resulting
from the idea of separation in Key 16, The Tower, symbolized by the
two falling figures, and the symbol of right relationship between the
masculine and feminine principles, pictured in Key 6, The Lovers.

Our first experience of the transformative influences of
MarsIGemini, the 9 of Swords, is one of fear and Trembling.

Chapter Six 183

Through the power of the !Sword of separation, we come to Under-
stand that we are Vessels, and centers of Limitation for the will of
the All Glorious, Everlasting Father. The firsthand experience is
what the alchemists refer to as Pure Gold.

KZLL - Ka-Zahal - To shake or tremble

KZIN - Ka-Zain -. Of the sword

K-BINH - Binah .- Understanding

ASVK - Awsook .- Vessel, flask

BLIMH - Belimah - Limitation

KL-KBVDH - Kahl-kebooddah - All glorious

ABI-OD - Abi - od - Everlasting Father

PhZ - Paz - Pure gold

These words all have a value of 87, the combined value of
Mars/Gemini. Note that the word Paz is the actual combination of
Peh / Mars and Zain / Gemini.

THE SUN IN GEMINI

Perhaps the most disheartening picture in the entire Minor
Arcana is the one portrayed by the Rider Waite deck, where the aspi-
rant is lying face down on the earth with ten swords stuck in his
back, and blood flowing-not a pretty sight. This is perhaps the
greatest illusion of fear that is generated by the animal soul. When
one decides to really commit to the completion of the Great Work,
the first test is one of the fear of death. This fear is usually experi-
enced as simple survival. How will I pay my bills? How will I get
what I need to live. This fear is further compounded by those who
have not made the choice of completing the Great Work. "Go get a
career, you lazy bum!" "You are going to Die!" "You will never
amount to anything." "That's not the way I raised you!"

Commitment to the Great Work is not an invitation to a life of
shirking our responsibilities of living here on earth. We must be in
the world but not of it. The SunIGemini brings a different reality to
bear once we get past the initial illusion. Both the Sun and Archangel
Raphael are symbols of alchemical gold, and the sphere of Tiphareth.

The combined value of ReshISun and ZainIGemini is 207. If
we bring our attention to the southeastern below corner of the Cube
of Space, we can see that the planetary influences of the Moon below,
the Sun/south, and Venusleast, have a total value of 207. This influ-
ence converges on the southeast corner ruled by the Hierophant, Key
5, Taurus. This intelligence brings these influences into the conscious
mind and brings to light the reality that the Lunar and Venusian
forces are but reflections of the power which streams from the Sun,
and reflects back to the conscious mind superconscious impulses
which make the will of the One known. This is vividly pictured in
Key 6, The Lovers, associated with the sign of Gemini.

Chapter Six 185

Alchemically the sign of Gemini is associated with the opera-
tion of FIXATION. This is the fixation of the volatile substance
which is the invisible, formless and void earth, spoken of in Genesis
and written about by Thomlas Vaughn in his Anthroposophia Theomagi-
ca and his Magica Adamica. 'This volatile substance is present
throughout space and can be incorporated in the body through the
agency of the blood as it flows through the organ of the lungs.'

The Eternal Lord of the Universe, Divided Himself to Make
manifest Forms of expression within the Boundless Light. These
vessels are Refined so they may be whiteness to the Great Mystery,
and become a jewel in the Crown of the ONE.

ADVN OVLM - Adon Olahm -Eternal Lord of the
Universe.

HBR - Habar - To divide, to cut apart

BRH - Barah - To make manifest

GDR - Gadar - Enclosure, form

AYIN-SOPh - Ayin Soph - Boundless, no limit

AUR - Aur - Light, fire

ZQQ - Zaqaq - Refine, to strain, to filter

RZ - Raz - Myste~y

ZR - Zare - Crown, border, necklace

The value of these words are 207, the value of Zain + Resh. Note that
the words crown and mystery are the exact combination of Zain and
Resh.

186 The Cube of Space

The final sign in the first quarter of the zodiacal year is Can-
cer. It is the movement from the spring equinox to the summer sol-
stice. The current of Cancer and the letter Cheth take the influence
from the conscious mind, as it descends through the current of
Aries, and brings it through the subconscious level to the sign of
Taurus where the subconscious mind reflects back to the conscious
mind the wisdom of superconsciousness. There is a circulation
process that could go on forever due to the clockwise flow of energy
on the eastern face of the Cube. This is a reversal of the flow of cur-
rents that move on the above face of the Cube which moves in a
counterclockwise direction.

The eastern face of the Cube works with both modes of per-
sonal consciousness. The creative images are formed in the eastern
face through the planet Venus and the letter Daleth which occupies
the eastern face. These images are then organized by The Emperor,
the sign of Aries, and the letter Heh. The suggestion is then firmly
planted in the subconscious mind by the descent of the letter Heh,
and is worked upon by the forces of the subconscious mind through
the agency of the letter Cheth. The results are brought back to the
conscious mind so that there may be a building on the product of
the first suggestion to create more refined images. Round and round
it goes. It is through this process that we learn from our mistakes
and are able to create a world of peace.

The three decanates of Cancer are ruled by Venus, Mercury
and the Moon. Their letter values are:

Chapter Six 187

Venus-Daleth = 4

Mercury-Beth = 2

Moon-Gimel = 3

Cancer-Cheth = 8

VENUS IN CANCER

Venus in Cancer is thie result of the path of Daleth as it oscil-
lates between the sphere of Chockmah and the sphere of Binah. It is
represented by the 2 of Cups. The path of Cheth descends from the
path of Binah after being in.fluenced by the path of Daleth. The path
of Cheth takes this influence and pours it into the pillar of Severity.

Venus in Cancer is also the result of the things that began in
the conscious mind in the siign of Aries. The suggestions given to the
subconscious mind are now in the process of being made manifest
in form, through the agency of Cancer. This process can be plainly
witnessed in nature. The seeds planted in the spring1 Aries take
clear form in the summer/Cancer. Key 3, The Empress, shows the
abundance of nature, in the field of operationlcheth when the prop-
er seeds are planted.

In the 2 of Cups, we can experience the right relationship be-
tween the masculine and feminine forces, which are rightly seen in
the line of Gemini, Key 6, The Lovers. This line lies directly above
and is parallel with the line of Cancer. (east above, The Lovers, and
east below, Cancer).

The planting of one seed will result in the multiplication of its
kind. When properly cared for and cultivated, the One brings forth

188 The Cube of Space

the many, and from this many, a few will bring forth the next genera-
tion. One kernel of corn will produce the entire ear which will have
hundreds of kernels. Some of these kernels will be eaten by insects,
some will rot, and some will be planted for next year's harvest.

The combinations of Keys 3, The Empress, and 7 The Chariot,
show the process of multiplication through the relationship between
the numbers 7 and 12. When the Emperor, Key 4, brings the influ-
ence of self-consciousness to bear on Key 3, creative imagination, the
result is a field of operation shown by Key 7, 3+4=7. In the more sub-
lime worlds, this process brings forth the 7 sacred planets.

When the forces of 3 and 4 are multiplied, we have the 12
centers of expression known as the signs of the zodiac. The value of
the letter Cheth is 8. Cheth combined with Daleth, 4 = 12. Through
the powers of the One, its centers of expression receive the impulse
to Grow and Multiply. The impulse to do so is experienced as a
Wish or Desire. The will to create brings a great Treasury of Riches
to the center of expression. At all times, the center of expression and
the One are joined together through the agency of (Vav) The Nail or
Hook.

HVA - Hu - Name for God?

DGH - Dwagh - To grow and multiply

AVH - Avah - To wish for

Gaza (from the Greek) - Treasury, riches.

VV - Vav - Nail or hook.

These words all have a value of 12, the same value as that of
Venus / Cancer.

Chapter Six 189

MERCURY IN CANCER

Alchemically Cancer' is the operation of Separation. The para-
dox of separation is the major theme throughout all the western
mysteries. It is perhaps the greatest paradox we are faced with as as-
pirants. The reality of separation and unity are continually present.
The combination of Mercury and Cheth, symbolized by the 3 of
Cups, shows us a few representations of the mystery of separation.

First, the 3 of Cups is the manifestation of the limiting power
of Saturn through the third Sephiroth of Binah. What is being limit-
ed here is the creative image-making power in the world of Briah,
the world of creative ideas. What is being separated is one specific
idea from the infinite storehouse of ideas. Without a specific creative
image, 2 of Cups, Venus in Cancer, we cannot fix the Prima Materia
that exists at the subconscious level on the below face of the Cube.
Hence, the 3 of Cups, Mercury in Cancer, maintains the creative in-
tention that originated on the self-conscious level as it circulates on
the below face of the Cube.

Second, the letter Beth is the first letter of Genesis. Its mean-
ing is HOUSE. It creates a boundary between the formless and void
and that which has form. Slo we read in Genesis 1:l "In the Begin-
ning the creative powers SEPARATED the heavens from the earth."
The first separation was that which is above from that which is be-
low, and that which is without from that which is within.

As separation is the major theme of our evolution, so Beth sets
up the vessel, for the sake of separation, where a center of expression
may reside. What is being evolved? The personalities of the centers
of expression. Where do these centers of expression find a place to
evolve? In the field of Cheth. The field is the place where the stage is

190 The Cube of Spuce

set. Experience bears the true knowledge that although we are most
certainly centers of expression with unique roles to play in the Mind
of the All, we are at no time separated from the Will of the One.

The value of Mercury/Beth and CancerICheth is 10. Beth (2) +
Cheth (8) = 10. In the Tarot series, Beth is attributed to Key 1, The Ma-
gician, and 1 is the same value as the theosophical reduction of the
number 10 (10 = 1 + 0 = 1). As the number 1 is the beginning of the
numerical series, so Beth is, In the beginning, of the story of creation.

Cheth is attributed to Tarot Key Z 7 when extended, 1 + 2 +
3... + 7 = 28 (2 + 8 = 10) and (1 + 0 = 1). As Beth is the first vessel, so
Cheth is the first arena where the first vessel may find its place of
expression. This is intimated on the 12th and 18th paths of the Tree
of Life. Beth first descends from Kether and energizes the sphere of
Binah. From Binah, Cheth descends into the sphere of Geburah, the
sphere of Divine Will.

The first appearance of the letter Cheth in Genesis is Genesis
1:2, in the word ChShK-Khoshek, Darkness. This is the darkness of
the below face of the Cube. The next appearance of the letter Cheth
is in the word RVCH-Ruach, Spirit. It is this spirit which hovers
above the dark. This is the power of self-consciousness via the line
of Gemini, ruled by Mercury, hovering over the darkness of the line
of Cancer.

It is the work of the Magician to recognize the Unity of all
things, even though the outer appearance is one of Separation.
Through the Window of our senses, we feel Divided. Through the
power of attention, we may discover the Hiding Place of the One.

AT - Ate - Magician

AHD - Ohad - Unity, to unite

BDD - Bawdahd - Separation

HH - Heh - Window

BZA - Bawzah - To divide

ChB - Khobe - Hiding place
These words all have a value of 10, the value of ChethIBeth.

Chapter Six 191

THE MOON IN CANCER

Where Mercury in Cancer is the combination of influences of
the above face of Mercury. and the below east line of Cancer, the
Moon in Cancer is the influence of the below face of the Cube, sym-
bolized by the 4 of Cups. 'This is the place of transition where the
Prima Materia enters into a field of activitylcheth. There is a dual
purpose here for the vehicle of the Chariot. First, as already ex-
plained, the vehicle of Cheth brings creative images originating in
self-consciousness, through the below face, so that these images of
suggestion may be harvested in the manifested world. Second, the
subconscious mind is also the reflective quality where supercon-
sciousness is revealed to self-consciousness. The Chariot, Key 7, then
is the vehicle which delivers superconscious intelligence to self-con-
sciousness. Before the wisdom of the High Priestess, Key 2 can be re-
vealed, it must traverse the east below line of Cancer and ascend
through the line of Taurus. It is here that the Moon moves from
rulership in Cancer to exzlltation in Taurus. Both the Magician and
the Empress are represented in Key 5, as they kneel in a receptive
position, showing their equal standing before the revealer of the
mysteries. The exalted quality of the High PriestessIMoon is the
revelation of the mysteries to the self-conscious mind.

The total value of 'The High PriestessIGimel and the value of
The Chariot/Cheth, is 11. Eleven is the value of AVD-Ode, the Fire of
the Magic of Light. This i:s the substance that has been recognized as
the emanating force from all thing^.^

The word (DLTh) cioor, whose value is 434 reduces to the
number 11, the value of (GCh). The combination of the letters of
Daleth represent the astrological influences of the sign of Libra, its

192 The Cube of Space

ruling planet Venus, and its exalted planet Saturn. The influence of
the 4 of Cups can rise either into the line attributed to Taurus or
through Final Kaph which ascends from the southeast below corner
to the northwest above corner. When the 4 of Cups rises through Fi-
nal Kaph, it comes in contact with the powers of Daleth. It is here
that contact is made with the line of Libra which may bring the in-
fluence of the 4 of Cups back to the below face to meet the dweller
on the threshold in the sign of Capricorn.

At the southeast below corner, there is a double ruling of the
Moon. The 4 and 6 of Cups are both placed there. These represent
the Moon in Cancer, and the Moon in Taurus. This brings together
the influence of Taurus (Vav), Cancer (Cheth), and the Moon (Gimel).
These same letters are the paths on the Tree of Life which descend
from the supernal triad of Kether, Chockmah, and Binah. These
paths flow into the three pillars of the Tree of Life, Mercy Severity
and Mildness. Gimel descends from Kether to form the Pillar of
Mildness or the Middle Pillar. Vav descends from Chockmah into
the Pillar of Mercy, while Cheth descends into the Pillar of Severity
from the sphere of Binah. The total letter value is 17. This is the val-
ue of DIV - Dehyo, the fluid darkness. This is the state of the Prima
Materia as it exists on the below face of the Cube. The word "hover-
ing: (MRChPhTh) Merachepth, Genesis 1:2 has a value of 728, which
reduces to 17, the value of VChG. The word hovering brings us back
to the sign of Gemini which hovers above the sign of Cancer. Ruach
Elohim (RVCh ELHIM), whose value is 300, is the spirit of God men-
tioned in Genesis, as hovering above the waters (Cancer). Ruach is
the airy spirit attributed to Gemini. The value of the planetary triad
that rules the three decanates of Gemini is 300, the value of Ruach
Elohim. It is the influence of self-consciousness on the above face
that directs the fluid darkness into becoming a particular form of
expression. The 3 of Cups is that self-conscious influence. Self-con-
sciousness riding in the Chariot, (Beth+Cheth), Mercury in Cancer,
through the fluid darkness (Moon in Cancer).

By means of the influence of the 4 of Cups, the aspirant may
drink from the infinite Reservoir of the subconscious mind, and
Separate the Prima Materia from its Vapor state so that it may Bear
Fruit. In doing so, the Gate is opened to the Upper Surface of the
Cube of Space where we may Behold the Secret Magical Fire, re-
vealed by the Father and Mother.

Chapter Six 193

HAGB - Hagab - The means by

HGBA - Hagehbeh - The reservoir

BD - H-Bad - Separated

V-AD - Vade - Vapor, mistm

VABB - Va-Ahbab - And to bear fruit, to blossom.

VBBA - Vabahbah - Gate, door

VGB - Vagab - Ulpper surface

HHA - Ha-Heh - To behold

AVD - Ode - The fire of the magic light.
These words have a value lof 11, the value of the Moon in Cancer.

This completes the formation of the eastern face of the
Cube. These are the northleastem comer of Aries, the southeast-
ern corner of Taurus, the east above line of Gemini, and the east
below line of Cancer. These lines take us through the spring to
the beginning of the suminel; and from the formless and void
state to the formed state.

194 The Cube of Space

Cancer is the vehicle for the expression of the lunar intelli-
gence on the below face of the Cube. Leo is the means of expression
of the solar intelligence on the above face of the cube.

After one circulates on the eastern face of the Cube, the expe-
rience of the deep may be integrated on the conscious level of the up-
per surface of the Cube. Here, what has begun in the east flows to the
west through the line of Leo along the north above line of the Cube.

Leo is the second fiery sign in the zodiacal year. The fire of
Leo is a fixed fire. The fire of Aries is a cardinal fire. What is initiat-
ed in the sign of Aries is brought into fixation in the sign of Leo.

In the sign of Leo, the Sun is the ruler with the planet Nep-
tune exalted. This is the first outward appearance of an outer planet,
or Mother Letter, in the zodiacal year. In the first fire sign, Aries, we
see the exaltation of the Sun. In the second fire sign, Leo, we find
the rulership of the Sun.

There is an important connection between the intelligence of
Aries and the intelligence of Leo. First Aries descends from the
sphere of Chockrnah, the sphere of the Divine Father, connecting
with the sphere of Tiphareth. Chockrnah, the Father, connects with
the Son/Sun. What is the highest expression or exaltation of the Sun
in Aries? It is the physical embodiment of the Divine Father through
the agency of the Divine Son. The mystery of this projection, of the
essence of spirit into form, is perhaps one of the greatest clues for
the understanding of fourth dimensional consciousness. The initiat-
ing, or cardinal principle of the Father finds expression in the physi-
cal form of the Son. In the sign of Leo, the Father is fixed in the

Chapter Six 195

SunISon. This idea once again is expressed in the Stone of the Wise.
ABN-Ehben-Stone, AB-Father, BN-Son; the Father and Son are One.

The sign of Leo is the sign for the tribe of Judah, IHVDH.
This was the tribe of Jesus,, who was called the Son of God by the
Christian faith. Furthermalre, the concept of the Father and the Son
being One is brought forth, in the concept of the Lion and the Lamb
lying down together, Leo and Aries. Gad (GD) is the tribe associated
with the sign of Aries. Its value is Z The value of (IHVDH) is 30. The
combined value of 37 is the value of (IChIDH) Yehkidah, the Central
Self, centered in all creation, and attributed to the sphere of Kether.
When Final Nun is considlered as 700, the value of Ehben is 703,
which is the extension of tlhe number 37,1+2+3+4 ...+ 37 = 703.

The three planets in the Leo triplicity are:
Saturn - Tav - 4010
Jupiter - Kaph - 20

Mars - Peh - 80

SATURN IN LEO

The sign of Leo is the first sign that begins its decanate series
with the sphere of Binah, the first of the planetary spheres on the Tree
of Life. The only other sign to begin with Saturn is that of Pisces.

Saturn and Leo, represented by the 5 of Wands, bring together
the influence of the limiting power of Saturn (which is the secret
abode of fire) with the sigin of Leo, fixed fire. Leo is the place where
the secret fire is released as it moves throughout the spinal column
and nerve centers. After much work, this power energizes the seven

196 The Cube of Space

sacred planets called chakras, where the coiled one weaves itself
around the spinal caduceus.

Saturn and Leo are further connected through their letter
symbols. The letter Teth is the serpent power; Tav is the secret abode
of this power. The ancient symbol for the letter Tav is the cross. The
symbol for Teth was a circle around a cross. The circle is also a sym-
bol of the serpent biting its tail.'

Without the limiting power of Saturn, the secret fire would
have no vessel to work in and, hence, no manifestation.

In Key 21, The World, we see the cosmic dancer holding this
serpent power in spiral forms. One is ascending, the other descend-
ing. This same force is seen in symbolism in Key 8, Strength, above
the head of the alchemical woman in the form of the figure 8. There
is also a figure 8 around the lion and the woman in a chain of roses.

The 5 of Wands expresses these two influences, and offers the
opportunity for the purification of the alchemical water, symbolized
by the exaltation of Neptune in Leo.

There is yet another strong connection between the letters
Teth and Tav. Just as the primitive letter Tav is inscribed by the circle
of Teth, so the combined influences of Teth and Tav, which add up to
40% are seen in the root of the letter Teth when it is spelt in full
(TTh), a value of 409.U

Through the limiting power of Saturn, the Boundless Limit-
less Light Brings Forth the Azoth to operate within fixed vehicles
the Serpent power.

H-AYIN SVPh AVR - Ayin Soph Aur - The limitless light

H-MShVTTIM - Mashottim - The going forth

H-AZVTh - Azoth - Name for the first matter

TITh - Teth - Serpent

These words have a value of 419, the full spelling of Teth, when Teth
is spelled (TITh).

Chapter Six 197

JUPITER IN LEO

The 6 of Wands brings an opposite quality of Saturn to the
sign of Leo. The limiting quality of Saturn makes way for the expan-
sive quality of Jupiter. Before the expansive intelligence of Jupiter
can be made manifest, there must be limits set by Saturn. It is the
Magic Square of Saturn which gives rise to the Cube of Space that
we are considering here. The next Magic Square to be generated
from the Magic Square of Saturn is that of Jupiter, whose number is
16. (See Chapter 2 Figure 16).

Just as Aries and Leo are connected in their relationship to the
Sun, so Pisces and Leo are connected through their relationship to
Neptune, The Hanged Man. Their relationship is further enforced by
the intelligence of Jupiter and the letter Kaph. Jupiter is the co-ruler
of Pisces with Neptune. Jupiter also rules the second decanate in
Leo. Kaph/ Jupiter is also t:he final diagonal which connects Pisces
and Leo on the Cube of Space. Final Kaph travels from the end of
Pisces at the southeast below corner through the center of the Cube
and intersects the northwest above corner terminating at Leo.

The major relaiionslhip between the letters Teth and Kaph,
Jupiter/Leo, is through the traverse path of Teth on the Tree of Life,
which connects the sphere of Jupiter to that of Mars. The path of Teth
brings the intelligence of C'hesed in balance with that of Geburah.

There is another coilnection between the intelligence of
Jupiter in Leo. This is seen on the Cube of Space on the line of Leo
which terminates on the western face, governed by Jupiter and the
letter Kaph.

From Everlasting to everlasting, The One, Declares himself
to all centers of expression.

198 The Cube of Space

H-MQDM MIMI OVLM - Miqqedem Mimay Olahm -
From everlasting

H-MSPhRIM - Mesaperiym - Declaration

H-NPhSh - Nephesh - Animal soul

H-SPhR MIM - Sepher M - The Book of Moses

These words have a value of 435, the extension of the letters Kaph
and Teth, 20+9=29. 1+2+3+4 ...+ 29=435.

MARS IN LEO

Mars in Leo, the 7 of Wands, is in some ways the product of
the first two decanates of Leo. As the Magic Square of Jupiter is gen-
erated from the square of Saturn, so the square of Mars follows the
square of Jupiter, (see Chapter 2, Figure 16).

The relationships between Mars, Jupiter, and Leo continue to
unfold. Once again, we can refer to the path of Teth, which balances
the two planetary spheres of Mars and Jupiter on the Tree of Life.
The line of Leo on the Cube of Space transverses the northern face of
Mars and terminates on the western face of Jupiter. The Magic
Square of Jupiter is 16, the same as the number of the Tarot Key at-
tributed to Mars, The Tower.

The letter Peh, is associated with the Life Force, seated in
Chockrnah. It finds manifestation as the electric currents in our blood
and nervous system, as well as the force which fires our desire nature.

The combined symbols of The Tower/Mars, and
Strength/Leo, speak to the need to purify our desire nature.

Chapter Six 199

Our Physical Bodies, are vehicles of expression of the Divine.
We must Cast out all Illusions that personal will originates within
us. By piercing the Veil of Illusion, we will come To Know the Soul
of the World.

GVPh - Guph - The physical body.

HDPh - Hadaph - To cast out.

LTIM - Lataim - Illusions.

ChPhA - Khahfrih - To cover, To veil.

IHDY - Yawda - To see, to know.

Anima Mundi - Soul of the world.

These words have a value of 89, the same value as PehITeth, Mars in
Leo.

As Leo brought the information received by the conscious
mind from the east to the west, so the sign of Virgo and Key 9, The
Hermit, bring the automatic response of subconsciousness from east
to west. What does it mean to bring that which began in the east to
the west in relationship to the sign of Virgo? Since the sign of Virgo
resides on the north below line of the Cube of Space, we can say that
the operation in Virgo is in the subconscious domain. In the sign of
Leo, we see the alchemical woman taming the red lion. This is sym-
bolic of control to the response of the animal soul. In the sign of Vir-
go, this response generates new automatic responses on the
subconscious level that are parallel with the conscious work taking
place in the sign of Leo. This happens in a twofold way.

First, the work on the conscious level brings new suggestions
into the subconscious mind and thus changes the Response of the
Vital Soul to outer forms of stimulation. Our appetites, whether for
food, drink, or sex become more regulated. Instead of being dragged
by the wild horses of our senses, one becomes master of them.

Second, there is an environment which is set up where the
cellular consciousness of our corporate being is transformed through
the small intestine, ruled by V i r g ~ . ~

The key word then for Key 9 is response. When our animal
soul is under direct control within our personal vehicle by the Cen-
tral Ego, we then respond to that Ego in a clear unfailing way which
brings right action into our life.

Chapter Six 201

T:HE SUN IN VIRGO

The 8 of Pentacles represents the combined forces of the Sun
in Virgo, as these forces exist within the sphere of intellect, Hod.
This combination of the letters Resh and Yod represent the releasing
of the Potable Gold of the alchemists. This takes place in the small
intestine where the white milky substance, chyle, is absorbed by the
lacteals. The small intesthe is ruled by Virgo.

The Sun has long been associated with the completion of the
Great Work. For it is our solar logos, which is the WordILogos, spo-
ken of in the Gospel of Saint John. In alchemy the Sun is a symbol
of gold, and both bear the same alchemical symbol. The combined
value of ReshIYod is 210, which is the extension of the number 20.
The 20th path is the path of Yod, the path of The Hermit, which is
ruled by Virgo.

If we bring our at tention to the 26th path of Ayin, we find
The Devil connecting the path of Hod to the sphere of the Sun. It is
our lower mind which creates the phantoms of illusion, which dis-
torts the divine impulse and creates fear in the heart of the aspirant.
If we look beyond The Devil, through the sphere of Tiphareth, we
see the lantern of The Hermit shining forth from the 20th path.

When the power of the Sun is released in the body of the as-
pirant, the gift of Vision, is received. The great Treasury, is seen
through the Window of the eye, and will behold the radiant Fluid
Darkness, set into form 'by the Hand of God.

IVD - Yod - Hemd

AChVH - Akhavah - Declaration

DIV - Deyo - Fluid darkness

202 The Cube of Space

HH-HH - Heh - Window

HIH - Hiyah - To Make

ChZH - Khawzah - To see, prophet, vision

H'gaza - The treasury (Greek).

These words have a value of 20, the number when extended equals
210, the combined value of Yod and Resh.

Words with a value of 170 are: LOIN1 - Thine eyes

MLPhNI - From thy presence

TzDIP - Righteous = 184

VENUS IN VIRGO

As the Sun in Virgo brings the potable gold of the alchemists
into the bloodstream of the aspirant, so Venus in Virgo, the 9 of Pen-
tacles, brings forth the creative image that allows this release to take
place." Virgo is the sign of the Virgin. The alchemists say, "Dame
Venus comes to her wooers in foul garments." Without going into
details, we can safely say that the small intestine, though vital for
both physical existence and spiritual transformation, has some foul
aspects. Yet this area of the body, ruled by the sign of Virgo, is
brought into exalted function by the creative images generated
through the letter Daleth, The Empress, and the planet Venus. The
combined intelligences of Venus in Virgo create a relationship be-
tween the eastern, northern, and below faces of the Cube.

The eastern face brings a new beginning through the power
of creative imagination. The north face brings into play the vital Life

Chapter Six 203

Force, Chiah. The planet Mars is the agent of the Life Force. The be-
low face takes the powers of the subconscious symbolized by the
High Priestess, and brings forth the regenerated body of the Adept.

The simple spelling of the letter Yod, the creative hand of
man, is the combination of tlhe intelligences of Venus in Virgo,
YodIDaleth. Their combined value is 14. The extended value of 14 is
105, the Latin value for Genus Homo-The Human Race, and Meas
Victoria- My Victory.

If one is to really take on the Great Work, there must be the
willingness for Sacrifice. All. things which stand in the way must be
removed. When we stretch forth our Hand, we will be greeted by the
Beloved One Who is Pierced, and Separated, for the sake of creation.

HBHB - Habhahb - Sacrifice

ID - Yod - Hand.

DVD - David - beloved

ATD - Ahtahd - Pierced
These words have the value of 14, the combined value of DalethIYod.

204 The Cube of Space

MERCURY IN VIRGO

In the entire zodiacal series, there is only one planet which is
both ruler and exalted inthe same sign. This takes place in the sign of
Virgo with the planet Mercury symbolized by the 10 of Pentacles. Vir-
go, the north below line on the Cube, is specifically a subconscious
process. The presence of Mercury both as ruler and exalted planet,
reminds us that the subconscious is amenable to suggestion from acts
of intention originating in the self-conscious mind. Through the prop-
er suggestions, the self-conscious mind may direct the powers inher-
ent in the sign of Virgo, thus creating a regenerated physical body.
This is accessing what the alchemists call Sophic Mercury.

In the area of rulership, Mercury is the house, the personal ego,
as well as the physical body, which needs to be transmuted. In the ex-
alted state, Mercury is the temple/house of the Lord, which is
"MADE WITHOUT HANDS." This is where the aspirant has attained
the state of being, symbolic of the picture in Key 9 The Hermit.

The 10 of Pentacles, in combination with the 9 of Pentacles,
brings self-consciously (Mercury) directed images (Venus) into oper-
ation within the Virgo region of the body to create the transmuted
body of the Adept.

When the powers of Sophic Mercury direct the subconscious
forces, the Mezla, in the form of chyle, Drips into the blood stream.
When this takes place in the House of Bread (Bethlachem), there is a
sublime Salt which allows the Binding of the volatile elements in
the atmosphere, thus Initiating the aspirant into the fifth Kingdom.

MZLA - Mezlah - Holy Influence, to drip, to flow, radiant
energy.

Chapter Six 205

LChM - Lechem - Bread

ChLM - Ckholem - To bind

ChNK - Enoch - Initiated
These words have a value of 78, which is the extended value of the
combined values of Mercury in Virgo, BethIYod.

This completes the first half of the zodiacal year. In a sense,
all zodiacal forces have been brought into play, for when one energy
is activated, its compliment is always brought into activity as well.

The next chapter will conclude with the last six signs looking
further into the letter/number combinations of the signs and plan-
ets as they whirl around the boundaries of the Cube of Space.

206 The Cube of Space

FOOTNOTES

' The Desirous Quest is the intelligence attributed to the letter Kaph
which is the 21st path on the Tree of Life, and the planetary
force of Jupiter, that resides on the western face of the Cube of
Space.

The Power of Akph, by Philip S. Berg.

The Heart of the Stone is in reference to the Philosophers Stone sym-
bolic of the sphere of Tiphareth, the central Ego. The word Eben
(ABN), meaning stone in Hebrew, contains the words (AB) Father,
and (BN) Son, "The Father and the Son are One"

VAB, is a special spelling for the Father and Notariqon for Aima, and
Ben, son. This refers to the Father, Mother, and Son as being One.

The Tarof by Dr. Paul Foster Case.

Thomas Vaughn writes of the magical and invisible earth in his An-
throposophia Theomagica and his Magica Adamica.

Dr. Paul Foster Case, The Great Work
The name Hu is representative of the aspect of God that is unmanifest

and continually directs and images centers of expression.

The Magical Language by Paul Foster Case.

" This word is representative of the Prima Materia in its formless and
void state on the lower face of the Cube.

The Book of Tokens by Dr. Paul Foster Case. Comment on Teth.

This is the spelling used by Fabre DIOlivet in his Hebraic Tongue Re-
stored. It is a root word in Arabic. In Godwin5 Cabalistic Encyclope-
dia, the letter Teth is spelled TITh, which would give a value of
419.

" Dr. Case speaks about this process throughout the curriculum in the
lessons of the B.O.T.A.

These ideas come from the writings of Dr. Paul Foster Case.

he sign of Libra is the beginning of the second half
of the zodiacal year. As the beginning of the year
began with the vernal equinox, so the second half
begins with the autumnal equinox.

On the Tree of Life, the 22nd path of Lamed,
attributed to Libra and Key 11, Justice, connects the
sphere of' Volition (Geburah) with the Central Ego

in Tiphareth.
On the Cube of Space, the path of Libra and the letter Lamed

takes the influence from the sign of Leo and directs it into the below
face of the Cube, where its influence is picked up by the sign of
Capricorn.

The Faithful Intelligence assigned to Libra, is tested as the cur-
rent descends and meets th~e Dweller on the Threshold, The Devil.

The picture in Key 3U shows the alchemical woman holding
things in balance. Balance .is what occurs in the mixture of day and
night at the moment of the equinox.

One of the several occult dictums states, "Equilibration is the
secret of the great work': When our various bodies are brought into
balance, that is, mental, err~otional and physical, we are in a space to
be receptive to the clear directive teachings of the Divine Will.

208 The Cube of Space

The planet Venus is the ruling intelligence of Libra and indi-
cates that the power of creative imagination is the means of trans-
muting karma.

Saturn is the planet exalted in Libra and teaches us the prop-
er application of limitation in our creative imaging.

As with all other astrological signs, there is a particular
theater set up within a specific sign where the planetary forces may
bring forth their influence.

The letter Lamed (LMD) means ox goad as a noun, and "to
teach" as a verb having the same numerical value as the words:

DIIN - Diin - Leader, Chief, Judge

ISD - Yawsad - Law.
(Libra then, is the sign set apart as the teacher, judge, and di-

rector of The One Life's myriad centers of expression.)
As we saw the Chaldean order begin with Mars in the sign of

Aries, so we see this order come to completion in the sign of Libra.
The planetary intelligences attributed to the decanates of Libra are:

The Moon - Gimel - 3

Saturn - Tav - 400

Jupiter - Kaph - 20

Chapter Seven 209

THE MOON IN LIBRA

The Moon in Libra :is represented by the 2 of Swords. The suit
of Swords represents the k'etziratic world, where the astral mind
stuff is congealed into a specific form, where it becomes manifested
in the world of Assiah.

Since Libra is assoc~iated with karma, we can see the law of
karma come into play as the sign of Libra descends into the below
face of the Cube. Libra is located on the northwest corner. As it de-
scends, it brings its influence to the below face where it comes into
the domain of the High Priestess, the subconscious mind, ruled by
the Moon.

We can ask ourselves, what is karma? It is actually the Her-
metic Law of Cause and Effect. The law is stated, "Every Cause
has its Effect; every Effect: has its Cause; everything happens ac-
cording to Law; Chance is but a name for Law not recognized;
there are many planes of causation, but nothing escapes the Law."
Whatever suggestions we present to the subconscious mind, we
bring the law of Cause and Effect into play. This is karma, plain
and simple.

When the line of Libra takes self-conscious suggestions back
into the subconscious mind, ruled by the Moon, we can adapt and
change the astral patterns that create the uncomfortable situations
we are faced with in the present.

The Moon in Libra is a symbol of bringing our actions into
balance with the laws of the universe.

The value of the Moon/Gimel, in Libra/Lamed, is 33. Thirty-
three is the number of the Master Teacher. When the mind stuff of
the below face of the Cube has congealed into a particular manifes-

210 The Cube of Space

tation in the world of form, we are forced and guided to learn and
refine our creative powers.

The Prima Materia is forever Clean and Pure. It is like the
Clay of the earth. Through the Power of suggestion, the clay takes
form. From within the Nothing, the Clay of the earth comes forth,
fulfilling the will in God, thy Father.

V-ZK - Zak - Clean and pure

H-TIT - Ha-Tiyt - The clay

H-KCh - Ha-Kokh - The power

BLA - BLO - The nothing

BAL - Be1 - In god

ABIK - Abika - Thy father

These words have a value of 33, the value of GimelILamed.

SATURN IN LIBRA

The intelligence of Saturn in Libra is represented by the 3 of
Swords. The Waite deck uses the symbol of the heart pierced by
three swords. This is the Vision of Sorrow attributed to the sphere
of Binah. The 3 of Swords is seated in the sphere of Binah as are all
other Minor Keys bearing the Number 3.

Since Binah is the sphere of Saturn, the 3 of Swords holds a
unique relationship with the third Sephiroth. The other Minor Keys
holding the Number 3 are ruled by different planetary intelligences.
The 3 of Wands is ruled by the Sun in Aries, the 3 of Cups is ruled
by Mercury in Cancer, and the 3 of Pentacles is ruled by Mars in

Chapter Seven 211

Capricorn. Since the sphere of Binah holds the same planetary influ-
ence as that of the 3 of Swords, the sense of separation becomes
more apparent. The 3 of Swords then speaks to the limiting power of
Saturn through the process of separation. This is accomplished by
limiting our creative images. Remember that Venus rules creative
imagination as well as the sign of Libra where Saturn is exalted. Fur-
thermore, it is Venus that unites the sphere of the Divine Father with
the sphere of the Divine Mother.

On the northwest line of Libra, the intelligence of Saturn
moves from the exalted state in Libra into ruling the sign of Capri-
corn. This phenomenon has been dealt with at some length:

As the intelligences of a particular planetary influence play
through a particular zodiacal sign, the environment is set up for this
type of change. F~rtherm~ore, we can begin to see subtle relation-
ships established between the signs of rulership and the signs of ex-
altation of a particular planet.

As the exalted Saturn descends the northwest line of Libra, it
takes with it the transmuted Animal Soul, seen in Key 8 of Leo, and
is tested by the Dweller on the Threshold, The Devil. There the In-
visible Earth which has been Concealed, will be shown to thee.

NPhSh - Nefesh. - The animal soul

Demon + OShIH - The demon of the manifested world

ThHV VBHV - 'Tohu va-Bohu - Formless and void

ShPhN - Shfan -. Concealed

These words have a value of 430, the combined influence of Saturn
in Libra, Tav/ Lamed.

212 The Cube of Space

JUPITER IN LIBRA

Since the line of Libra binds the northern and western faces
of the Cube, we can see the direct relationship to the line of Libra
and the planet Jupiter which is assigned to the western face of the
Cube, and symbolized by the 4 of Swords.

As already discussed in Chapter 6, the final diagonal of Kaph
ascends from the southeast below corner through the center and
then terminates at the northwest above corner. The influence of Fi-
nal Kaph travels in two directions. The above current takes Final
Kaph and sends it along the line of west above ruled by the letter
Samek and the sign of Sagittarius. Jupiter, as we know, is ruler of
this sign.

The second option of energy flow is through the sign of Libra,
already mentioned. There is a circulation of the influence of Final
Kaph on the above to the below faces.

The 4 of Swords brings forth the personal memory about past
experiences, which lead to the present situations.

Through the intelligence of Jupiter in Libra, Humanity can
know what course of action is necessary to confront the Devil, see
beyond our Fears, and transmute our Pains and Sorrows, into the
Abundance of our birthright as children of Majesty.

H-ADM - Ha-Adam - Generic humanity

H-ZZAL - Ha-Zazel - The spirit of Saturn'

ChBLI -Khobli - Pains and sorrows

ZCHL - Zakhal - To fear

H-HM - HaHem - The abundance

Chapter Seven 213

These words have a value of 50, the combined value of Kaph/Lamed,
Jupiter in Libra.

Looking for the hidden relationships between zodiacal and
planetary intelligences can create a whole new way of understand-
ing astrology. If we brought our attention to Chapter 6, we would
see that the signs of Aries isnd 'Igurus occupy corners of the Cube of
Space which are opposite i~n direction. Aries is on the northeast cor-
ner, and Taurus on the southeast corner. Aries is ruled by Mars, Tau-
rus is ruled by Venus.

We now come into the opposite time of the year where we
find the sign Libra oppositle Aries. Instead of north to south their re-
lationship is east to west. Once again, we see Aries ruled by Mars,
and Libra ruled by Venus. 'To complete the square, we now see the
sign of Scorpio opposite the sign of Taurus in the direction of east to
west and opposite Libra from north to south. Scorpio is ruled by
Mars and Libra and 'Iguruei is ruled by Venus.

The final diagonals which ascend from the bottom of each
comer on the Cube of Space relay and circulate the intelligences of
The Life Force of Chockmah through the planet Mars, as well as the
creative image-making povver of the planet Venus. All of the final
diagonals participate in this process.

This current ascends from the domain of the High Priestess,
infusing the Prima Material with the Life Force and containing it in a
vessel of a specific creative image. The fact that all final diagonals
pass through the center tellls us that what ascends from the subcon-
scious mind is rellay directed by the activity of the Central Ego,
which is at the center of the Cube.

The sign of Scorpio is the night throne of Mars. Scorpio rules
death and rebirth, as well as the sexual functions of the body. Both
Aries and Scorpio are ruled by Mars. Although they are not opposite
in the zodiacal year, they are located on diametrically opposite l i n ~ s
on the Cube of Space.

214 The Cube of Space

Aries begins the zodiacal year with Mars ruling its first de-
canate. The sign of Scorpio repeats this order.

As we saw the Chaldean order coming to a perfect end in Li-
bra, the order ending with Jupiter, we see it begin with Mars in the
sign of Scorpio. As with Aries, the sign of Scorpio has three plane-
tary rulers:

Ph-Nun = Mars in Scorpio = 130
Resh-Nun = Sun in Scorpio = 250
Daleth-Nun = Venus in Scorpio = 54

MARS IN SCORPIO

The 5 of Cups represents the union of the intelligences of
Mars in Scorpio. This particular Minor Key expresses the power of
Mars like no other Key in the Tarot series.

Chapter Seven 215

By its number 5, the 5 of Cups is seated in the sphere of
Geburah, sphere of Mars. 'This is the aspect of Mars as it works in
the Briatic world, world of' creative ideas. Whenever creative ideas
are generated, the force of Mars is present.

The fact that the planet Mars is the ruler of this decanate, de-
clares the presence of the :intelligence of Mars.

Not only is Mars the ruler of the first decanate of Scorpio, it
is also the ruler of the sign of Scorpio. This gives the 5 of Cups
tremendous martian influence.

One other factor nclt often considered in this Key, is the co-
rulership of Scorpio with the planet Pluto, the higher octave of Mars.
It is also the Mother Letter which generates the Mars force from the
center of the Cube.

The combined influences of Key 13, Death/Scorpio/Nun, Key
16, the TowerIMars IPeh, and Key 20, Judgement/Pluto/ Sheen, is the
spelling of the word Nefesh, the Animal Soul. Furthermore, if we
were to reduce the numbers attributed to these three letters,

Sheen = 30013

Nun = 5015

Peh = 8018,

and place them in ratio fo.rm, 3:5:8, we would find the divine pro-
portion which, which states the relationship between Nature, Hu-
manity and God. This pro'portion is portrayed on the pentagram,
symbol of humanity, and ithe star which the Wise Men followed to
find the World Savior, or Messiah (MShICh), whose value is = 358
(the numbers of the divinle proportion, and the reduced values of
Seen, Nun, and Peh).

Through the powers of the pentagram, so prominently pre-
sent in the 5 of Cups, we rnay understand the true nature of the Ser-
pent of temptation, as the Exalted light of the Anointed One,
Renews the mind Of Humanity.

NChSh - Nacha:jh - Serpent

AVR MOLH - Aor Maalah - The exalted light

MShICh - Messiah - The anointed one

MChVDSh - Mekhodesh - Renewing

ANVShA -Anasha - Of men

These words have a value of 358, the value of the divine proportion
of Pluto, Scorpio, and Mars, 3:5:8.

216 The Cube of Space

THE SUN IN SCORPIO

The 6 of Cups is the Minor Key which represents the union of
intelligences of the Sun and the sign of Scorpio. There is a similar
relationship between the 5 and 6 of Cups. Both these planetary intel-
ligences are located within their own particular sphere. As the
sphere of Geburah is the sphere of Mars, so the sphere of Tiphareth
is the sphere of the Sun.

Key 13, Death, the Tarot Key attributed to the sign of Scorpio,
shows the dissolution of forms outworn, as does the symbolism in
Key 16, The Tower. These make up the 5 of Cups.

As there is the destruction and putrefaction of old forms,
there is also the rising of the Sun in the background of Key 13. This
is symbolic of what takes place when one completes the Great Work.

Before the Great Work is completed, there must be the break-
ing down of the form that is no longer useful. This brings in the al-
chemical operation of putrefaction.

A seed cannot send forth the Great Light unless the husks of
the seed putrefy. As promised Through Abraham, The Living God
of Ages would Dwell within the Perpetual Laboratory of humanity,
and come forth as the Savior.

AVR GDVL - Aur Gawdol - A great light

BABRHM - Be-Abraham - Through Abraham

AL ChI HOVLMIM -El Chai Ha-Olahmim - Living God of Ages

MDVR - Mawdor - Dwelling

Laboratorium Perpetuum - Perpetual laboratory (Latin)
These words have a value of 250, the combined values of Resh/Nun,
the Sun in Scorpio.

Chapter Seven 217

VE:NUS IN SCORPIO

As with the 5 and 6 of Cups, the 7 of Cups, Venus in Scorpio,
is located in the sphere of :its planetary influence. The sphere of Net-
zach is the sphere of Venus where the desire of the One is stepped
down through the Central Ego into a vibration acceptable to the cen-
ters of expression in the world of Assiah. The desires we receive are
the desire of the Central Strlf centered in all creation.

When a particular f,orm is outworn, there is the need to re-
place it with a form that is suitable for the continuation of the Great
Work. When one form is dmestroyed and there is no form to replace it,
the environment for a rather tragic situation exists. A form worse
that the one destroyed may be the replacement. Historically we have
seen this in national governments after a revolution has taken place.
Citizens are often worse olf than they were before the revolution.

The combined influence of Venus in Scorpio, the 7 of Cups,
reveals the desire for the new form through creative images through
the sphere of desire, Netzach.

Although the sign of Scorpio is ruled by the planet Mars, its
intelligence speaks to the nature of Venus. The intelligence of Nun,
the letter attributed to Sco:rpio, is the Imaginative Intelligence. Venus
and the sphere Netzach are the agents of the Desire Nature. Another
connection between Venus and Scorpio is the combination of the let-
ters of Venus and Scorpio, DalethINun. They spell Dan, the name of
the 8th tribe of Israel, attributed to the sign of Scorpio.

From the mind stuff emerges a creative image, like a Wall or
Wave, to bring forth from !:he Quiet formless deep a Coagulated
form to declare the Magnificence, of the Power of God.

ND - Nahd - A Hill, Wall, forming on the water.l

DN -Dan - The Eighth Tribe of Israel

DM1 -Demiy - Quiet

Coagula - Coagulate - To solidify

VGDVLH - Ve Gedulah - And magnificence

KCh IHVH - Kakh-Jehovah - The Power of God
These words have a value of 54, the combined value of Daleth/Nun,
Venus in Scorpio.

Chapter Seven 219

The sign of the archer, Sagittarius, brings the zodiacal year
into its darkest hour. On an alchemical level, it speaks to the opera-
tion of Incineration. The st,ages preceding Incineration appear to be
performed by the alchemist himself through the agency of self-con-
sciousness. Incineration is only accomplished through the State of
Grace, and the presence of the Holy Guardian Angel, pictured in
Key 14, Temperence.

On the Cube of Space, the letter SamekISagittarius is located
on the west above line. This connects the intelligences of the Magi-
cian, Key 1, Mercury self-consciousness, and The Wheel of Fortune,
the planet Jupiter.

Jupiter rules the sign of Sagittarius and, hence, the operation
of Incineration. Since the letter Samek is the Intelligence of the Test
and Trial of Probation, there is a sense of being tested, as gold is
purged of it dross through incineration.

Perhaps the greatest example of Jupiter ruling the sign of
Sagittarius is through Final Kaph. Final Kaph ascends at the termi-
nating points of Pisces, andl Cancer at the southeast below corner.
There the exaltation of Jupiter through the sign of Cancer mixes with
the ruling quality of Jupiter from the sign of Pisces. Together they
send their influence through the center to the northwest above cor-
ner where the sign of Sagit1:arius begin^, and circulates the subcon-
scious qualities of Jupiter on the above face of the conscious mind.
Here the great benefactor of Jupiter brings out the qualities of High-
er Learning associated with the 9th house ruled by Sagittarius and
the planet Jupiter.

The three decanates of Sagittarius are ruled by the planets:

Beth-Samek = Mercury in Sagittarius = 62

Gimel-Samek = Moon in Sagittarius = 63

Tav-Samek = Saturn in Sagittarius = 460

MERCURY IN SAGITTARIUS

The 8 of Wands is the Minor Key that represents the influence
of Mercury in Sagittarius. The number 8 identifies this Minor Key
with the sphere of Hod on the Tree of Life. This is the sphere of In-
tellect, as it expresses itself in the Atziluthic world.

The combinations of Samek and Beth bring the aspirant into
another level of the alchemical process. As mentioned in the com-
mentary on Key 14, Temperence, Sagittarius, we find the operation of
Incineration at work. This brings the aspirant into a greater aware-
ness of the truth that "Unless the Lord build the House, they labor
in vain that build it."

The Secret Doctrine mentions that centers of expression gain a
sense of personal "I" due to the focusing of a Ray from the fiery Life
Breath within a particular vessel.' As the vessel evolves, it is able to
hold and multiply the ray within itself. When this occurs, the Great
Work is completed.

Before this can happen, there must be a total purgation of all
dross left by the process of putrefaction, symbolic of Key 13, Death.
This is what sets up the environment for the awareness of the aspi-
rant that, unless he enters into the state of Grace or Conversation

Chapter Seven 221

With the Holy Guardian Amgel, there will be a sense of being stuck
at a certain point of the evolutionary process.

What takes place is the longing for aid, with the attitude sym-
bolic of the two mendicants in Key 5, The Hierophant. The letter
Beth, The House, is supported and completed by what is represent-
ed by the Holy Archangel hdichael, pictured in Key 14.

Through the power of the Great Angelic Alchemist, our per-
sonality is Tested, and the remaining dross is separated. This gives
us the Ability to Hold the ray of the Life Breath and Behold the Vi-
sion of The Lord.

BChN - Bahkan - To try, to test

HAVN - Hown - .Ability, vigor.

VKVL - Vakool - Hold

BHNH - Bhinnay - Behold

BMChZH - Bama~khazeh - In the vision of the Lord

These words have a value of 60, the value of Mercury in Sagittarius,
and Beth/ Samek.

222 The Cube of Space

THE MOON IN SAGITTARIUS

The 9 of Wands brings forth the intelligences of the Moon in
Sagittarius through the letters of Gimel and Samek. This is the influ-
ence of the 9th sphere of Yesod, the sphere of the astral patterns in
the world of Atziluth.

There is a similar relationship between what takes place in
the union of Samek and Gimel, and what happens to the continental
plates as they collide beneath the ocean's surface. The predominant
plate, or the one that is slightly higher than the other, causes the be-
low plate to be driven into the anterosphere, where it is melted by
the heat of the earth's core, and is re-distributed upon the surface of
the earth through volcanic activity. There, it creates new land forms,
such as islands, or new layers upon the already existing land mass.

So it is with the subconscious mind stuff as it enters the al-
chemical operation of Incineration. It is the predominant suggestion,
originating at the above, or self-conscious level that determines
which of the forms shall manifest. So the intelligence of Moon in
Sagittarius incinerates the old patterns to allow the new form to
come into manifestation for the refinement of the personality.

Through the state of Grace, the Glory of God shines forth
through the first Matter, and Establishes the permanent Temple.

HChN - Khane - The grace

KBVD-AL - Kabode-AL - The glory of God

VBNH -VaBawnaw - and establishes

Magnesia - The First Matter

Chapter Seven 223

SATURN IN SAGITTARIUS

As the personality becomes transformed, self-consciousness
takes on another sense of beingness. By the aid of the Holy
Guardian Angel, our subconscious mind stuff is transmuted into
finer expressions of Divine Will. It is through the limiting power of
the 10 of Wands that these more refined forms come into being. Sat-
urn in Sagittarius is where the Lead (Saturn) is transmuted into the
gold of Tiphareth.

The 9 and 10 of Wands shows us the Middle Pillar of the Tree
of Life. The intelligence of Gimel, shows us the Uniting Intelligence
which connects the Crown of Primal Will, Ketheq to the sphere of
Tiphareth. The intelligence of Samek connects the sphere of
Tiphareth to the sphere of Yesod, sphere of the animal soul and Yet-
ziratic patterns. The 10 of 'Wands, Saturn in Sagittarius, connects the
sphere of Yesod to the world of manifestation through the path of
Tav, Saturn. This completes the particular phase of the Atzulithic de-
scent into the Malkuth of creative ideas, where the suit of Cups con-
tinues the condensation of Spirit.

224 The Cube of Space

Key 15, The Devil, and the letter Ayin is perhaps the most
mysterious of all the Major Keys and it represents the greatest of
paradoxes. On the one hand, it shows the conditions of bondage to
the outer sensorium. Fear and erroneous interpretations of the con-
ditions of the world abound in the symbolism of this Key. Yet in
spite of its outward appearance, Key 15 represents the first stage of
Spiritual Unfoldment.' When conditions get bad enough in our lives,
when we have experienced enough pain, something inside us moves
away from the normal sense perception towards the desire of seeing
beyond the surface of appearance.

The letter Ayin is also connected with the Prima Fdateria. In
Genesis, Ayin represents the cardinal Earth, which is "To-Hu va
Bohu': Formless and Void. The letter Ayin is connected with the
Ayin of the Ayin Soph Aur, of which naught can be said. On one lev-
el, Ayin represents the immersion into matter, on anothcr level, it is
the infinite chaos which contains all potential in a unmanifested
state. In the beginning God separated from The Nothing the heav-
ens and the earth.

On the Cube of Space, Key 15, the Devil, is on the west below
line. It receives the influence of Key 11, Justice, and Key 9, the Hermit.
The line of Ayin is the place where the formation of our mind stuff
through the power of suggestion greets us face to face. The conditions
resulting from our images are played out on this west below line.

The planetary intelligences ruling the three decanates of
Capricorn are:

Chapter Seven 225

Kaph - Ayin - Jupiter in Capricorn = 90

Peh - Ayin - Mars in Capricorn =I50

Resh - Ayin - Sun in Capricorn =270

JUPITER IN CAPRICORN

The 2 of Pentacles is the Minor Key that represents the combi-
nation of Jupiter in Capricorn. On the Cube of Space, Jupiter in
Capricorn holds a special :relationship with the sign of Libra, for it
occupies the same point a!; the 4 of Swords (Jupiter in Libra). On the
northwest below corner, thle intelligence of Libra flows into the sign
of Capricorn bringing the exalted state of Saturn (Saturn in Libra)
into the sign of rulership (Saturn in Capricorn). This occurs in the
doubly- occupied point of Jupiter in LibraICapricorn, (see Chapter
4, Figure 5).

The 2 of Pentacles represents the projection of the Life Force
of Chockmah into the world of Assiah. In the sign of Capricorn, this
manifests as the extension of Light (LVX) into the world of form. The
expansive quality of Jupiter fills the vessels, in which the Life Force
is projected. The vessels are ruled by the limiting power of Saturn.
In this Key the memory of the infinite potential of the Life Force is
brought to bear upon the physical plane.

Through the agency of Jupiter in Capricorn, the great King of
Chockmah brings forth the creative Waters from the Foundation of
existence, to create vessels for Our Redeemer, who is the Heart of
the Stone.

226 The Cube of Space

MLK - Melek - King

H-ISVDH - Ha Yesod - The foundation

MIM - Mem - Water

GALNV - Goalenu - Our redeemer

LB-HABN - Laib ha-Ehben - The heart of the stone

These words have a value of 90, the combined value of KaphlAyin,
Jupiter in Capricorn.

MARS IN CAPRICORN

Mars in Capricorn is represented by the 3 of Pentacles. This
presents a most interesting as well as difficult combination of astro-
logical influences. Since Mars and Saturn are traditionally difficult
bedfellows, we find a hard paradox to reconcile. In spite of the diffi-
culties attributed to this combinati~n,~ we find that Saturn rules the
sign of Capricorn and Mars is the Exalted planet. The fact that The
Devil is the Tarot Key attributed to the sign of Capricorn, is a good
indication of the difficulty between the Saturn/Mars union. When
one is able to reconcile the difficulty, then a great lesson is learned
concerning the Great Work. The 3 of Pentacles is seated in the
sphere of Binah (sphere of Saturn). Once again, we must remember
that Saturn is the secret abode of fire, and Mars is the planetary
manifestation of the release of this fire.

During the time period of Capricorn, we have no trouble ex-
periencing the saturnian qualities of the winter. It is the Mars quali-
ties that are less obvious. In spite of the appearance of things, Mars

Chapter Seven 227

is busy at work preparing the seeds and soil for what must take
place when the winter months turn into spring.

By the power of The Most High God, the Hidden Stone is re-
vealed by the Scraping Away of the Clay which conceals the great
Gift of God, the Savior of the World.

ALHA OLIA - El.oha Elyah - Most High God

Occultum Lapidem - Hidden stone

BSChPh - Sakhalp - To scrape away

BChSPh - Khashaf - In clay

Nathanel - Gift cd God (Greek)

Salvator Mundi .- Savior of the world.
These words have a value of 150, the combined value of Pehl Ayin,
Mars in Capricorn.

THE SUN IN CAPRICORN

The combination of the Sun in Capricorn is represented by
the 4 of Pentacles. The 4 of Pentacles is seated in the sphere of
Chesed, where the personal as well as collective memory is stored.
The merging of these two intelligences shows us the entire spectrum
of the formation of humatlity, the birth of the world Savior and the
crucifixion of the Savior u.pon the cross.

First of all, when the Sun enters the sign of Capricorn, it cre-
ates a line of demarcation from the continual growth of darkness, as
seen in the sign of Sagittarius, to the emergence of the light at the

228 The Cube of Space

Winter Solstice. Metaphorically the light of the SonISun or world
saviors are born in the sign of Capricorn.

Second, it is through the Magic Square of Saturn that the 36
decanates, now under consideration, receive their placement on the
Cube. If we refer back to Figure 9 of Chapter 2, we can see the num-
bers 1-9 on each face of the Cube of Space. Each face adds up to the
number 45, the number of Adam.

On Figure 8 of Chapter 1, we see the unfolded Cube formed
into a a cross, symbol of Saturn, and the crucifixion of the Savior.
When all 6 faces of the Cube are multiplied, 6 x 45 = 270, we have
the value of the letters I.N.R.I., which was the sentence of death is-
sued to Jesus as he was nailed onto the cross.

Through the Limiting power of Saturn, the Light of the Sun
descended into form so as to shed the Blood of the Lamb, upon the
cross, for the Salvation of Humanity.

STRA - Sitra - Limit of the sun

ALPH-LMD-PhH - Aleph, spelled in full

HAVR HChMH - Aur ha-Khammaw - Light of the sun

VDM-KR - Dam-Car - Blood of the lamb

ADM - Adam - 6x45=270
These words have a value of 270, the combined value of Resh/Ayin,
the Sun in Capricorn.

Chapter Seven 229

Continuing with th.e march of the zodiacal year, we come to
the sign of Aquarius. This sign is represented by Tarot Key 17, The
Star. Its location on the Cube of Space is the south above line, which
brings into activity the asl~ects of the above face, self-consciousness,
Key 1 The Magician, and the southern face, Key 19 The Sun. The al-
chemical function of A q ~ i ~ i u s is dissolution. This is taking the par-
ticular material of the work and placing it into solution.
Furthermore, the activity 'of meditation is the key function of Tarot
Key 17, The Stal; and the letter Tzaddi. Both Dissolution meditation
are represented by the two wavy lines we have come to understand
as representative of the astrological symbol for Aquarius.

There has been an interesting journey of the intelligence of
Saturn as it descends the currents of Libra and then is picked up by
the currents of Capricorn and delivered to the southwest line of
Aquarius by the ascending currents of Scorpio. Not only does the sign
of Scorpio bring the intelligence of Saturn into the sign of Aquarius,
but it also brings the exalted qualities of Uranus into its sign of ruler-
ship. We see the birth of Aquarius in the symbolism of the seed in the
upper right hand corner of Key 13, Death; in the human figure in the
upper right-hand corner of Key 21 Saturn; and the focus of the gaze of
The Fool towards the upper right hand corner in Key 0.

Here, at the southwest corner, the combined forces of Uranus
and Saturn, the Alpha anti Omega, the Aleph (Uranus) and Tav (Sat-
urn), come together in the sign which is the promise of the New Age.

Through the power' of meditation, the exalted qualities of
Uranus are lifted into equal partnership with the form-giver Saturn.

230 The Cube of Space

The fish hook of Tzaddi (Key 17, The Star) is cast into the fixed wa-
ters of Scorpio, and the fish (Nun) is pulled into consciousness,
where the will of the One is revealed to humanity.

The passage from the death and darkness of the
Outer
Into the life and light
Of the Inner
Is but the turning of the eye of the soul
From the contemplation of appearance
To the vision of reality6

VENUS IN AQUARIUS

The 5 of Swords represents the combined influences of Venus
in Aquarius and the letters Daleth and Tzaddi. The 5 of Swords is
located in Geburah of Yetzirah, seat of Divine Will in the world of
action. In the western mysteries, we are taught that the Divine Will
is expressed through the Will to Create new forms of expression.
This takes place through the agency of Humanity (Aquarius) and
through the powers of creative imagination (Venus), in the sphere of
Geburah. This Will to Create is revealed through the alchemical
process of dissolution and meditation.

The illusion of personal effort is ultimately dispelled through
continued meditational practice. We come to know that we are not
the meditator; we are being meditated upon. In this realization, we
become like the chickpea in Rumi's poem, A Chickpea to Cook.

Chapter Seven 231

A CHICKPEA T(3 COOK
A Chickpea leaps almost over the rim of the pot
where it's being boiled.
Why are you doing this to me?
The cook knocks him down with the ladle
Don't you try to jump out.
You think I'm torturing you.
I'm giving you flavor,
So you can mix with spices and rice
and be the lovely vitality of a human being.
Remember whe;~ you drank rain in the garden.
That was for this."
Grace first. Sexual pleasure,
then a boiling new life begins,
and the Friend has something good to eat.
Eventually the chickpea
will say to the cook
"Boil me some rnore
Hit me with the skimming spoon.
I can't do this by myself.
I'm Like an elephant that dreams of gardens
back in Hindustan and doesn't pay attention
To his driver. You're my cook, my Driver,
my Way into Existence. I love your cooking."
The Cook says,
I was once like you,
fresh from the ground. Then I boiled in time,
and boiled in the Body two fierce boilings.
My animal-soul grew powerful.
I controlled it with practices
and boiled some more, and boiled
once beyond tha~t.
and became your Teacher."'

And so it goes with us. The great alchemist boils us, seasons
us, and dissolves us, until we become ready for this great feast to be-
come a lovely vitdity for lDivine Nourishment.

Through the attentiion and guidance of The Driver of Unities,
our Spirits become free from Guile, hence, becoming Perpetual
Bread for the nourishment of the Divine Will. We consciously Per-
ceive the Truth from the Inner Voice, that we are One with The

232 The Cube of Space

Stone of the Wise, and the Mediating Influence.
HMNHIG HAChDVTv - Ha-Menahig Ha-Achadoth - The
driver of unities.

AIN BRVChV RMIH - Ayin Beruacho Remiyah - In his
spirit no guile.

HLChM TvMID - Lekhem Tawmid - Perpetual bread

He-noetike aletheia - The truth perceived (Greek)

BTv QVL - Bath Kol - Inner voice

H-ABN HChKMVTv - Ha-Ehben ha Chob.oth - The
Stone of the wise

BShPhO NBDL - BeShepa Neobedal - Mediating Influence
These words have a value of 538, the extended values of Daleth and
Tzaddi,

Daleth=[D(4)+L(30)+Th(400)] = 434
TzDI=[Tz(9O)+D(4)+1(+(10)] = +m

538

Chapter Seven 233

MERCURY IN AQUARIUS

Mercury, ruling the: second decanate of Aquarius, is repre-
sented by the 6 of Swords and the sphere of Tiphareth in the world
of Yetzirah.Since Aquarius is an air sign, Mercury is well-placed.

There is a special relationship between Mercury and Aquar-
ius as ruler of the second decanate.

There are nine instances in the astrological wheel where a giv-
en planet rules a particular decanate in both the Chaldean and tradi-
tional placements of the planets, (See Chapter 3 Page 10). These are :

Mars in Aries

Sun in Aries

Saturn in Taurus

Jupiter in Leo

Mars in Leo

Saturn in Libra

Mars in Scorpio

Mercury in Aquarius

Mars in Pisces
In these nine instances, there are only two occasions where

the ruler of a given decanate rules the first and last dwadashama of
that decanate. These are Jupiter in Leo and Mercury in Aquarius.
Jupiter in Leo rules the second decanate as does Mercury in Aquar-
ius. These two decanates occur at opposite times in the year and ac-
tivate the Aquarius/Leo axis on the great zodiacal wheel. On the

234 The Cube of Space

Cube of Space, Jupiter in Leo is north above, Mercury in Aquarius is
south above. The dwadashamas in the second decanate begin with
the sign of Sagittarius and end with the sign of Pisces. Both of these
signs are ruled by the planet Jupiter.

The second decanate of Aquarius begins with the sign of
Gemini and ends with the sign of Virgo. Both of these signs are
ruled by Mercury and the sign of Virgo is also the sign of exaltation
of Mercury.

As a matter of interest, these two times of the year occur dur-
ing the cross-quarters of Lammas and Candlemas.

Besides these interesting correlations and relationships, Mer-
cury in Aquarius shows the use of self-consciousness in the opera-
tion of meditation, symbolized by Key 17 The Star, the Tarot Key
attributed to Aquarius. It is the power of self-consciousness which
chooses the subject of meditation and keeps the focus of the mind
on the subject at hand.

Within the Clay vessel of humanity we are meditated upon.
There The Everlasting Father, fills the vessels with The All Glori-
ous Creative Powers.

BTz - Botz - Whitish clay

HABI-AD -Ha-Abi-ad - The everlasting Father

VELHIM - VaElohim - The creative powers

These words have a value of 23, the value of Beth+Tzaddi.

Chapter Seven 235

THE MOON IN AQUARIUS

The 7 of Swords is the Minor Key representative of the Moon
in Aquarius. This is the sphere of Netzach in the world of Yctzirah.

As the planet Mercury in Aquarius creates the focus for the
process of active meditation, so the Moon represents the reservoir of
personal and collective memory. This memory is accessible through
an act of intention originating at the conscious level and applied in
the operation of meditation.

The Moon in Aquarius also represents the scene depicted in
Key 17 The Star, where Isis is unveiled. The inscription on the tem-
ple of Isis states, "I, Isis, aim all that has been, that is or shall be, no
mortal man hath ever me ~nveiled."~ Through the operation of medi-
tation, Isis does indeed unveil herself willingly to those wha will
learn the laws of nature.

Mythologically, Isis was the sisterlbride of Osirus. She
brought him back to life and projected his spirit into the form of Ho-
rus, the SunISon. In Key 21, The High Priestess, which holds the attri-
bution to the Moon, we see a figure crowned with the crown of Isis.

We read in the Emerald Tablet, "The Moon is its Mother."
Through the Uniting Intelligence of the High Priestess, we learn that
All is from One. From this One, we receive Our Inheritance of Love.

Luna Mater - The Moon is its mother (Latin)

Omnia ab uno - All is from One (Latin)

NChLH - Nakhelah - Inheritance

Agapeh - Spiritual love (Greek)
These words have a value of 93, the combined value of Gimel and
Tzaddi, The Moon in Aquarius.

236 The Cube of Space

The sign of Pisces holds many of the mysteries of the Great
Work. It is the end of the zodiacal year and brings the cycle of travel
on the Cube of Space to closure, until the next journey is taken on.

In Key 18 The Moon, we see the Path of Return leading be-
yond the limitations of natural man into a new way of being.

The letter Qoph is assigned to the sign of Pisces and it governs
the function of sleep. Alchemically the letter Qoph is associated with
the operation of multiplication. Multiplication is likened to a fire,
which when well-tended, may be used to ignite countless more flames.

Jupiter and Neptune are the co-rulers of the sign of Pisces
and Venus is the planet exalted. We find the entire cycle of the east-
west axis at work in the planetary intelligences of Pisces.

Neptune and the letter Mem is the axis which extends from
the center to the east and from the center to the west. The boundary
of the eastern face of the Cube generates the intelligence of Venus.
The creative images of Venus come forth from the east and manifest
in the west, where the intelligence of Jupiter is waiting in the letter
of Kaph, the hand in the act of grasping.

As mentioned in an earlier chapter, the south below line of
Pisces brings the experience of what took place in our encounter
with Key 15 The Devil, on the west below line and joins it with the
incredible complexities of the southeast below corner where the in-
fluences of Cancer, Taurus, and Pisces come together. At this point
there is no control, no choice, of where to take our experiences into
consciousness.

Chapter Seven 237

SAXURN IN PISCES

Saturn in Pisces is represented by the 8 of Cups. This is the
sphere of Hod in the Briat:~c world, world of creative ideas.

There are some interesting connections with the sphere of
Hod, Neptune and Saturn Since the sphere of Hod is on the pillar
of Severity, it receives influence from the sphere of Saturn which is
at the head of this pillar. The 23rd path of Mem (Neptune) is the
path which energizes the sphere of Hod, as the intelligence of Binah
descends through the Paths of Cheth, Geburah, and Mem. Further-
more the 26th path of the Renewing Intelligence, Key 15 The Devil, is
the path which connects the sphere of Tiphareth to the sphere of
Hod. This is another conn~xtion to the intelligence of Saturn, for
Saturn rules the sign of Capricorn, the 26th path.

On the Cube of Space, the sphere of Hod is attributed to the
southern face of the Cube.) It is on the southwestern below line
where the current of Pisces resides. It is on this line that the influ-
ence of Hod, Key 19 The Sun, and Key 2 The High Priestess, merge.
The sign of Pisces is where the "Sun and Moon" become alchemi-
cally joined. Through the intelligences of Saturn and Pisces, the
First Matter, becomes the Foundation for the Holy of Holies, the
Abode of Peace.

PhVK - Pook - F~lrst matter

IVD SMK VV D1,Th - Yesod - Foundation. (Yesod spelled
in full)

IRVShLM - Jeru~~alem - Abode of peace

238 The Cube of Space

JUPITER IN PISCES

Jupiter in Pisces is represented by the 9 of Cups. This is the
Lord of Abundance and Compassion operating in its sign of rulership.
In the sphere of Yesod and the 9 of Cups, the true relationship be-
tween Jupiter and the Moon come into view. Both Jupiter and the
Moon work together in the control of bodily functions under the di-
rectorship of automatic consciousness. The sphere of Yesod is the seat
of the animal soul, which is the director of automatic consciousness.
We see this harmonious working relationship hinted at in the Briata-
ic10 color attributions given to the sphere of the Moon and sphere of
Jupiter on the Tree of Life. In the sphere of Chesed, Jupiter receives
the color blue associated with the Moon; and in the sphere Yesod, the
Moon receives the color violet, which is attributed to Jupiter.

Pisces is the Corporeal Intelligence. This is where the
glimpses of higher consciousl perceived in earlier stages of unfold-
ment, are incorporated into the cellular consciousness of the physi-
cal body, thus multiplying the consciousness of the "New Order."

Through conscious understanding of the intelligence of
Jupiter in Pisces, a center of expression becomes The Chosen One,
who was Refused by the Builders, thus uniting Christ, God and
Man in the form of a Stone. The old patterns are Broken to Pieces,
making way for The New Order of the Ages.

BChIR - Bawkhiyr - One chosen

MASV HBVNIM - Mahasu ha-Bonim - Refused by the
builders

Christus, Deus et Homo - Christ God and Man (Latin)

Chapter Seven 239

Lapis - Stone (Latin)

NPhTz -Nahphatz -To break to pieces

Nwus Ordo Secllorum - New Order of the Ages
These words have a value of 220, the combined values of Qoph and
Kaph, spelled in full (KPh + QPh).

240 The Cube of Space

MARS IN PISCES

Mars in Pisces is represented by the 10 of Cups. This combi-
nation brings the zodiacal year to a close, where it is picked up by
the sign of Aries initiating a new year at the Spring Equinox. This is
the time of year where an extra boost of martian force is needed to
bring the inertia of the winter into the activity of the spring.

The 10 of Cups is Malkuth in the Briatic world. It is the clear
image in the Divine Mind of the plan for humanity. On the Cube of
Space, it is the southwest below point. This point is doubly ruled by
Mars, for it is also the ascending southwest corner of Scorpio. Here
both the 4 and 10 of Cups have jurisdiction. The 4 of Cups takes the in-
fluence of Capricorn to the above face, and the 10 of Cups continues
the current around to complete the navigation of the below face.

If we bring our attention to the three paths on the Tree of Life,
descending into the sphere of Malkuth, we can see the combination
of the sign of Pisces in the 29th path, Saturn in the 32nd path, and
Pluto in the 31st path.

We have already discussed the 8 of Cups, Saturn in Pisces.
The planet Pluto is of the Mother letter Sheen, which is the letter
that generates the planet Mars. We find these letters Sheen and
Qoph bringing together the intellectual and desire nature into the
sphere of Guph, Malkuth.

On the Cube of Space, we see this take place on the southwest
below corner where Pluto, the letter Sheen, ascends through the sign
of Scorpio, its sign of rulership; and Pisces, traversing the south be-
low line and rejoining Pluto in Aquarius as the influence of Pisces
rises through the sign of Taurus.

Chapter Seven 241

The combination of Mars in Pisces, makes way for The Light
of the Sun, as it comes forth from the Primordial Sea, which shines
upon the earth and prepares it for spring.

AVR H-ChMH - Aur ha Khammaw - Light of the sun

IM HQDMVNI - Primordial sea (Name for the sphere of
Saturn)

These words have a value of 265, the combined values of the exten-
sions of Qoph and Peh (QPH + PhH).

This completes this section on the combination of Letters
making up the decanates of the zodiacal year.

242 The Cuke of SF

FOOTNOTES

' The spirit of Saturn is exalted in the sign of Libra and is ruler in the
sign of Capricorn, Key 15, The Devil.

' The explanation of this word speaks of a formation of something solid
upon the waters. Gesenius

Writings of Dr. case, 7'F: 31 p4.
Dr. Paul Foster Case. TF: 33-34
Liz Green, Saturn, a New Look at a New Devil
The Book of Tokens by Dr. Paul Foster Case. Meditation of Tzaddi.
' Delicious Laughter Poetry of Rumi, versions by Coleman Barks.
' Secret Teachings of All Ages by Manly Palmer Hall

OT-10:3 by Dr. Paul Foster Case.
" There are four color scales. Each of these scales represent one of the

worlds of Qabalah. The Briatic color scale is the scale most often
encountered. This is the scale used by the B.O.T.A., and Golden
Dawn, in their color attributions of sound and color to the Tarot
Keys, and the Tree of Life.

he past 7 chapters have presented a great deal of
material concerning the Cube of Space. These
chapters have defined the parts of the Macrocos-
mic Cube ,as well as the 27 microcosmic cubic
units. The combination of the Macrocosmic and
Microcosn~ic cubes define a cosmology using the
Chaldean Aleph-Beth and the pictorial vehicle of

the 22 Major Trumps and the 56 Minor Trumps of the Tarot. Working
with these symbols sets up the environment for the transmutation of
the psycho1 physiological dross of our "personal vehicles." Transfor-
mation should be the number one goal of all aspirants in the Great
Work. There really is nothing else so important as the refinement of
our vehicles.

This work has outlined and named the parts of the Cube of
Space so that a more clear i~mage of the process of manifestation and
transmutation can be visualized. Placing these symbols on the Cube
of Space or the Tree of Life inssists us in focusing upon the specific
area we wish to target. The main idea is to limit ourselves in our
work so as to methodically transmute that which is not yet fine.

The model of the Cu'be of Space can be expanded to encom-
pass the entire universe, condensed to deal with our world system,
or be condensed even further to deal with our own physical bodies
or perhaps even to work on an atomic level.

Although this work has brought some new ideas to light con-
cerning the Cube of Space, there is much more work to be done.
Each student that reads this; work will be affected in different ways.
Some will say "So What!," while others may be inspired to look
deeper not only into the form itself, but into ways in which the form,
can be used practically.

Because of the infinite scope of this work, no book will ever
exhaust all there is to know about the Cube of Space. It is therefore
prudent to invoke the limiting power of Saturn and bring this phase
of this work to closure.

244 The Cube of Space

This is an invitation to all who have been drawn into the
western mysteries, to take this work and add to it. The following
ideas are areas under consideration by the author and are presently
"up for grabs."

The individual relationship between Saturn and all other
planets warrants close attention. One of the reasons for this can be
seen in the system of Tattwas.

In the Vedic symbol system of Tattwas, Saturn is given the at-
tribution of AKASHA.' From Akasha all things come and to Akasha
all things return. Akasha is associated with the principle of hearing,
and it is also associated with pure Space. This is analogous to the
Sphere of Binah which sets aside the space or container into which
manifestation takes place.

The idea of Saturn being the matrix from which all forms are
derived and to which all forms return brings up a very interesting
relationship between the seven sacred planets and the Cube of
Space, which is defined by the Magic Square of Saturn.

Since the 12 lines of the Cube are defined by the 12 simple
letters which represent the 12 signs of the zodiac, it becomes evident
that the Cube would be inscribed in the heavens as the 12 signs are
traversed by each planet.

There are other cubes formed when one addresses the vari-
ous cycles of conjunction between planets. The conjunctions that
seems most important are those connected to Saturn. The one con-
junction that seems most interesting is the SaturnINeptune con-
junction. There is a great deal of work being done in relationship to
this conjunction at present.

In chapters 6 and 7 we dealt with the combinations of letters
residing on the points that make up the Magic Square of Saturn.
These letter combinations are an outward manifestation of some-
thing that has begun within the center of the Cube of Space. This
something can be traced to the workings of Neptune and Saturn.
Neptune and Saturn are two different expressions of one mode of
Intelligence: the Intelligence of the One, as it is expressed both in
form, (Saturn), and in the formless, (Neptune). This Intelligence is
whole and perfect, and creates centers for its self expression.

Within the center of the Cube, rest the letters Tav and Mem,
associated with Saturn and Neptune respectively Together they
spell Toom in Hebrew, meaning perfection, wholeness, completion.

Conclusion 245

The two spirals held by the cosmic dancer in Key 21, Saturn,
represent the separation and return of consciousness. Consciousness
is separated from the forml.ess and void and enters into the world of
name and form. After developing experience, it then returns to its
source. We see a similar spiral in the rope suspending the Hanged
Man, Key 12, associated with Neptune.

In Chapter Two we have read The Emerald Tablet of H m e s
which is a statement about the law of correspondence. That which is
above is as that which is bdow, and that which is below is as that
which is above. We have allso learned that, that which is within is as
that which is without. With this knowledge we can gain an under-
standing about the things that go on within our being, and the rela-
tionship to the things that go on outside our being. We can relate
things that occur on the most subtle of levels to the things which
take place on astronomical levels. Once you know how to swim it
doesn't matter whether the water is four feet or one thousand feet
deep. The principles by wkdch we enter into an understanding of the
cosmic order, are the same no matter at what level we are focusing
our attention.

Since the six directions of the Cube: north, south, east, west,
above and below, create boundaries for the impact of Divine forces,
we can go to these boundaries and witness the impact of
SaturnINeptune as they march in majesty along the currents of the
exterior of the Cube of Space.

It takes approximatc?ly 30 years for the planet Saturn to travel
through the twelve signs of the zodiac. Most everyone reading this
book will be well acquainted with what is called the Saturn Return.
This occurs when the planet Saturn returns to the natal location at
the time of an individuals birth. This usually takes place when we
reach the age of 30, and 0u.r whole world tends to be shaken from
one end to the other. It is Saturn, the form giver saying "So what
about all the lies you have been accepting as the truth? It is time to
Get UP and get to work!" It is the Soul playing reveille.

Neptune, on the other hand, takes about 164 years to traverse
the heavens. There are few individuals who have actually seen the
complete Neptune cycle. We can, however, experience different as-
pects of it.

246 The Cube of Space

When Saturn and Neptune join forces on the exterior of the
Cube of Space it is called a Saturn/Neptune conjunction. This con-
junction takes place every 36 years. The theory is that when the two
planets are aligned, there is a re-evaluation of the conditions on the
exterior of the Cube in relationship to the perfect pattern which has
been projected from the center. How is the plan that originated at
the center been doing in the world of manifestation? What distor-
tion has taken place? How does the manifested product differ from
the perfect Divine act of intention?

We can take a historical look at these conditions and gain a
sense of the impact of the forces projected by Saturn/Neptune, or
we can look at the concept of the Fall from the Garden, and see how
the form that was created in the image and likeness of God is faring
as a living conscious creator.

There are other planetary relationships which need to be con-
sidered. Saturn distributes its influence on the other six sacred plan-
ets, and therefore is the chief Administrator in our world system.
This administration connects with the Intelligence attributed to the
letter Tav, the Administrative Intelligence.

In predictive astrology, it is the distribution of Saturn over
the other six planets which gives us clues as to what type of chal-
lenges lie ahead. All of these challenges are administered by the
powers of Saturn, into the container of the Cube of Space.

We will not go any further into this idea at present. It is men-
tioned to give the reader food for thought.

Another area of consideration is working with the Angelic vi-
bratory formulas that are assigned to the 36 decanates located on the
boundaries of the Cube of Space.

Since the Cube of Space is a vessel which receives the influ-
ences of the other nine sephiroth, it is associated with the earth. If
one was to orient the Cube with the earth, we would find places on
the earth that would correlate with the points of the Cube and hence
with the Angelic forces assigned to those points.Once again there
will be no further development of this idea in this container.

It is the hope of this author that this work will bring some in-
spiration to those who wish to go further into the uncharted waters
of occult work. There are many areas of study that have been started
by so many of the practical occultists of the 19th and 20th centuries.
These areas need to be examined and further developed. It is time
for the students of the past generations of teachers, to come forth

Conclusion 247

and make their contributions. These contributions will carry the
Torch of Wisdom into the 21.st century, and bring us ever closer to
the fulfillment of the Aquarian Age.

FOOTNOTES

' S and C, Lesson 8, page 1 lpp. 3, by Paul Foster Case.

IBLIOGRAPHY

Achad, Frater, The Anatomy of the Body of God, New York: Weiser, 1969.
Achad, Frater, QBL The Bride4 Reception, New York: Samuel Weiser,

1969.

Achad, Frater, The Egyptian Revival, New York: Samuel Weiser, 1973.
Albertus, Frater, The Alchemist5 Handbook, York Beach, Maine: Samuel

Weiser, 1981.
Anonymous, Meditations on the Tarot, New York: Amity House, 1985.
Anonymous, Praxis Spagyrica Pholosophica, Salt Lake City: Paracelsus

Research Society 1966.
Baily Alice, Esoteric Astrology, New York: Lucis Publishing Co., 1951.
Baily Alice, Discipleship in The New Age, New York: Lucis Publishing

Co. 1954.
Baily Alice, A Treafise on Cosmic Fire, New York: Lucis Publishing Co.,

1951.

Blavatksy H.l?, The Secret D,octrine, Pasadena, California:
Theosophical University Press, 1977.

Beamen, Jacob, The Three Principles of Divine Essence, Chicago, 111, Yogi
Publication Society 1909.

Case, Paul Foster, The Book of %kens Los Angeles, Ca.: Builders of the
Adytum, 1934.

Case, Paul Foster, The Tarot, Richmond, Va.: Macoy Publishing Co.
1947.

Case, Paul Foster, The True tmd invisible Rosicrucian Order, New York,
New York: Samuel Weiser, 1985.

Cirlot, J.E., A Dictionary of Symbols. New York: Philosophical Library
1974.

Crowley Aleister, 777, York Beach, Maine: Samuel Weiser, 1973.
Crowley Aleister, The Book of Thoth, York Beach, Maine: Samuel

Weiser, 1969.

250 The Cube of Spnce

Fortune, Dion, The Mystical Qabalah, London: The Society of Inner
Light, 1957.

Godwin, David, Godwins Cabalistic Encyclopedia, York Beach, Maine:
Samuel Weiser. 1979

Gray, William, The Ladder of Lights York Beach, Maine: Samuel
Weiser, 1968.

Gray, William, Western Inner Workins York Beach, Maine: Samuel
Weiser, 1983.

Green, Liz, Saturn, York Beach, Maine: Samuel Weiser, 1976.
Hall, Manly Palmer, Masonic Orders of Fraternity, Los Angeles, Ca.:

Philosophical Research Society, Inc., 1950.
Hall, Manley Palmel; The Sacret %dings Of All Ages, Los Angeles, Ca.:

The Philosophical Research Society, Inc., 1972
Hillman, James, Archetypal Psychology, Dallas: Spring Publications,

1983.

Hoeller, Stephan, A. The Royal Road, Wheaton, Ill.: The Theosophical
Publishing House, 1975.

Junius, Manfred M., Practical Handbook of Plant Alchemy, New York:
Inner Traditions, 1979.

Jung, Carl, Archetypes and The Collective Unconscious, Princeton:
Princeton University Press, 1968.

Kaplan, Aryeh, Meditation and The Bible, New York: Samuel Weiser,
1978.

Kaplan, Aryeh, Meditation and The Kabbalah, New York: Samuel
Weiser, 1982.

Kaplan, Stuart,R. The Tarof Vol. I and 2, New York: U.S. Games Inc.
1978-1988.

Knight, Gareth, The Practical Guide to Qabalistic Symbolism, York Beach,
Maine: Samuel Weiser, 1983.

Lawlor, Robert, Sacred Geometry New York: Crossroad, 1982.
Leadbeater, C.W., The Hidden Life In Freemasonry, India: The

Theosophical Publishing House, 1926.
Levi, Eliphas, The Book of Splendors, New York: Samuel Weiser, 1973.
Levi, Eliphas, The Great Secret, Wellingborough, Northamptonshire:

The Aquarian Press, 1975.

Bibliography 251

Levi, Eliphas, The History of Magic, New York, New York: Samuel
Weiser, 1969.

Levi, Eliphas, Transcendental Magic, London: Rider, 1984.
Mackey, Albert G., Encycloprzedia of Freemasonry, New York: The

Masonic History Company 1925.
Magnus, Alabertus, The Boolk of Secrets, London: Oxford University

Press, 1973.
Mathews, John and Caitlin, The Western Way, vol 1, and 2, London:

1986.

The Nag Harnmadi Library, New York: Harper and Row, 1977.
Nichols, Sallie, lung and The Tmot, York Beach, Maine: Samuel Weiser,

1980.

Oken, Alan, Soul-Centered A.strology, New York: Bantam, 1990.
Pagels, Elaine, The Gnostic Gospels, New York: Random House, 1979.
Ponce, Charles, Kabalah, London: Quest Books, 1973.
Ragoczy Comte De St. Gerimain, La Tres Sainte Tfinopophie, Los

Angeles, Ca: Phi1osop:hical Research Society, 1983.
Regardie, Israel, The Golden D m , St. Paul, Minnesota: 1982.
Regardie, Israel, The Tree of Life, New York: Samuel Weiser, 1971.
Robbins, Michael D. Tapestry of The Gods, Vol. 1 and 2, Jersey City

Heights, New Jersey: The University of the Seven Rays
Publishing House, 19910.

Rudolph, Kurt, Gnosis, San Francisco: Harper and Roe, 1977.
Rudhyar, Dane, The Astrological Houses, Garden City New York:

Doubleday 1972.
Saraydarian, Torkom, Symp,hony of the Zodiac, Sedona, Arizona:

Aquarian Educational Group, 1988.
Suares, Carlos, The Cipher of Genesis, Boulder: Shambhala, 1978.
Three Initiates, The Kybalion, Chicago, Ill.: Yogi Publishing Co., 1940
Scholem, Gershom, Kabalah: New York: New American Library 1974.
The Sepher Yetzirah, Translated by Kaplan, Aryeh, York Beach, Maine:

Samuel Weiser, 1990.

The Sepher Yetzirah, Translated by Suares, Carlos, Boulder, Colorado.:
Shambala, 1976.

252 The Cube of Space

The Sepher Yetzirah, Translated by Westcott, W. Wynn, New York:
Samuel Weiser, 1980.

Waite, Arthur Edward, The Brotherhood of the Rosy Cross, New York:
University Press.

Waite, Arthur Edward, The Hermetic Museum, New York: Samuel
Weiser, 1973.

Waite, Arthur Edward, A New Encyclopedia of Freemasonry Vol. 1, and 2.
New York: Weathervane Books, 1960.

Waite, Athur Edward, The Illustrated Key to the Tarot, Chicago, Ill.: de
Laurence Company, 1918.

Waite, Arthur Edward, The Turba Philosophorum, New York: Samuel
Weiser, 1973.

Wang, Robert, The Qabalistic Tarof York Beach, Maine: Samuel Weiser,
1983.

The Zohar, New York: Rebecca Bennet Publications.

Ab-father, 195
Abh, 174
ABI, 183
ABI-OD, 183
Abidos, 58
Abik, 112,210
Abika, 112,210
Abraham, 216
Absolute, 6, 4348,77
Absolutely, 69 71
Abyss, 80
Ace of Cups, 114,116,142-143,148-14%

154, 161-162
Ace of Cups, 114, 116, 143, 148-14!), 154,

161-162
Ace of Pentacles, 115-116, 140-141,, 148-

14% 155, 163-164
Ace of Pentacles, 115-116,148-1491,155,

163-164
Ace of Swords, 115-116, 142-143, 1145-

146, 153, 159-160
Ace of Swords, 115-116, 142-143, 1145-

146, 153, 159-160
Ace of Wands, U4, 116, 140-141, 145-

146, 151-152, 157-158
Ace of Wands, 114, 116, 145-146, N51,

157-158
Ace, 114-116, 142-143, 145-146, 148-143

151,153-155, 157-164
Achad, 62, 83,249
Achad, Frater, 62, 83
Achih, 201
Adam, 24,50, 80,170,176,228
Adamica, 185, 206
Adept, 203-204
ADM, 50, 176, 228
Administrative Intelligence, 28, 246
Administrative, 28,246

Admiraled, 72
Adon Olahm, 185
Adon, 185
ADVN, 185
Adytum, 181,249
Agapeh, 235
Agial, 50
Ahbaha, 174
AHBH, 77
AHD, 190
Ahtah, 178
Ahtahd, 203
Aima, 46-47206
Airy, 192
Akasha, 14,244
Akhavah, 201
Al, 24,216
Albertus, 7% 83,249
Albertus, Frater; 71, 83
Alchemical Man, 174
Alchemical Woman, 174, 196,200,207
Alchemy, 2,79 20% 250
Aleph-beth, l5,27, 3485, 88,96, 127,

156,167,177,243
Aleph-mem, 13% 141-142, 144, 150-152,

156
Aleph-Sheen, 149-152, 156
Alha, 227
Ali, 139
Alph-lmd-phh, 228
Alpha, 229
AM, 30, 33, 35, 111, 13% 235
Ama, 46
Amenable, 204
Ammudi, 103
Amor, 139
Amorc, 5% 127

AMVK, 183
Anatomy of the Body, 56,62,83,249
Angel of Mercury, 70
Angel of Redemption, 103
Angel, 3,70,103,219 221,223
Angels, 15 30,110
Anima Mundi, 199
Anima, 199
Animal Soul, 100,184, 198,200,211,

215,223,238
Animal-soul, 231
Aniy, 103
Anointed One, 215
Anphin, 106
ANSh, 109
Anterosphere, 222
Anthroposophia Theomagica, 185,

206
Anthroposophia, 185,206
Antimony, 108
ANVShA, 215
APhD, 169
Apostles, 13
Aqua, 176
Aquarian Age, 247
Aquarian, 247,250-251
Arabic, 30, 50, 206
Arcanum, 59
Archangel Michael, 70
Archangel Raphael, 70, 133, 184
Archangel, 70, 133, 184,221
Archer, 219
Archetypal, 9-10, 13, 36, 38, 65, 115,

170,250
Area, 14,202,204, 243, 246
ARIK ANPhIN, 106
Arik, 106
Ars Notaria, 107
Ars, 107
Artis, 99
Aryeh, 250-251
Ash, 79
Ashim, 110
Ashlar, 3-4, 6
Assiah, 37 40, 65-66, 90, 209 217,225

Assiah-earth, 80
Astronomical, 245
ATD, 203
ATh, 112
Atmosphere, 204
Atomic, 70,243
Atoms, 167
ATvH, 178
Atziluth, 35,37-38, 90,222
Atziluth-fire, 80
Au, 70
Auphanim, 15
Au~, 14,23,34-40,51,65-66,77, 185,

196,216,224,228,241
Autumnal Equinox, 110,114-115,207
Autumnal, 110, 114-115,207
Avah, 188
Am, 193
AVD-ODE, 191
AVH, 188
AVLM, 24
AVR, 35, 196,215-216,241
Awsook, 183
Awz, 174
Axes, 15, 135, 13% 150-151, 165
Ayin Soph Aur, 14,23,34-40, 51, 65-

66, 77, 196,224
Ayin Soph, 14,23, 34-40, 51, 65-66, 77

185, 196,224
Ayin-soph, 185
Az, 174
Azoth, 196
B, 85, 115, 121, 18% 206, 225, 242, 249
Ba, 170
Ba-jehovah, 9
Babrhm, 216
Backward, 17
Bahkan, 221
Bakan, 100
Bal, 210
Bamakhazeh, 221
Barah, 185
Bav, 172
Baw, 170
Bawdahd, 190

Index 255

Bawkhiys 238
Bawzah, 190
BChN, 221
BChSPh, 227
BQ 193
BDD, 190
BDG, 172
Be-abraham, 216
Be-koakho, 176
Be-yad-el, 142
Bekal, 46
Bel, 210
Ben, 4647,206
Berg, 30, 127.206
Beruacho, 232
Beshepa, 232
Beth-samek, 220
Bethlachem, 204
Bhinnay 221
BHN, 100
BHNH, 221
Bibliography 251
Bid-all 142
BIHVI, 9
Birthright, 212
Bisecting, 78, 116, 120, 123, 125
Bisects, l3
Biteku, 9
Bith-hh-vv, 112
BKL, 46
B1-kbvdh, 183
Bla, 210
Blood, 184-185, 198,204,228
Bloodstream, 202
Bloom, 103
Blue, 238
Bmchzh, 221
BN, 146,206
Bn-son, 195
Body Of God, 56,62,83,249
Bohemians, 55 127
Bohu, 112, 224
Bondage, 180, 224
Book of Moses, 198
Book of Tokens, 55 127,206,242!, 249

Boundaries, 5, 8,20,23-24,26,72,75
82,85,9l,ll2, 125 151,205,246

Boundless Light, 185
Boundless Limitless Light, 34, 196
Breath, 14-15,82,220-221
BRH, 185
Briah, 37, 189
Briah-water, 80
Briatic, 38, 40, 70, 90, 215,237, 240,242
Bride, 78,125,235, 249
Bright Fertile Mother, 104
Brvchv, 232
Bschph, 227
Bshpho, 232
BTChV, 9
BThIR, 238
BTV, 232
B E , 234
BZA, 190
C, 83,lt5,123,185 225,247,250
Caduceus, 196
Cancer Cheth, 105, 194 192
Cancer, Sign of, 27, 103, 105-106, 121,

l58, 186, 192,219
Candlemas, 234
Capricorn, Sign of, 111, 120, 127.192,

207,211,224-228,237,242
Capstone, 3
Carbonate, 79
Cardinal Fixed Mutable, 102
Carlo Suares, 59
Case, Dr Paul Foster, 1-31, 55 61, 83,

85,127,206,242
Catholic Church, 11
Catholic, 11
Catholica, 99
Causation, 209
Cause, 209
Causes, 222
Cells, 485% 55, 85 112
Cellular, 200,238
Central Cub+ 13-14, 115, 117, 132-134,

137 142, 154
Central Ego, 72, 100, 102, 174, 200,

206-207,2l3, 217
Central Self, 117, 195, 217

256 The Cube of Space

Centrifugal, 5
Centripetal, 5
Chai, 176,216
Chain, 196
Chakras, 196
Chaldean Aleph-Beth, 27,8588, 167,

243
Chaldean Order, 91-93, 95-97, 110, 167-

168, 173, 175, 179 208,214
Chaos, 1% 30, 34, 36-37, 66, 111-112, 224
Chariot, 27, 86, 188, 191-192
Chariot, 27, 86, 188, 191-192
Chb, 190
Chbli, 212
Cheops, 12
Chesed, 27,38,41,71,73,197,227,238
Chiah, 119 203
Chickpea, 230-231
Chief Feminine Elder, 175
Chief, 175,208,246
ChKMH, 74,106
ChLM, 8,205
ChMH, 9
ChNK, 205
Chockrnah, 8-12,18-1323-24, 30, 38,

43, 48, 50, 56, 58, 65, 70, 73-75,
89 106, 111, 119-120, 122-123, 136,
182,187,192,194, 198,213,225

Chokmoth, 232
ChPhA, 199
Christ God, 238
Christ, 238
Christian, 12, 195
Christmas, 156
Christus, 238
ChShK-KHOShEK, 190
ChShML, 180-181
ChTA, 176
Church, 9 11, 15, 22, 107
ChVH, 55
Chyle, 201, 204
ChZChZITh, 28
ChZH, 202
Circulate, 213
Circulation, 110-111, 175, 186, 212

Cirlot, 2, 30, 249
Cirlot, J.E., 30
Ckholem, 205
Clavis Artis, 99
Clavis, 99
Clay, 15,210,227,234
Co-rulership, 215
Coagula, 218
Coagulate, 218
Coagulated, 217
Collective Intelligence, 28
Collective, 1,28, 107, 175,227,235, 250
Compassion, 24,238
Concealed, 38,211
Condensation, 35-36,48,65, 120, 223
Condense, 35
Congeal, 50
Congealed, 175,209
Congealing, 107
Congelation, 106
Conjunction, 142, 244, 246
Consciousness, 6-7, 15,20,24,26-27,

164, 174, 186, 194, 200, 230, 236,
238,245

Constellations, 82
Construct, 55
Construction, 36-37, 53, 55, 83, 94, 115,

169
Container, 37,244,246
Contemplation, 230
Converging, 106
Conversation, 220
Copper, 102
Cornerstone, 3-4
Corporate, 200
Corporeal Intelligence, 106, 108, 238
Cosmology, 243
Cosmos, 12,54,59
Countenance, 106
Craft, 3
Craftsman, 4
Creans Tenebras, 103
Creans, 103

Index 257

Create, 4-5, 16,24,34,48,50-51,53-55,
58,88-83 103-104, 107, 13th 141,
186,188,202,204,203 2E1,225,
230,245

Creation, 5, 8, 17, 35-36, 38-33 43, 67,
76, 103, 119, 167, 171, 190, 195,203,
217

Creative Mind, 8, 14, 119-120
Creator, 523, 61, 82, 246
Cross, 15, 22, 81-82, 83 135-138, 141,

145, 147, 150, 177-178, 196, 227-
228,252

Cross-quarters, 234
Crowley, 83,249
Crown of Primal Will, 8-3 23, 83 106,

223
Crucified, 81
Crucifixion, 227-228
Cubic Column of Aleph, 132, 1.41
Cubic Column of Mem, 134
Cubic Square of Aleph-Mem, 133 144
Cubic Square of Aleph-Sheen, 150
Cubic Stone, 9
Currents, 25, 83 100, 103, 106, Ill, 124,

158,223 245
Cycle, 39-40, 101, 115, 236, 245
Cycles, 101, 103, 111, 244
D, 1770, 124, 191,206,232,240,251
D-Th-L, 111
Dabab, 174
DAD, 174
DAHG, 172
Daleth-heh, 168, 172
Daleth-nun, 214
Dam-car, 228
Dame Venus, 202
Dame, 202
Damnata, 107
Dancer, 196,245
Dark, 190
Darkest, 219
Darkness, 17, 33, 38-33 52, 103, 190,

192,201, 227,230
Daughter, 44, 124
Davies, Dr. Ann, 127, 165
DBB, 174

DD, 174
De, 30, 71, 127,251-252
Death, 16,26, 87-88, 98, 184,213, 215-

216,220,228-230
Dehyo, 192
Deities, 30
Demon, 50, 176,211
Desire Nature, 106,198,217,240
Desire, 72, 106, 171-172, 174, 188, 198,

217,224,240
Desirous Quest, 108, 168,206
Destruction, 163216
Destructive, 171
Deus Lux Solis, 108
Deus, 50, 108, 176,238
Devil, 23 40, 50, 87, 103, 176, 180, 201,

Dew, 112, 127
Deyo, 201
DGH, 188
Diagonally, 80
Diametrically, 27, 133, 213
Dictionary of Symbols, 2,34249
Digit, 40, 42
Digits, 40, 42
Diin, 208
Dimension, 2
Dion Fortune, 34
Dissolution, 107,216, 229-230
Dissolves, 231
Distorted, 102
DI\! 192,201
Divide, 33 82, 83 151, 185, 190
Divination, 167
Divine Act of Intention, 14,246
Divine Being IHV, 151
Divine Being Jah, 18,23
Divine Beings, 82
DLTh, 112, 191, 237
DMI, 218
DN, 218
Doesn, 231,245
Dominion, 109
Dominus, 169

258 The Cube of Spzce

Door, 112, 191, 193
Double-armed, 137-138
Drip, 8,204
Driver of Unities, 231-232
Dross, 219-221,243
Duality, 20
D m , 203
Dwadashama, 233
Dwagh, 188
Dweller, 29 103, 112, 160, 192,207,211
El 12,25 34 70,125, 191,240, 249
Ea, 127
Ecclesia, 3 107
Eden, 2 4 %
Ego, 72, 100, 102, 174,200, 204, 206-

207,213,217
Egypt, 58
Eh-heh-yeh-heh, 23
Ehben, 4, 9 123, 169 195
Eight Corners, 115, 123 132, 134, 156
El, 41
Element of Air, 14-15,20,44
Element of Water, 2444, 75, 162, 164
Elements, 2, 23, 45, 70, 80, 167, 204
ELHM, 192
Eloha, 227
Elohim, 4-5, 30, 38, 192
Elyah, 227
Emanate, 17, 64, 75, 117
Emerald Tablet of Hermes, 34,53245
Emerald Tablet, 34,33 53, 63 235,245
Emerald, 34,33 53,69 235,245
Emperor, 85-86, 171, 175, 186, 188
Empress, 86, 122, 175, 187-188, 191,202
Enash, 109
Enneagram, 39
Enoch, 205
Equilateral, 13
Equilibration, 207
Equinox, 26, 104, 110, 114-115, 186, 207,

240
Esoteric, 30, 40, 77, 249
Essence, 41, 112, 170, 194,249
Eternal Intelligence, 106
ETh, 112

Eve, 24,5580
Evil, 80-81
Evolution, 6451, 72, 189
Exact, 63, 102, 185
Exaltation, 110-111, 191, 194, 196, 211,

219 234
Exciting, 26
Exoteric, 70
Extract, 4
Extremes, 2
Eye of God, 3
Eye, 3,103,201,230
F, 126,191,240
Faithful Intelligence, 207
Faithful King, 145
Faithful, 145,207
Feminine, 34 44-45,52, 175, 182, 187
Fertility, 17
Field, 63, 187-183 191
Fiery Ones, 109-110
Fiery, 18,77, 101, 109-110, 157-153 169

194,220
Final Letters, 2723 88, 156
Final Mem, 23 88
Final Nun, 28,88, 98,122, 195
Final Peh, 2888
Final Tzaddi, 28-23 82,88, 103, 109-

111
Fire, 2, 15, 17, 33, 43-45, 51, 62, 75, 80,

93, 101, 104, 116, 120-121, 123, 125,
145, 158-161, 163 171, 181-182, 185,
191-196, 226, 236, 249

Fire-air, 45
First Matter, 14, 175, 196,222, 237
First Motion, 103
Fish, 1, 4, 230
Fix, 189
Fixate, 5
Fixation, 2, 6, 173 185, 194
Fixing, 2, 5, 8, 24, 30, 122
Flower, 4,53,58
Fluid Darkness, 192,201
Folly, 17
Fool, 85-86, 134, 170, 229
Form-giver, 47, 50, 229
Form-giving, 9

Index 259

Formation, 8, 10-12,2Q 151, 167, 193,
224,227,242

Formative, 63
Formless, 2, 15,185,189, 193,206 211,

217,224,244-245
Fortune, 34, 86, 88,219,250
Foundation, 15, 49, 62, 71, 74, 101D, 145,

169, 225-226,237
Four Aces, 114-115, 131-133
Free Masonry, 3
Fugitive, 76
Fundamentals of Esoteric

Knowledge, 30
G, 92, 194,238,251
Ga-ha, 171
Gabal, 139
GAD, 195
Gadar, 185
GAH, 171
Galnz, 226
GAN, 9
Garden of Eden, 24,26
Garden, 9 24,26, 82, 231,246,251
Gardens, 231
Gate, 192-193
GAVN, 101
Gawawen, 101
Gawdol, 216
Gaza, 188,202
Gaze, 229
GBVL, 139
Gch, 191
Gd, 195
Gdr, 185
Gdvl, 216
Gears, 104
Gedulah, 9, 218
Gematria, 8, 41, 50, 97, 127
Gemini, Sign of, 71, 101-103, 179.-180,

184-185, 192, 234
Gemini- Zain, 179
Gender, 20
Generation of Gold, 72, 127
Genus, 203
Geometric, 167

Geometry, 59, 250
Germinate, 77
Germinating, 77
Gesenius, 30, 83,242
Gestation, 49, 171
GH, 171
Gift, 201,227
Gimel-samek, 220
Glory of God, 222
GML, 74, 106
GN, 9
Gnosis, 251
Gnostic Cross, 22, 82, 138
Gnostic, 22, 82, 138, 251
Gnostics, 22
GO, 4, 11, 26, 42, 78, 184, 186, 245-246
Goad, 208
Goal, 27, 111, 243
Goalenu, 226
God of Mercy, 24
Grace, 3,17, 219-220,222,231
Grain, 1-2
Grasp, 62
Gray, William, 83
Great Angelic Alchemist, 221
Great Art, 99
Great Mother, 9, 14,4755,121-122
Great Mystery, 185
Great Pyramid of Cheops, 12
Great Seal, 3
Great Work, 6,69-70,99, 179, 184,201,

203,206-207,216-217, 220,226,
236,243

Great Zodiacal Wheel, 91,101, 167,
233

Guardian, 219,221,223
Guidance, 231
Guph, 199, 240
Gv, 180
GVPh, 199
G W, 31, 127
H, 19, 83,202,238,249
H-ABN, 232
H-ADM, 212
H-AZVTh, 196

260 The Cube of Space

H-bad, 193
H-chmh, 241
H-GDVLH, 9
H-HM, 212
H-ISVDH, 226
H-KCh, 210
H-MPDM, 198
H-MShVTTIM, 196
H-MSPhRIM, 198
H-NPhH, 198
H-QDVMN, 170
H-SLIQ, 170
H-SPhR, 198
H-TIT, 210
H-ZZAL, 212
Ha Gedulah, 9
Ha Qadmon, 170
Ha Yesod, 226
Ha, 9 170,226,232,241
Ha-achadoth, 232
Ha-adam, 212
Ha-bonim, 238
Ha-ehben, 226,232
Ha-heh, 193
Ha-khammaw, 228
Ha-kokh, 210
Ha-menahig, 232
Ha-olahmim, 216
Ha-ratzone, 110
Ha-seliq, 170
Ha-shamahim, 112
Ha-tiyt, 210
Ha-zazel, 212
Habar, 185
Habhahb, 203
Habi-ad, 234
Hachdvtv, 232
Hadaph, 199
Hagab, 193
Hagb, 193
Hagehbeh, 193
Hahem, 212
Halahkah, 101
Half-truths, 2
Hanged Man, 85-86,88, 134, 197, 245

Har, 170
Hard, 226
Hatazahlah, 103
Havn, 221
Havl; 228
Hawi, 169
Hawmam, 169
Hbhb, 203
Hbl; 185
HBVGIM, 238
HChKMVTV, 232
HChMH, 228
HChN, 222
HDGAL, 103
HDPh, 199
He-noetike, 232
Head, 196,237
Heavenly Dew, 112,127
Hebraic Tongue Restored, 206
Hebrew-Chaldee Lexicon, 83
Heirophant, 175
Hell, 38
Hercules, 24
Heretics, 22
Hermes, 33-34, 53,245
Hermetic Law of Cause, 209
Hermetic Science, 61
Hermetic, 2, 4, 16, 34, 61, 69 73, 209

252
Hermetis, 34, 127
Hermit, 27,86,170,200-201,204,224
Hexagon, 12
Hg, 70
HGBA, 193
HH, 190
HH-HH, 202
HHA, 193
Hid, 38
Hidden Stone, 227
Hidden, 213,227,250
Hierophant, 86, 99-100, 174, 180, 184,

221
High Priestess, 73, 86, 99 175, 177, 191,

203,209 213,235,237
Hindustan, 231

Index 261

Hinnay, 101
HIV, 17,122
Hiyah, 202
HLChM, 232
HLKH, 101
HMM, 169
HMNHIG, 232
HNH, 101
Hoi, 169
Holies, 3, 20, 22, 28, 237
Holy Guardian Angel, 219,221,223
Holy Influence, 8, 18,24,66,70,. 76,82,

204
Holy Mother, 172
Holy of Holies, 3,20, 2228,237
Holy Spirit, 11, 14, 23
Holy Temple, 6,24
Homo, 50, 176,203,238
Hook, 100,188,230
House of Bread, 204
Hovlmim, 216
Hpdmvgi, 241
HR, 170
HRTzVN, 109
HTzLH, 103
HU, 188,206
HVA, 188
HVI, 17,122
I Am, 33, 35, 111
I. N. R. I., 228
Ichidh, 195
ID, 203
IDY, 199
IH, 8,50
IHVDH, 195
IHVH, 46,105,218
Ill, 80, 249-252
Illusion, 71, 73, 80-81, 103, 184, 199,

201,230
IM, 241
Image-making, 18% 213
Imagery, 38
Imaginative Intelligence, 99 21.7
IMINI, 99
IMINK, 103

Immekah, 103
Impact, 8,77, 106, 168,245-246
Impel, 169
Incinerates, 222
Incineration, 219-220,222
Inertia, 240
ININ, 99
Inner Voice, 231-232
INRI, 81
Inscribing, 102
Intelligence of the Desirous Quest,

108
Interiora Terrae, 108
Interiora, 108
Invisible Earth, 206,2ll
Invisible Paths, 6773
Involution, 6-7,24,51,66
Iron, 17,102
IRVShLM, 237
ISD, 208
ISh, 145
IShIM, 110
Isis, 58, 235
Islands, 222
Israel, 35,217-218,251
Issued, 228
ISVDHH, 169
IVD, 201,237
IVD-HH-VV-HH, 46
IVH, 16,120
J, 30,195,237,249
Ja-gawal, 103
Jehovah, 18,23,43,45-46, 170
Jerusalem, 3-4,237
Jesus, 1,4, 3 13,22, 83, 170, 177-178,

195,228
Judah, 195
Judge, 208
Judgement, 86, 215
Jupiter-Kaph, 179
Justice, 87, 207,224
K, 17,92, 195,237
K-binh, 183
Ka-mashshiah, 181
Ka-nchsh, 181

262 The Cube of Space

Ka-zahal, 183
Kaben-ishshah, 181
Kabode-al, 222
Kahl-kebooddah, 183
Kakh-jehovah, 218
Kamyuni, 99
Kaph-Jupiter, 108
Kaplan, 250-251
Karma, 208-209
Kbv-ashh, 181
Kbvd-al, 222
Kerubim, 15
Kethers, 116
Khahfah, 199
Khammaw, 3 24l
Khane, 222
Khashaf, 227
Khashmal, 180-181
Khawtaw, 176
Khawzah, 202
Khobe, 190
Kinetic, 106
King of Cups, 121, 146, 152, 158
King of Pentacles, 121, 146, 153, 160
King of Swords, 121, 145, 153, 159
King of Wands, 119 121, 145, 152,157
Kingdom, 72,156,204
Kings, 118-122, 136
Kishshawlon, 177
Kishvo, 178
Klli, 28
KMIVNI, 99
KMSHICH, 181
Knight of Cups, 123, 143 155, 164
Knight of Pentacles, 143 154, 162
Knight of Swords, 148, 155, 161, 163
Knight of Wands, 123, 148, 154
Knight, Gareth, 34,59
Knot, 111
Knowledge, 6, 9-11, 16, 30, 35, 80-81,

156, 171, 190,245
Kohlem, 8
Kol, 232
KPH, 239
KShLVN, 177

Kybalion, 30, 251
KZ, 180
KZIN, 183
KZLL, 183
L, 92, 195,232,237, 249
L2, 62
LA, 24,251
Labor, 220
Laboratorium Perpetuum, 216
Laboratory, 17% 216
Labors, 24
Lacteals, 201
Ladder of Lights, 83,250
Lah-ad, 107
Laib, 169 226
Laid, 58, 118
Lamb, 170,195,228
Lammas, 234
Lapidem, 227
Lapis, 107,239
Lataim, 199
Laughter, 242
Law of Tetragrammaton, 43, 53-54
Laws, 35-36, 103,205j 235
Lb-abn, 169
LB-HABN, 226
LChM, 205
Le, 30
Leached, 79
Lechem, 205
Lekhem, 232
Leo, Sign of, 108-104 111, 194-195, 197,

200,207
Libra, Sign of, 110-112, 116, 121, 125,

191, 207-203 211-212, 225, 242
Life Breath, 14-15, 77, 82,221
Lifted, 229
Lightning Flash, 93
Lightning, 92-93
Limitation, 18,23, 30, 47, 58, 183, 208
Link, 135
Lion, 170, 195-196, 200
Liquid, 104, 106
LMQ 208
LMK, 237

Index 263

Lo, 24
Lod, 107
Logos, 201
Loini, 202
Love, 3,5877, l39 174,231, 235
Lovers, 86, 133, 170, 182, 184, 18;'
LPN-USA, 30
Luna Mater, 235
Luna, 235
Lunar, 105-106, 184, 194
Lungs, 185
Lux Mundi, 107
LUX, 107-108
Lvx, 225
M, 15-16, 28, 92, 197-198, 231, 233, 250
Maalah, 215
Macoy, 30,249
Macrocosm, 12-14,44,66,73,76-77
Macrocosmic Cube of Space, 13,126,

129
Macrocosmic Snow Flake, 56
Macrocosmic, l3, 56, 66, 73,77, 117,

126, 129 131, 139 144, 149 151-
152, 156, 159 164,243

Magic Square of Saturn, 48-51, 55, 81,
89-92, 97, 112, 114, 124, 129, 167,
180, 197,228,244

Magic, 39 48-52,55-56,63, 79 81, 89-
92, 97, 112, 114, 124, 1254 167, 180,
191, 193, 197-198, 228, 244, 251

Magica Adamica, 185,206
Magica, 185,206
Magical Language, 127,206
Magical, 50,127, 175, 192,206
Magician, 69 71, 86, 99 174, 177, 190-

191,219,229
Magnesia, 222
Magnificence, 9 217-218
Mahasu, 238
Majesty, 9 100-101,212,245
Major Arcana, 82
Major Keys, 85-88,90,224
Makhazeh, 100
Male, 5
Malewak, 103
Malkuths, 81

Man, 4-5, 50, 85-86,88, 109 133434,
145, 170, 174, 176, 179 181, 197,
203,235-236,238,245

Map, 26
Mars In Gemini, 182
Masculine, 3443, 52, 182, 187
Mashottim, 196
Mason, 3
Masonic Symbolism, 3
Masonic, 3,250-251
Masonry, 3
Mass, 222
Master Jesus, 22, 170
Master Mason, 3
Master Teacher, 209
Master, 3, 22, 170, 200, 209
Mastered, 33
Masters, 4
Masv, 238
Mater Ecclesia, 107
Mater, 107,235
Materia, 71, 75, 105-106, 175, 177, 180,

189 191-192206,210,213, 224
Matrix, 93, 244
Mawdor, 216
Mazawl, 24
MChVDSh, 181,215
MChZH, 100
MDVR, 216
Measure, 3
Measured, 4
Measuring, 3
Median, 177
Mediating Influence, 72,232
Mediation, 42
Medicina Catholica, 99
Medicina, 99
Medicine, 99
Medicines, 127
Meditate, 107
Meditated, 107, 230, 234
Meditation of Qoph, 127
Meditation of Tzaddi, 242
Meditational, 230
Medium, 156

264 The Cube of Space

Medulla, 119
Mekhodesh, 181,215
Melek, 8, 226
Mem-neptune, 108
Mem-Sheen, 151, 155-156
Men, 215
Mendicants, 174,221
Mental, 4, 71, 207
Mentalism, 4
Merachepth, 192
Mercury Beth, 173, 190
Mercury In Taurus, 173-174
Mercury Tattwa, 70
Mercy, 24, 73, 192
Mesaperiym, 198
Messiah, 181,215
Messianic Jerusalem, 3
Messianic, 3
Metal, 17, 72, 108
Metals, 63 72, 102
Mezlah, 8, 133,204
Mi, 170
Michael, 70,221, 251
Microcosm, 73,77
Middle Pillar, l3, 38, 47, 73-74, 83, 99-

100, 192, 223
Miklahl, 99
Mildness, 192
MIM, 198,226
Mimay, 198
Mimi, 198
Mineral, 72
Minor Arcana, 82,88-89 92,112, 126,

129 156, 167
Minor Key, 90, 163 214, 216,220,225,

235
Minor Tarot Keys, 112
Miqqedem, 198
MKLL, 99
ML, 127
MLAK, 103
MLCh, 8
MLK, 226
MLPhNI, 202
Moade, 99

Mobile, 103
Mogen David, 12
Molh, 215
Mons Zion, 107
Mons, 107
Moon in Taurus, 173,175-176,180, 192
Moon-gimel, 187
Mosaic Law, 43
Mosaic, 43
Moses, 3539 71,103,198
Mother Church, 107
Mother Letter, 17, 20, 63 106, 132, 134,

145, 172, 194, 215, 240
Mother Letters, 15-16, 18,20, 51, 62-64,

85, 132, 137, 165
Mother of Fire, 120
Mount Zion, 107
Mrchphth, 192
Mshich, 215
Msini, 170
Multi-digit, 40, 42
Multiplication, 106-107, 141, 171, 187-

188,236
Mundi, 107, 193 227
Mundi, Salvator, 227
Mvod, 99
Mystery, 73, 185, 183 194
Mystical Qabalah, 34,250
Mystical, 4, 34, 40, 61, 250
tJlythologically, 235
MZL, 24
MZLA, 8,18,24,204
N, 25,41, 87, 197, 228,233
Nachash, 215
Nacl, 30
NAHD, 218
Nahemo, 107
Nail or Hook, 100, 188
Nail, 100, 188
Nakhelah, 235
Natal, 2-45
Natural, 70, 107, 17% 236
Nature of Sound, 23

Index 265

Nature, 1-2,4,23-24, 30,33,48, 53 72,
7773 82, 83 106, 117, 127, 187,
198,215,217,235,240

Naught, 224
NBDL, 232
NChLH, 235
NChM\! 107
NChSh, 215
Nd, 218
Nebula, 5
Nefesh, 211,215
Negative Existence, 34-35, 39-40
Negative Veils, 35, 37-33 77, 115
Negative, 34-35,37-40, 44, 77, 115
Neobedal, 232
Nephesh, 100, 198
Netzer, 151
New Age, 223 249
New Devil, 242
New Jerusalem, 3-4
Nitre, 100-101, 127
No Limit, 34, 36, 185
NO, 1, 4, 3 15, 34,36-37, 48, 52, 61,63

72, 79-80, 85, 93 122, 131, 135,
185, 190, 196, 214, 216-217, ;!26,
232,235-236,243,245-246

No-thing, 24
Noam, 108
Nom, 108
Notariqon, 174,206
Novus Ordo Seclorum, 239
NPhSh, 211
NPhTz 239
NTzR, 151
Nurse, 33
0, 35, 83, 85, 197, 206, 233, 242
Oblongata, 119
Occult, 207,246
Occultists, 246
Occultum Lapidem, 227
Occultum, 227
Occur, 3, 233-234, 245
Occurs, 6, 74, 112, 117, 207, 220, 2#25,

245
Ocean, 7,222

Octahedron, 63-64, 66-73, 76, 78,83,
83 94-93 102, 104-105, 110, 114-
115, 117, 120, 172

Octave, 63 106, 103 215
Od, 183
Ode, 193
Off, 62, 81, 173, 217
Ohad, 190
Oin, 103
Oinik, 108
01, 24
Olahm, 185, 198
Old Testament, 83
Olia, 227
Om-hartzam-ha-er, 177
Omega, 229
OMK, 103
Omnia, 235
Omnipresent, 117
Omvdi, 103
One Being, 14
One Identity, 77
One Life, 14, 16, 18, 20, 33 42, 81, 88-

8% 208
One Will, 61, 83 103
ONE, 3 11, 13-21,23,25-23 31, 33-43,

45-48, 51-53, 56, 58, 61-62, 64, 66,
69-72,74-81,88-83 92,94,99-
100, 103, 105-106, 109-110, 112,
114-117, 123-124, 132, 142, 151,
156, 161, 164, 167, 170-171, 175,
177, 173 182, 184-185, 187-190,
194-197,200,203-208,215-217,
222,224,226,230-231,235,238,
242-246

ONI, 103
Onto, 175, 228
Organized, 171, 186
Orient, 246
Origin, 30, 80, 134, 139
Orthodox Church, 15/22
Orthodox, 15, 22, 71
Oshih, 211
Osiris, 58
Osirus, 235
OST, 61

266 The Cube of Space

OVLM, 185,198
Ox, 111,208
P, 3Q59 198,230, 249
Page of Cups, 143, 154, 162
Page of Pentacles, 143, 153, 160
Page of Swords, 142,154,161
Page of Wands, 142, 153, 159
Papus, 59 127
Paradox, 189 226
Path of Return, 5-6,26, 38, 61,236
Paths of Cheth, 237
Pax Profunda, 99
Pax, 99
PAZ, 183
Peace, 16, 99 108, 170, 186, 237
Peh-heh, 168-169
Pentagram, 215
Perfect, 3, 33, 72, 106, 214, 244, 246
Periodic Table, 70
Permutations, 8, 63
Perpetual, 216,231-232
Perpetuum, 216
Person, 13
Personality, 221-223
Perspective, 62
Phantoms, 201
PhH, 241
Philip S. Berg, 30, 127,206
Philosophers of Nature, 59
Philosophers Stone, 206
Philosophers, 3459 127,206
Philosophical, 30, 69 249-251
PhNIK, 108
PhVK, 237
PhZ, 183
Pictorial, 243
Pieces, 58,238-239
Piety, 11
Pillar of Mercy, 73, 192
Pillar of Mildness, 192
Pillar of Severity, 73, 182, 187, 192,237
Pillars, 103, 192
Pisces, Sign of, 93, 106, 108, 111-112,

120, 123, 162, 171,219,234,236-
237,240

PLA, 117
Placement, 3, 19 73,79 85,89 95,98,

100-10% 104, 108-110, 112, 114,
120-125, 129

Pluto, 20, 85,215,240
Polarity, 2-3, 16-17 20
Polarized, 16-17 44
Portray, 179
Portrayed, 184, 215
Potable Gold, 201-202
Potable, 201-202
Potassium, 79
Power of Aleph-Beth, 30, 127
Preservative, 1, 5
Preserve, 2
Preserves, 3
Prima Materia, 71, 75, 105-106, 175,

177, 180, 189 191-192, 206, 210,
213, 224

Prima, 71, 75, 105-106, 175, 177, 180,
189 191-192,206,210,213, 224

Primal Will, 8-9 23, 89 106, 223
Primal, 8-9 23, 89 106,223
Primordial Sea, 241
Primum Mobile, 103
Principle of Correspondence, 33,35,

77
Pritivi Pritivi, 70
Probation, 219
Profunda, 99
Projected, 9 1246, 63,225, 235, 246
Projector, 14, 23
Prophet, 202
Psalms, 74
Pure Gold, 183
Pure Spirit, 14, 66
Purgation, 220
Purged, 219
Purification, 2, 30, 196
Purified, 2, 111
Putrefaction, 216, 220
Putrefy, 216
Pyramid, 3, 12
QI 198,230,249
Qabalistic Symbolism, 34, 53 250
Qabalistic Tarot, 34, 62, 83, 127, 252

Index 267

Qabalistic, 34 34, 53 62, 83, 88, 127,
250,252

Qabalists, 73
Qadmon, 170
Qayam, 108
Qbl, 7 1 83
QIIM, 108
Qoph, 21, 106, 127,236,239-241
Qph, 239, 241
Queen of Cups, 122, 141, 152, 1513
Queen of Pentacles, 122, 141, 155, 164
Queen of Swords, 140, 15% 163
Queen of Wands, 122, 140, 152, 1157
Queens, 121-125, 134
Quest, 14, 108, 111, 168, 206, 251
Quinances, 151, 167
Quintessence, 14,23
QVL, 232
R, 198,228,230,250
Rabbis, 73
Radiant, 8, 201, 204
Radiation, 72
Radius, 83
Raphael, 70, 133, 184
Ratio, 215
Rays, 71, 83,251
Raz, 185
Re, 102,231
Realization, 230
Reason, 75,96,120
Rebirth, 213
Reborn, 34/69
Received, 53 103, 200-201
Receptive, 174, 191,207
Reconcile, 63, 226
Records, 18, 175
Redeemer, 225-226
Redemption, 103
Reduce, 176,215
Reduction, 40, 42, 190
Refine, 185,210
Refined, 175, 185-186,223
Reflected, 180
Remiyah, 232
Renewed, 181

Renewing Intelligence, 127, 237
Renewing, 127,181,215, 237
Reprobate Earth, 107
Resh-heh, 168
Resh-nun, 214
Revealer of Secrets, 181
Revealer, 99-100, 174, 181, 191
Revelation, 3, 106, 180, 191
Reversal, 24,186
Rider Waite, 179, 184
Right-hand, 229
Righteous, 170,202
RO, 81
Robert Wang, 34,62,83, 127
Rosenkreutz, 12
Rosenkreutz, Christian, 12
Roses, 196
Rosicrucian, 127, 249
Rosicrucians, 59, 127
Rotation, 2,s
Ruach Elohim, 192
Ruach, 192
Rumi, 230, 242
Rumi, Poetry of, 242
RVCh, 15, 192
RVCh-ruah, 190
RZ, 185
S-2, 1725-26, 30, 38,40,48,50-51, 62,

8588, 103, 127, 167 184, 188,200,
206,208,222,229-231, 247,249-
250

Sacrament, 11
Sacred Cube, 48
Sacred Geometry, 53 250
Sagittarius, Sign of, 100, 111, 212, 219,

227,234
Saint, 201
Sake, 5-6,66,123 183 203
Sakhap, 227
Salt, 1-2, 5, 8, 30, 50, 75, 73 101, 204,

249
Salts, 79
Sanctum Sanctorum, 3
Saturn In Taurus, 173, 177-178, 233
Saturn Return, 245

268 The Cube of Space

Saturnian, 226
Savior, 215-216, 227-228
Sc, 83,127
Scorpio, Sign of, 27, 98, 110, 113, 116,

120, 125, 162, 182,213-217,229
240

Seal, 3, 16, 138
Seclorum, 239
Secret Doctrine, 220,249
Secret Magical Fire, 192
Secret of The Cosmos And

Numbers, 12
Secret Symbols, 59 127
Secret Teachings of All Ages, 242,

250
Self-consciousness, 15, 24, 111, 133,

188, 190-192, 219223, 229 234
Sensorium, 224
Sent, 177
Sentence, 81,228
Separateness, 6, 103, 156
Separation, 6-7, 26, 3% 61, 81-82, 106,

17% 182-183, 189-190,211,245
Sepher M, 198
Sepher Yetzirah, 5, 8, 14-16, 13 30, 35,

46, 51, 59, 61, 65, 80, 93, 127, 251-
252

Sepherah, 30
Sephirotic, 93
Sequence, 43-44,50-52, 71, 90, 175
Seraphim, 15
Serpent, 80, 181-182, 196,215
Service, 1
Seven Double Letters, 16, 20, 86
Seven Rays of The QBL, 71,83
Seven Rays, 71,83,251
Severity 73, 182, 187, 192, 237
Sexual, 120,213,231
Sh, 15-16
Shaddai, 112
Shadow, 29 112
ShDI, 112
Sheen, 15, 18,20, 64, 75, 85, 120, 136,

145, 151, 156, 172,215, 240
Shem, 151
Shemayah, 110

ShFAN, 211
Shining Gold, 181
ShKL, 28, 117
ShM, 151
Shmia, 110
Shorthand, 167
Sign of Aquarius, 109 111, 229
Sign of Aries, 26, 80, 93, 98, 102, 116,

120, 124, 168-171, 173, 186-187,
194-195,208,240

Signature, 78,93
Signatures, 98
Silver, 69
Sin, 17, 176
Sinai, 103, 170
SLM, 103
Smaragdina, 34, 127
Smk, 99
Solar Tattwa, 70
Solar Work, 34
Solar, 24, 34, 70, 194,201
Solidification, 38
Solidified, 6
Solomon, 3
Solstice, 104, 114-115, 186, 228
Solution, 229
Son of God, 195
Soph AUT, 14,23, 34-40, 51, 65-66, 77,

196,224
Sophic Mercury 204
Spagyrics, 53 127
Sperma Soliq 103
Sphere of Jupiter, 180-181, 197
Spiritus, 179
Spite, 156,224, 226
Splendor, 33
Spring Equinox, 115, 186,240
Square of Chockmah, 48
Square of Saturn, 48-51, 55, 81, 89-92,

97, 112, 114, 124, 129 167, 180, 197-
198,228, 244

Squaring, 47-48
Stable Intelligence, 108
Stable, 2, 5, 108
Star, 12, 87-88, 170, 215, 229-230, 234-

235

Index 269

State of Grace, 219-224222
Sterile, 122
Sterility, 17
Stone, 3-4, 7, 3 107, 163 195,206,225-

227,231-232,238-239
Suares, 59,251
Subconsciousness, 15, 133,200
Sublime, 6, 108, 188, 204
Suggestion, 186, 191, 204, 210, 22:2, 224
Sullahm, 103
Summer Solstice, 104, 114, 186
Sun In Aries, 170, 194,210
Sun- Resh, 179
Superconscious, 133, 184, 191
Supernal Triad, 3 11, 33 43, 51, 65-66,

80,192
SVPh, 35-36, 196
Swell, 171
Switch, 71
Sygil, 50, 52
Tablet, 34, 33 53, 63 235, 245
Tabula Smaragdina Hermetis, 3.4, 127
Tabula, 34, 127
TAL, 112
Tarot of the Bohemians, 53 127
Tattwa, 70
Tattwaq 70,88,244
Taught, 230
Taurus, Sign of, 93 106, 112-113, 116,

127, 163, 173-174, 180-181, 186,
213,240

Tav-samek, 220
Tawmid, 232
Tejas Pritivi, 70
Tejas, 70
Temperance, 87, 100, 170
Temple Made Without Hands, 3,6
Temple of Solomon, 3
Temple, 3-4, 6, 24, 58, 204, 222, 2;35
Tenebras, 103
Terra Damnata, 107
Terra, 107
Terrae, 108
Tetragrammaton, 33 43-44, 53-54
Theomagica, 185,206

Theosophical Extension, 40
Theosophical Reduction, 40, 190
Theosophical, 40,190,249-250
Thhv, 211
Thirty-Two Paths of Wisdom, 51
This Central Self, 117
Thomas Vaughn, 175,185,206
Three Alchemical Principles, 75
Three Mother Letters, 15-16, 18,20,

63-64, 85, 132, 137
Three-armed, 15
Threshold, 23 103,112, 160, 192,207,

211
Throne, 15,61, 82,213
Thv, 82
Ti, 59
Tin, 102
Tiphareth, 38-33 46-48,70-73, 75, 99-

100, 102, 108, 123, 134, 174, 182,
184, 194,201,206-207,216, 223,
233,237

TL, 83, 112, 127
TM, 28
TO-hu, 224
Tohu, 211
Toom, 28,244
Tower, 86, 88, 182, 198,215-216
Transmutation, 70,72, 180,243
Transparent, 16
Transverse, 73
Treasury, 188,201-202
Tree of Life, 5, 8-11, 13-14, 17, 27, 30,

34-37, 41, 46, 43 51,5355, 61-63,
65-63 71, 74-77, 79-80, 83, 8% 92-
94, 102, 106, 117, 120-122, 124,
133-135, 156, 180, 190, 192, 195,
197-198,206-207,220, 223, 238,
240,242-243, 251

Tree of Life, 5, 8-11, W-14, 17, 27, 30,
34-38, 41, 46, 43 51, 53, 55-56, 61-
63, 65-63 71,74-77, 79-80, 83, 88-
83 92-94, 100, 102, 106, 117, 120-
122, 124, 133-135, 156, 180, 190,
192, 195,197-198,206-207,220,
223,238, 240, 242-243, 251

Trees of Life, 56
Triad, 3 11, 33 43, 51, 65-66, 80, 192

270 The Cube of Space

Trial, 112, 219
Trinity, 3942-43,47, 89
Trip, 38
Triplicities, 93-94
Triplicity, 195
Trismegistus, 33
Trismegistus, Hermes, 33
Triumphant, 106
TYh, 196
Tvmid, 232
Tvy 178
Twelve Simple Letters, 13 21,82, 86
Twelve Simple Letters, 1321,82, 86
Tz, 232
Tzale, 112
TzDI, 107,232
TzDIE: 202
Tzedaqah, 170
TZL, 112
Unconscious, 1, 107,250
Unicursal Hexagram, 68, 83
Unicursal, 68, 83
Uniting Intelligence, 73, 93 223, 235
Uniting, 73,99 223,235,238
Unity, 5,7,20,24,33,42 48,77171,

189-190
Universal Cube of Space, 12
Universal Medicine, 99
Uno, 235
Unto, 33, 33 74, 80, 100
Unveil, 235
Upharsin, 177
V, E, 19, 177,201, 227
V-ad, 193
V-ZK, 210
Va, 224, 249
Va-ahbab, 193
Va-bohu, 211
Vab, 171,206
Vabahbah, 193
Vabb, 193
Vade, 193
Vaelohim, 234
Vagab, 193
Vakool, 221

Vapor, 192-193
Vast Countenance, 106
Vaughn, 175,185,206
VBA, 171
VBBA, 193
VBHV, 211
VBNH, 222
VChG, 192
VDM-KR, 228
Ve Gedulah, 218
Ve, 1, 218
Vebaw, 171
Vedic, 70,244
Vegetables, 1
Vehicle, 5, 33 88, 191, 194,200,243
Veil of Illusion, 199
Veil, 34, 39 43, 103, 199
Velhim, 234
Venusian, 105, 184
Verb, 208
Verification, 6
Veritas, 169
Vernal Equinox, 26, 104, 114,207
Vernal, 26, 104, 114,207
Vesicae, 54
Vessel, 7, 18, 30, 38, 50, 76-77, 83 125,

182-183, 189-190, 196, 213, 220,
234,246

Vestibule, 24
VGB, 193
VGDVLH, 218
VHI, 17 120
Via, 26, 93 106, 174, 190
Vibration, 217
VIHVH, 170
Violet, 238
Virgin, 202
Virginia, 30
Virgo, Sign of, 110, 158,200,202, 204,

234
Vision of Sorrow, 210
Vision of The Lord, 100,221
Vision, 100, 120, 201-202, 210, 221, 230
Vita, 142
Vital Soul, 200

Index 271

Vital, 2 3 3 200,202
VKVL, 221
Voice, 14,231-232
Void, 2, 15, 185, 183 193,206,211, 224,

245
Volatile, 5-6,45, 103 173 185,204
Volcanic, 222
Volition, 207
Vortex, 8, 18, 104
VPhRSIN, 177
VTzDQH, 170
Vulgar, 102
VV, 188,237
W, 25,201,227, 250, 252
Waite, 17% 184, 210, 252
Wand, 161
Wanderer, 24
Water of Scorpio, 80
Water-earth, 45
Wheel of Fortune, 86, 88,219
Whirlings, 5,3578
Winter Solstice, 115, 228
Wisdom, 8, 1% 17, I3 30, 33, 38, 511, 61,

74, 85, 107, 186, 191, 247
Wise, 61, 195, 215,232
Woman, l33, 174, 196, 200, 207
Womb, 14, 33, 104, 139
Wonderful Intelligence, 117
Wonderful, 33, 117, 167
World Savior, 215,227
X, 41, 50, 201, 227-228
Y Z, 202,226
Y, 202,226
Yawda, 199
Yawsad, 208
Yehkidah, 195
Yellow, 70
Yet-1, 5, 9-10, 20, 30, 38-33 53, 62, 72,

77, 80, 118, 167, 173, 196, 202, 224,
243

Yetzirah, 5,8, 12, 14-16, 1% 30, 35,37-
38, 40, 46, 51, 5% 61, 65, 80, 90,
93, 127, 230, 233, 235,251-252

Yetziratic World, 38, 173 209
Yetziratic, 38, 179-180, 203 223
Yhv, 46

Yiminehkah, 103
Yimini, 99
Yod-heh-vav-heh, 46
Yoga, 14,23, 179
Yucca, 79
Z, 202,226
Za, 174
Zain-yod-nun, 182
Zak, 176,210
Zakhal, 212
Zaqaq, 185
Zare, 185
Zauir, 174
ZChL, 212
Zion, 107
ZK, 176
Zodiacal, l3, 19-24,26, 86-91, 93, 96-

98, 101, 10% 112 114-116, 118-113
135, 13% 157, 167, 16% 172, 186,
194,204-205,207, 211, 213-214,
219 223 233,236,240-241

ZQQ, 185
ZR, 185
ZZAL, 50

