

THE IBIS WESTERN MYSTERY TRADITION

The Book of Formation
or Sepher Yetzirah

ATTRIBUTED TO RABBI AKIBA BEN JOSEPH

translated by Knut Stenring

foreword by R. A. Gilbert

introduced and edited by A. E. Waite

The Book of Formation

The Book of Formation, or Sepher Yetzirah
Attributed to Rabbi Akiba Ben Joseph

Translated from the Hebrew, with annotations, by Knut Stenring

Foreword by R. A. Gilbert

Introduction by Arthur Edward Waite

Ibis Press
An Imprint of Nicolas-Hays, Inc.
Berwick, Maine

First published in 2004 by
Nicolas-Hays, Inc.
P. O. Box 1126
Berwick, ME 03901-1126
www.nicolashays.com

Distributed to the trade by
Red Wheel/Weiser, LLC
P. O. Box 612
York Beach, ME 03910-0612
www.redwheelweiser.com

Foreword copyright © 2004 R. A. Gilbert.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from Nicolas-Hays, Inc. Reviewers may quote brief passages.

Library of Congress Cataloging-in-Publication Data available.

Cover and text design by Kathryn Sky-Peck.
Typeset in Caslon
VG

Printed in the United States of America
10 09 08 07 06 05 04
7 6 5 4 3 2 1

The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials Z39.48-1992 (R1997).

FOREWORD

Mysticism has been succinctly defined as “the art of union with Reality,” a process that involves the mystic, in a greater or lesser degree, in a direct experience of God, as he or she strives to attain the goal of such union. By its very nature, the experience, which is common to the mystics of all religious faiths, cannot be conveyed in everyday language. The manner of its expression—and its interpretation—will vary according to the culture of which the mystic is a part. Within Judaism the theory and practice of mystical experience are encapsulated in written form in the Kabbalah, a complex system of teachings, both descriptive and prescriptive, received by divine inspiration, preserved in a series of ancient texts, and supplemented by an immense number of commentaries upon them.

Among the earliest of these texts is the *Sepher Yetzirah*, or “Book of Creation,” that is generally, but inaccurately, known today as the Book of Formation. Gershom Scholem, the greatest of modern kabbalistic scholars, wrote of the *Sepher Yetzirah* that it is “a book, small in size but enormous in influence.”¹ This it unquestionably is, but whether or not it relates to mystical experience is another matter. It is, essentially, a speculative text on the mysteries of creation, or, in Scholem’s words, “a compact discourse on cosmology and cosmogony.”

The six brief chapters that make up the text present their author’s cosmology by way of the magical powers and symbolism of numbers, and the numerical values and sounds of the letters of the Hebrew alphabet. At

¹ Gershom Scholem, *Kabbalah* (New York: New American Library, 1987), p. 23.

the very beginning of the first chapter, the nature of the divine creative process is set out: it is mediated by "thirty-two mysterious Paths of Wisdom," which comprise the twenty-two letters and "ten ineffable Sephiroth," a name derived from the Hebrew word for counting. This concept of the sephiroth as agents of creation is striking and original—and it has pervaded the symbolic structures of Western esoteric thought since the 16th century, when Latin translations of the *Sepher Yetzirah* began to appear.

Although the text does not make their origin explicit, the sephiroth are emanations—outpourings—that descend or unfold from the Spirit of the Living God to gross matter. The first four are elements: spirit, water, air, and fire; while the remaining six represent directions in space: above and below, and the four cardinal points. Both the process of emanation and the nature of the sephiroth themselves have been the subject of endless speculation since the *Sepher Yetzirah* first appeared. One of the earliest commentaries on the text is "The Thirty-Two Paths of Wisdom," which has, since the 17th century, almost invariably accompanied translations from the Hebrew.

In its essence, then, the *Sepher Yetzirah* is a pre-scientific attempt to describe and explain the creative acts of God. It is not descriptive of human experience of God and thus cannot be classified as a mystical text. And yet it is an integral part of the literature of the Kabbalah, which is certainly in the province of mysticism. How can this apparent paradox be resolved? First, by considering the origins of the text: who composed it, and when?

Estimates of both range widely and wildly. Before the advent of critical scholarship—and because of the references to him in Chapter 6—the *Sepher Yetzirah* was ascribed to the patriarch Abraham, and even now there are those who cling to this improbable belief. Éliphas Lévi happily subscribed to it, but he lived in a fantastic dream world and it is impossible to separate what he truly believed from what he propagated as myths suitable for his system. More surprising is the support for a patriarchal origin given by Aryeh Kaplan, perhaps the most profound of recent students of the Kabbalah. In his edition of the *Sepher Yetzirah*, he states categorically that,

So ancient is this book that its origins are no longer accessible to historians. We are totally dependent on traditions with regard to authorship.²

Fortunately, he also tabulates the dates of origin proposed by the most important kabbalistic scholars of the 19th and 20th centuries.

Adolphe Franck placed the origins of the book at the beginning of the Christian era but felt unable to suggest an author, who was, he felt, “as yet not discovered.”³ He was, however, quite satisfied that the famous Talmudist Rabbi Akiba, who was traditionally the most favored candidate after Abraham, had not compiled it. Isidore Kalisch, the first translator of the *Sepher Yetzirah* into English (1877) proposed a similar date, with which Knut Stenring concurs. He also accepted Akiba as the author—thus earning the dubious distinction of being the last serious student to hold this view.

Other scholars concluded that the text was more recent—both Joshua Abelson and Leo Baeck placed it in the 6th century A.D.—and in his introduction to the present version A. E. Waite tends to agree with them. Elsewhere, in *The Holy Kabbalah* (1929), Waite admits that there can be no certainty over dating the *Sepher Yetzirah* and evades the issue by stating that, “We must be content therefore to say that the first Christian reference to *Sepher Yetzirah* may belong to the ninth century” (p. 98).

The most thorough recent analysis of the origins of the text was made by Gershom Scholem, who concluded that, “We can only be sure that [the *Sepher Yetzirah*] was written by a Jewish Neo-Pythagorean some time between the third and the sixth century.”⁴ Scholem also argued

² Aryeh Kaplan, *Sefer Yetzirah: The Book of Creation* (York Beach, ME: Weiser, 1990) p. ix.

³ Adolphe Franck, *The Kabbalah or the Religious Philosophy of the Hebrews*. First published in 1926. Revised and enlarged translation by Dr. I Sossnitz. (New York: Citadel, 2001), p. 86.

⁴ Gershom Scholem, *On the Kabbalah and Its Symbolism*. Ralph Manheim, translated from the German. (New York: Schocken Books, 1996 [Zurich: Rhein Verlag, 1960]), p. 167.

that there are Gnostic influences on the text, and this is presumably his justification for finally settling on a third century milieu for the author's ideas: "There is no compelling linguistic date for assigning a later date to this book."⁵

What remains entirely unknown is the identity of the author, but we can speculate as to what he was attempting to achieve with his cosmological text.

Throughout the *Sepher Yetzirah*, the importance of certain numbers is stressed continually. The ten sephiroth are related to the digits of the two human hands, but no moral parallels are drawn (as with, e.g., the Ten Commandments), and there are three other significant numbers: 3, 7, and 12. These relate to the different types of Hebrew letters: mothers (3); double (7); and simple (12). The natures and correspondences of the letters are analyzed in detail, with emphases on the sounds of their pronunciation as well as on the numerical value. All of this has long been associated with magic, although the early academic students of the Kabbalah did not believe that this was the original intention of the unknown author. Thus Franck saw the magical use of the text as illustrating "how ignorance and superstition abused later this principle . . . and how the so-called practical Kabbalah was formed, which gives to numbers and letters the power to change the course of nature."⁶

It is probable, however, that this view of the author as a pious proto-scientist coming to grips with the problem of creation *ex nihilo* is wrong. Scholem sees an obvious connection between "this linguistic-mystical cosmogony, which has close parallels in astrological speculation, and magic which is based on the creative, magical power of the letters and words."⁷ It is also certain that from the eleventh century onwards, commentaries on the *Sepher*

⁵ Scholem, *Origins of the Kabbalah*. R. J. Zwi Werblowsky, ed. Translated from the German by Allan Arkush. (Princeton: Princeton University Press, 1987 [Berlin: Walter de Gruyter & Co., 1962]), p. 29.

⁶ Franck, *The Kabbalah*, p. 79.

⁷ Scholem, *Kabbalah*, p. 26.

Yetzirah give accounts of its magical use and project them back to Talmudic times.

Judah ben Barzilai (1082–1148) describes how the Rabbis Rava and Zera meditated on the text until they understood it and then magically created a calf which they slaughtered and ate. Less well known, but earlier than Barzilai's tale, is a story of how Jeremiah and Ben Sira "created a man by means of the *Book Yetzirah*." A later (13th century) detailed and explicit account of this usurpation of the creative power of God is quoted by Scholem:

Ben Sira wished to study the *Book Yetzirah*. Then a heavenly voice went forth: You cannot make him [such a creature] alone. He went to his father Jeremiah. They busied themselves with it, and at the end of three years a man was created to them, on whose forehead stood *emeth*, as on Adam's forehead. Then the man they had made said to them: God alone created Adam, and when he wished to let Adam die, he erased the *aleph* from *emeth* and he remained *meth*, dead. That is what you should do with me and not create another man, lest the world succumb to idolatry as in the days of Enosh. The created man said to them: Reverse the combinations of letters [by which he was created] and erase the *aleph* of the word *emeth* from my forehead—and immediately he fell into dust.⁸

Such a magical creature is, of course, a Golem: an unformed mass, or in this context, a body before the soul has been "cast into it."

In later popular literature the Golem became a monster: a violent, destructive being that would grow continually until the name that empowered it was removed. The very concept is, however, far removed from whatever magic was perceived as being inherent in the *Sepher Yetzirah*. There is a clear ritual element in the processes based upon the text of the *Sepher Yetzirah*, but whatever magical operations were derived from it were not those condemned in the *Zohar*. That magical knowledge is "governed by those 'leaves of the tree' [from which

⁸ Scholem, *On the Kabbalah and its Symbolism*, p. 175

Adam and Eve had “made themselves girdles” after the Fall].” Initially they “made themselves acquainted with all kinds of magical arts, . . . for the purpose of self-protection,” but through their children magic divided into evil magic, on the side of Cain, and morally neutral magic on the side of Abel (*Zohar* I: 36b). Eventually “these arts descended to the generation of the Flood and were practised for evil purposes by all men of that time” (*Zohar* I: 56a).

Some medieval commentaries on the *Sepher Yetzirah* suggest that students of it also used the *Sepher Razial*, with its magical seals, incantations and secret names,⁹ but most of them emphasize the piety and strict morality of those Kabbalists who studied the *Sepher Yetzirah*, and who recognized the wickedness of attempting to emulate the creative acts of God. There is also the possibility, considered in depth by Kaplan in his study of the *Sepher Yetzirah*, that the text was designed for meditative practices and could act as a gate to mystical experience. This is specifically the case with the 231 Gates referred to in Chapter 2, from which is derived the complex geometric figure that Stenring describes as “The Great Kabbalistic Symbol.” It should be emphasized, however, that there is no certainty that either medieval Kabbalists or Hasidic mystics did systematically utilize the *Sepher Yetzirah* in this way, and it remains a contentious issue. At least, it does among academics—occultists view the matter in a different light.

What might be termed “esoteric” or “occult” interpretations of the *Sepher Yetzirah* begin with its translation into Latin and its subsequent distribution in printed form. The first Latin version of the text, by Guillaume Postel, appeared at Paris in 1552—ten years before the first Hebrew edition (Mantua, 1562). This was followed by the translation of Johannes Pistorius, printed in the first volume of his *Artis Cabalisticæ* (Basle, 1587). Both versions were the work of Christian kabbalists who attempted, with little success, to uncover Christian doctrine within kabbalistic texts. The third Latin version is the most

⁹ Scholem, *On the Kabbalah*, p. 177.

important. It was prepared by Johann Stephan Rittangelius and published in Amsterdam in 1642 and included the text of "The Thirty-two Paths of Wisdom."

Modern language translations did not appear until much later. A German translation was published in 1830, the first English translation in 1877, and the first version in French in 1888. These are described by Waite in his introduction to the present volume, and much fuller bibliographical detail is given in Kaplan's version. All of these "modern" versions fall into two clearly defined divisions: the academic and the occult. Stenring is decidedly in the occult tradition. But exactly what is that tradition?

It is best summed up in the approach to kabbalistic texts set out by Éliphas Lévi, who wrote, in his *History of Magic*:

The *Zohar* is a genesis of light; the *Sepher Yetzirah* is a ladder of truth. Therein are expounded the two-and-thirty absolute symbols of speech—being numbers and letters. Each letter produces a number, an idea and a form, so that mathematics are applicable to forms and ideas, even as to numbers, in virtue of an exact proportion and a perfect correspondence. By the science of the *Sepher Yetzirah* the human mind is rooted in truth and in reason; it accounts for all progress possible to intelligence by means of the evolution of numbers. Thus does the *Zohar* represent absolute truth, while the *Sepher Yetzirah* furnishes the method of its acquisition, its discernment and application.¹⁰

Implicit in this is the suggestion that these texts contain a secret doctrine, open only to initiates.

What may be termed the "occult tradition" within Western, or Christian, Kabbalah gathered pace during the 19th century. Lévi was followed by Papus, de Guaita, and Peladan, and in the English-speaking world by Madame Blavatsky, Anna Kingsford, W. Wynn Westcott and S. L.

¹⁰ Éliphas Lévi, *The History of Magic including a clear and precise exposition of its Procedure, its Rites and its Mysteries*. Translated, with a Preface and Notes, by Arthur Edward Waite. Second edition, London, 1922. (Reprint, York Beach, ME: Weiser, 1999), pp. 51-52.

Mathers. They all seem to have believed that no true understanding of kabbalistic texts is possible without special, initiatic knowledge. Thus Papus maintained that the *Sepher Yetzirah* was originally "a simple oral tradition, it was secretly transmitted from initiate to initiate."¹¹ Mathers, in referring to the three Mother letters, as described in the *Sepher Yetzirah*, states that "I may say no more here; in fact, I have almost revealed too much."¹²

Within the Hermetic Order of the Golden Dawn, which was created in almost equal measure by Westcott and Mathers, the Sephirotic Tree of Life was central to its ceremonies, kabbalistic texts were mined systematically, and their "secrets" formed a major part of the teaching given to the members. Westcott himself had little time for academic students of the Kabbalah: the considered views of Isidore Kalisch, whose translation of the *Sepher Yetzirah* preceded Westcott's by ten years, are summarily dismissed because he "was not an occultist."¹³

Knut Stenring takes much the same approach, although he had no contact with either Westcott or the Golden Dawn. He maintains (on page 17) that "In order to render his work unintelligible for the profane [Rabbi Akiba ben Joseph] used a veiled language, and expressed himself in riddle and conundrums." By unveiling this language and explaining the text, Stenring hopes not only to reawaken interest in "Kabalistic philosophy at large" but also to "lead to a much-needed renaissance of occultism." This is an approach quite alien to that of A. E. Waite, so how did his association with Stenring come about and how did he maintain the integrity of his own philosophical position?

¹¹ Papus (Gérard Encausse), *The Qabalah: Secret Tradition of the West*. Originally published in French, 1892. (Reprint, New York: Samuel Weiser, 1977), p. 241.

¹² S. L. M. Mathers, *Kabbala Denudata. The Kabbalah Unveiled*. (London: George Redway, 1887. Reprint edition, York Beach, ME: Weiser, 1974) note p. 326.

¹³ W. Wynn Westcott, *Sepher Yetzirah: The Book of Formation*. Translated from the Hebrew. Third edition. (London: J.M. Watkins, 1911), p. 13.

By 1923, Waite was an established writer on esoteric subjects, and his ability to balance critical acumen and objectivity with a profound sympathy for esoteric spirituality enabled him to be accepted as an authority in his own field, even among the academic community. Indeed, he was widely accepted as the foremost non-Jewish authority on the Kabbalah in the English-speaking world. It was for this reason that in August 1923 Ralph Shirley, the proprietor of the publishing house of William Rider, approached Waite for help with a new translation of the *Sepher Yetzirah*. Shirley was in a difficult situation, as Waite noted in his diary, for he "has had a version of the *Sepher Yetzirah* set up and now finds that though done from the Hebrew it has not been put into English & is quite impossible" (*Diary*, 23 August, 1923).

Waite, against his better judgment as he later lamented, agreed to revise the text and to provide an introduction. The work proved to be both slow and difficult, requiring extensive correction and other silent editing. When Waite sent the first proofs back to Shirley some six weeks later, he reflected that they are "almost worth keeping in view of the way that the corrections are written over and over," adding the comment: "Imagine a publisher not reading over such a MS. before sending to print" (*Diary*, 1 October, 1923).

For a further six weeks he continued to correct the text and to write his introduction—which makes his own view of the Kabbalah as an essentially mystical tradition perfectly clear—until he delivered the final set of proofs in mid-November. He was glad to have finished with the book and rarely referred to it in his later works: the only references to Stenring's version in *The Holy Kabbalah* (1929) are casual and as footnotes.

Why the book was initially accepted for publication by Ralph Shirley remains a mystery. Apart from the fact that he was, in Waite's words, "a Swedish Hebraist," almost nothing is known of Knut Stenring. In his own country he was recognized as a student of, and author on biblical chronology, presumably because his only other book—*The Enclosed Garden*, published by the author in Stockholm in 1952—consists of sets of figures for calculating various chronological systems. Public ignorance of his name in England probably accounts for the scarcity

of reviews of his translation, and such notices as it did receive were mixed.

One contemporary critic, H. S. Redgrove, felt able to praise both translator and editor and was sufficiently stimulated by the book into writing "The Mathematics of the *Sepher Yetzirah*," a highly ingenious analysis of the text itself (printed as an appendix to this edition). Others were less even-handed. Herbert Close, writing in the *Occult Review* under his pen-name of "Meredith Starr," stated that "Stenring's translation bears every evidence of true scholarship, and his annotations, particularly those which refer to the 32 Paths of Wisdom, will give students of the Kabala much food for thought." He recognized that Stenring's astrological and tarot attributions of Hebrew letters were contentious, but praised them nonetheless, while making no comment on the claim of having "discovered the master-key of the theoretical and practical Kabala" which had been hidden in the *Sepher Yetzirah* by Rabbi Akiba. In general, he felt that the book "should stimulate a renewed interest in Kabbalistic research."¹⁴

He could not know that much of the scholarship that made the translation acceptable was Waite's and not Stenring's, but G.R.S. Mead—who was a personal friend of Waite—probably did know: which would explain his double-edged review of the book in *The Quest*.¹⁵ He is skeptical of Stenring's opinion as to the great age of the *Sepher Yetzirah*, as he is also of the translator's claim to have unveiled "the greatest secret of the Kabalah." As to Stenring's hoped-for "much-needed renaissance of occultism," Mead does not "look forward to such a prospect with any enthusiasm." Instead, he prefers Waite's "more experienced opinion and soberer judgment," and praises his "interesting and instructive Introduction." In effect he prefers the frame to the picture, which is unsurprising given that Mead preferred the mystical path to that of the occultist.

¹⁴ Meredith Starr, Review of *The Book of Formation (Sepher Yetzirah)*, in *The Occult Review* 39, no. 1 (January 1924): 55.

¹⁵ G.R.S. Mead, Review of *The Book of Formation (Sepher Yetzirah)*, in *The Quest* 15, no. 3 (April 1924): 416-419.

Waite's own views on the Kabbalah were also very much those of a mystic, and a Christian mystic at that. But he recognized that any attempt to interpret kabbalistic texts in a Christian light was purely subjective and must relate to one's own inner experiences and not to the intent of their Jewish authors. In this sense the *Sepher Yetzirah* is a truly valuable text, and the complex numerical analyses of Stenring, and his painstaking construction of symbolic parallels with the tarot trumps, are well within the Christian heart of the Western Hermetic Tradition.

For this reason both his and Waite's contribution to our understanding of this oldest of kabbalistic texts deserve to be more widely known—as does the text itself. At the present time its greatest advocates seem to be within pagan and Thelemite circles. This is an extraordinary situation, for their philosophical world-views, whatever their merits, have no spiritual connection with the *Sepher Yetzirah*. It is high time that the Judaeo-Christian tradition, which created, shaped and developed the book, claimed it back for its own followers.

R.A. GILBERT

BRISTOL, ENGLAND, APRIL 2004

ספר יצירה

THE BOOK OF
FORMATION

(SEPHER YETZIRAH)

BY

RABBI AKIBA BEN JOSEPH

TRANSLATED FROM THE HEBREW, WITH
ANNOTATIONS, BY

KNUT STENRING

INCLUDING

THE 32 PATHS OF WISDOM

THEIR CORRESPONDENCE WITH THE HEBREW ALPHABET
AND THE TAROT SYMBOLS

WITH AN INTRODUCTION BY

ARTHUR EDWARD WAITE

CONTENTS

FOREWORD	v
INTRODUCTION	5
TRANSLATOR'S NOTE	17
CHAPTER I	21
CHAPTER II	24
CHAPTER III	25
CHAPTER IV	27
CHAPTER V	29
CHAPTER VI	31
CHAPTER I NOTES	36
CHAPTER II NOTES	42
CHAPTER III NOTES	45
CHAPTER IV NOTES	46
CHAPTER V NOTES	50
CHAPTER VI NOTES	53
THE 32 PATHS OF WISDOM	58
APPENDIX: THE MATHEMATICS OF THE <i>SEPHER YETZIRAH</i>	67
LIST OF WORKS	79
THE GREAT MASTER-KEY TO THE THEORETICAL AND PRACTICAL KABALA FOLDOUT	FACING PAGE 96

TABLES

TABLE I.	HEBREW AND CHALDEE LETTERS	19
TABLE II.	THE 10 SEPHIROTH	33
TABLE III.	THE 3 MOTHERS	33
TABLE IV.	THE 7 DOUBLES	34
TABLE V.	THE 12 SIMPLES	35
TABLE VI.	TETRAGRAMMATON	41
TABLE VII.	THE CHALDEAN CALENDAR	49
TABLE VIII.	TO BE	54
TABLE IX.	THE EQUILIBRIUM OF THE 7 DOUBLES	56
TABLE X.	THE 5 FINALS	57

INTRODUCTION

By ARTHUR EDWARD WAITE

The **SEPHER YETZIRAH** is a very small, indeed a minute work, even in its most extended recension; but in the hands of successive translators and makers of commentaries its critical position has become exceedingly complex, and it is scarcely possible to reach, much less to hold, any definite view as a mean between the conflicting elements of debate. For the purpose of the present brief consideration I can assume no knowledge on the part of readers and must present therefore only the simpler issues of the subject.

The **SEPHER YETZIRAH**, otherwise **BOOK OF FORMATION**, was introduced to Christian scholarship in 1552 by a Latin translation of William Postel, this being ten years prior to the first issue of the printed Hebrew text, which took place at Mantua in 1562. A second Latin rendering belongs to the year 1587, when it appeared in the first and only volume of **ARTIS CABALISTICÆ SCRIPTORES** under the editorship of Pistorius. Finally, so far as I am aware, the Hebrew text with a third translation into Latin was produced by Rittangelius in 1642, together with a commentary on **THE 32 PATHS OF WISDOM** by Rabbi Abraham ben Dior. The translation of the **SEPHER** was the work of the editor and was accompanied by notes. As regards the Hebrew text, that of Mantua contained two recensions, with variant readings of both, the second being longer than the first. On the one hand, its additional matter is regarded as later interpolation, but on the other it is held to give "valuable readings which seem older and better than corresponding passages in the shorter." This is on the authority of the **JEWISH ENCYCLOPÆDIA**, vol. xii, *s.v.* *Yezirah*. Other editions of the Hebrew text—apart from translation—were published: (1) at Amsterdam, in 1642, and again in 1713; (2) at Lemberg, in 1680, containing six codices, that of Saadya Gaon included; (3) at Constantinople, 1719; (4) at Zolkiew, in 1745; (5) at

Korzec, in 1779, under the editorship of Moses ben Jacob; (6) at Grodno, in 1806, accompanied by five commentaries; (7) at Dyhernfurth, in 1812; (8) at Salonika, in 1831; (9) at Jerusalem, in 1874; (10) at Warsaw, in 1884, with nine commentaries. It may be added that the bibliography of the work is not exhausted by this representative enumeration.

Among renderings into modern languages with which I am acquainted the first in point of time is that of Meyer into German, together with the Hebrew text, in 1836. In 1894 the text of Isaac Loria and the text of an Arabic version were edited by L. Goldschmidt, with a new German translation. The first French rendering was made by Gérard Encausse, better known under his pseudonym of Papus. The second was by Mayer Lambert, in 1891, an elaborate work, containing (1) the Arabic text of Saadya Gaon's commentary on the *SEPHER YETZIRAH*, its translation into French and a rendering of the *SEPHER* from the Hebrew. In 1918 the Comtesse Calomira de Cimara produced a new rendering which was done with considerable care and was accompanied by folding diagrams and notes.

The first English translation appeared at New York in 1877, together with the Hebrew text from an excellent fount of type. It is accompanied by notes of considerable interest and is followed by *A SKETCH OF THE TALMUD*. The translator and author is Mr Isidor Kalisch. The second version is that of Dr W. Wynn Westcott, published originally in 1887 and reissued in a revised form, with additional notes, by the Theosophical Publishing Society as a volume of *COLLECTANEA HERMETICA* in 1893. It is based on the text of Rittangelius, compared with some other versions. It was prepared for the use of persons described as theosophists, occult and Hermetic students, whose purpose—if any—may have been served by such a production, but it is in reality a paraphrase and fulfils few of the conditions required by scholarship.

As stated in the Translator's Note, the present version is a word-for-word rendering, the work of a Swedish Hebraist. It may be compared with the beginnings of a rendering by Mr Phineas Mordell in his "Origin of Letters and Numerals, according to the *SEFER YETZIRAH*," reprinted in Germany from the *JEWISH QUARTERLY REVIEW* of 1912-13, and published in Philadelphia by the author. It is dated 1914, but it is explained on a slip that no copies of the thesis became available in America until 1921, owing to the Great War. Mr Mordell's remarkable

study, to which I shall recur shortly, contains the Hebrew text and parallel English rendering of twenty-four *mishmayoth*, verses or paragraphs, to which number his principles of criticism reduce the original and only authentic text.

Mr Knut Stenring makes clear his personal position by printing those portions which he believes to be of later date in italics throughout, and this has the merit of offering a clear issue to the general reader.

The cosmology of SEPHER YETZIRAH, however we elect to translate individual words and paragraphs, is the primary concern of the tract, while the second exhibits a correspondence between the work of God in the universe and in the body of man, in which connection it is to be observed that there is no intimation concerning a spiritual part which answers to the notion of a human soul. The word Formation suggests a work performed on antecedently existing material, *e.g.*, the "formless and void" or "mire and clay" of c. I, 11. The Yetziratic Lord corresponds therefore to the Masonic description of Deity as the Great Architect of the Universe. It is said indeed in the text—*ibidem*—that he "hewed" the twenty-two letters "as a wall" and "covered them as a building." But those who devised the Emblematic Art *post* 1717 did not intend to suggest that their Architect was not also Creator, and in like manner the SEPHER YETZIRAH represents the Lord, God and Holy One, not only as writing and forming, not only as producing from void and chaos, but according to Dr Stenring's rendering "He made the non-existent exist" (II, 6), which is in substantial agreement with other modern versions. Compare (1) La Comtesse Cimara: *Il forma quelque chose de concret du Tohu et fit ce qui n'était pas.* (2) Dr Wynn Westcott: "From the non-existent He made something" (II, 5). (3) Mr Phineas Mordell: "He graved and hewed out of them void and chaos. . . . He formed existence out of void, and made something out of nothing" (pars. 19, 22).

The SEPHER YETZIRAH introduces also a doctrine of the Logos. The universe was created by "three forms of expression—Numbers, Letters and Words" (Stenring), otherwise by "Numbers, Letters and Sounds" (Westcott), or by three "books," which are "Writing, Number and Speech" (Cimara), for which Mordell substitutes "Scribe, Script and Scroll." The root and meaning are one in respect of all the variants, as will be seen more fully by comparing the alternatives of Postel, Pistorius and Rittangelius, which are cited by Mr

Stenring in his notes. It is said further that the Word of God is in the Sephiroth (I, 6), otherwise Numerations or Digits (Mordell); that Voice, Spirit and Word are together the Spirit of the Holy One (I, 9); that creation as it is and all creation to come are already or will be formed by the twenty-two letters (II, 2); that Air, Water and Fire proceeded from the Three Mother Letters, *Aleph*, *Mem* and *Shin*; that the seven planets were brought forth from the Seven Double Letters, as also the directions of space and that Holy Palace in the centre which sustains all things (IV, 4, 15), an allusion to the Divine Immanence operating in created things as an unmanifest behind the manifest; and that the zodiacal signs were drawn forth from the Twelve Simple Letters (V, 3). We may compare later Zoharic doctrine, according to which the letters had been emanated one from another and thereafter the world was created by their help, that it might manifest the Divine Name as an Indwelling Presence therein. Yet later Kabbalism distinguished three operations, to create, to form and to make, corresponding to the respective offices of three worlds—*Olam Briah*, *Olam Yetzirah* and *Olam Assiah*—in the Sephirotic scheme of the Tree of Life, these depending from *Olam Atziluth*, the world of Deity, wherein is the Crown of the Tree.

The SEPHER YETZIRAH unfolds also a logical doctrine of correspondences which was destined to be extended by the ZOHAR and its commentators and connections in several suggestive directions. It is obvious, and as they were men of subtle understanding it must have been realised by the theosophists of Israel that they were setting forth in reality and projecting on the Divine Plane a philosophy of the human Logos. It was man and no other for whom the Ten Numerations were a mode of the rational mind; it was he who conceived and gave utterance to letters as sounds, in throat, palate and tongue, through teeth and lips (II, 3). His is the science of numbers and his are the forms of speech: it is he who is scribe and script, and there is even a true sense in which he is also the scroll, or that *tabula* on which the cosmos without impresses its messages, to be received and interpreted by the cosmos within. The sacramental correspondence between that which is communicated to the senses and conveyed through these to the mind is like the covenant placed by the Lord between the hands of Abraham (VI, 16), a guarantee on the part of God that there is a valid relation between *signum* and *signatum*, according to the proportion of which the human understanding is an authentic measure of

the universe. Mr Stenring places VI, 16, among the apocryphal paragraphs, and Mr Mordell regards it as belonging to the original text. The former in his translation presents Abraham as contemplating, studying and at length understanding the Yetziratic revelation. He "formed and designed till he had reached" this end. On the other hand, according to Mr Mordell, who follows I know not which recension, "when Abraham our father arose, he looked and saw and investigated and observed and engraved and hewed and combined and formed and calculated, and his creation was successful." In other words, by a deep contemplation of the cosmos it was so unfolded to the patriarch that its true pattern was created or formulated in his mind, the result of which (*ibid.*) was that the Lord appeared or was revealed to him, meaning that God became known in His works. Our version says that thereafter "he had faith in the Lord"—because, I conclude, his deep observation of the universe had empowered him to "justify the ways of God to men."

It may well be that this experimental essay in the elucidation of an obscure passage is not precisely according to the mind of the Hebrews, but there is no other in which it can be said of Abraham that "his creation was successful," and it does exhibit the law of correspondence in its most deep aspect. For the rest, according to **SEPHER YETZIRAH**, the Hebrew Letters which correspond in the macrocosm to Air, Water and Fire answer in the microcosm of man to head, belly and chest (III, 7); the Double Letters which produced the seven planets are in analogy with seven gateways, so called, in the human organism, namely, eyes, ears, nostrils and mouth, the channels of communication from without inward by sight, hearing, smell and taste (IV, 6, 7 *et seq.*). So also the celestial zodiac was produced by means of the Twelve Simple Letters, which are in correspondence also, and after the same manner, with twelve organs—external and internal—of the human economy—hands, feet, stomach and so onward (V, 3, 6 *et seq.*). I suppose that a Kabalistic astrology could be unfolded from this highly symbolical thesis, and something of the kind may have been attempted in recent days.

Mr Stenring has produced his translation for the same reason that actuated Dr Papus and subsequently Dr Westcott: it was supposed then and is supposed now to be of importance for occult students. Based on a better understanding of **SEPHER YETZIRAH**, Mr Stenring looks for a revival of the whole subject. In the introduction to his translation Dr Westcott points out

that the text is "an instructive philosophical treatise upon one aspect of the origin of the universe and mankind," to say which, however, explains nothing respecting the nature of its appeal to occult students, besides being quite inapplicable as a description of the work itself. On the other hand, Mr Stenring produces his reasons for the faith that is in him. For him the numbers and letters which make up the Paths of Wisdom represent forces created by God from which everything was and is formed in the universe, and by means of their symbols these forces become apprehensible to the mind (pp. 36, 37). Moreover, the work of contemplation can increase knowledge of the forces, up to a certain point. Mr Stenring gives further an elaborate diagram shewing concentric circles inscribed with the English equivalents of the Hebrew letters arranged in a certain order as an explanation of Cap. II, 5, in the text. He claims that this is the great Kabalistic Symbol and "Master-Key to the theoretical and practical Kabbalah," which the *SEPHER YETZIRAH* conceals in a riddle at the place just indicated and which he has been the first to solve. It follows that Mr Stenring "delivers the goods" that were not apparently in the hands of Papus, Westcott *et hoc genus*, and therefore occult students who are drawn towards Jewish symbolism, according to which the Lord wrote numbers and letters, thus creating forces for the production of the manifest world, can set to work on his diagram and see what they can make of it. They will come at least across many curious permutations and will be in agreement with myself that the elaborate Diagram is one of considerable interest, from whatever point of view it is approached, and however they may interpret Mr Stenring's statement that absolute knowledge of a single number or letter is "impossible for a human mind" (p. 37), unless it has opened every Gate of Understanding, *i.e.*, has acquired "an encyclopædic knowledge of all sciences."

The early students and editors of *SEPHER YETZIRAH*—Postel, Pistorius and Rittangelius—hoped that their own zeal would effect the conversion of Israel to the faith of Christ, and it is useful to contrast this enthusiasm with the various motives which actuate "occult interest" at the present day. The Sephirotic and Alphabetical Theosophy of the Yetziratic Midrash was developed in the *ZOHAR*, and this storehouse of Kabbalism was in turn developed into a formal system by rabbinical devotees of the sixteenth and seventeenth centuries. The system and its sources, being capable of several constructions, were adapted—as I have explained previously on more

than one occasion—by Christian students, from Mirandula to Baron von Rosenroth, for the purpose of proving to Israel that their expected Messiah had come already in Christ. I have shewn also that the informal association for the propagation of the Gospel in the foreign parts of Jewry proved practically of no effect, though the ZOHAR itself must be credited with the conversion of one little band of zealots under Jacob Frank. The occult interest in the SEPHER YETZIRAH is part of the concern in Jewish tradition at large and in other assumed channels of secret knowledge. From my own point of view, it is too often misdirected and therefore loses its way, amidst speculations in cloud and mist on themes which can be hardly specified. There are great masters somewhere about, encompassed by the reverence of pronouns printed with great initial letters; there is a grand secret of undeclared quality hypothesized at the end of a long vista; while if anything can be brought to book in the present connection it is a tentative belief in the question of occult virtue resident in Divine Names. Under such auspices there is no need to add that in Victorian days, when we heard of Hermetic Orders, Brotherhoods of Luxor and the Veil of Isis, it was apt to be a cloak for every kind of false pretence, not to speak of imbecility of thought.

Mr Stenring belongs to another category and is probably concerned with the occult subject as a curious path of research, much as on my own part I devoted years to its study, seeking a possible light on the several lines of development followed by the Secret Tradition in Christian Times. Magia, Theosophia, Alchimia, Kabalah, Philosophia Occulta are or may be among the paths thereof, in an ascending or descending scale. There is valuable work which remains to be done in all, and this is the direction in which we may share the translator's hope for "a much-needed renaissance of occultism." It seems to me that at the present day it has entered into its proper sphere as a study of the records of the past, sometimes in the hope that they may throw incidental light upon modern problems which are grouped together under the denomination of psychical research. Outside this, the pursuit is mainly archæological.

In my DOCTRINE AND LITERATURE OF THE KABALAH, 1902, I indicated that we do not get much help in the study of SEPHER YETZIRAH from the work of modern scholarship which is not of the occult kind, and it is obvious from what has been said that the latter is no source of light. Even at this day the JEWISH ENCYCLOPÆDIA describes the tract as devoted to speculations

concerning God and the angels—surely a very loose and incorrect account. Ginsburg, following Edersheim, HISTORY OF THE JEWISH PEOPLE, terms it a monologue on the part of Abraham, an inexact inference arising from the last paragraph, to which I have alluded already as unauthentic in the opinion of Mr Stenring, while it is regarded by Mordell as in perfect harmony with all the original material. He affirms, however, that it does not represent Abraham as author of the text itself, but rather as inventor of the alphabet. It is an obscure question, for the text itself is obscure, but it seems necessary to recognise that there is a dual tradition in Kabalistic Jewry according to which (1) Abraham wrote the SEPHER YETZIRAH, the reason being given by A. Saadya, namely, to defend the unity of God against the dualists and tritheists of Babylon; but alternatively (2) it was committed by God into the patriarch's hands, as a bride is given to her husband.

Mr Stenring accepts the authorship of Rabbi Akiba as if it were of common recognition in historical criticism or as if there were actual evidence, and he has the authority of Professor Schiller-Sznessy; but it was challenged by Moses of Cordova in the sixteenth century, and Mr Mordell does something to shew that the attribution arose through a misconception. He is disposed on his own part to refer the original portion to a pre-Talmudic period and the additamenta to an undetermined date between A.D. 750 and 981. The unknown author of a commentary on the SEPHER preserved in the Bodleian and referred to the thirteenth century ascribes it to Joseph ben Uzziel by revelation of the prophet Jeremiah—meaning apparently that Joseph was the latter's disciple—or according to another codex by communication from Joseph's grandfather Ben Sira, he being the alleged grandson of Jeremiah and one of the supposed authors of Ecclesiasticus. Hereof is some part only of traditional ascriptions and at this it may be left, as neither date nor authorship is likely to reach a settlement. It remains that the text enforces the supreme unity of God and His direct work in creation. Its chief "occult" aspect is the implied virtue resident in Divine Names, with which the deep and the height were sealed; but this connotes for myself a crude recognition of Divine Immanence in the universe. From another point of view the conception belongs to conventional Magic of the so-called practical kind, and I have dealt with the archæology of this subject in other writings. Its roots are remote in the past and its last developments are in Grimoires

and Little Alberts. The occult student of modern times is not likely to attempt operations of a ceremonial kind with the aid of Tetragrammaton and its permutations, but Divine Names suggest numerical mysticism, which opens a wide field.

Mr Stenring institutes a comparison between the twenty-two letters of the Hebrew alphabet and the numerically corresponding symbols which constitute the Trumps Major of the Tarot cards. We owe this analogy to the ingenuity, such as it was, of Éliphas Lévi, who offered it for the acceptance of occultists in the *RITUEL DE LA HAUTE MAGIE*, 1856, claiming high authority and credit for the revelation of a great arcanum. As Mr Stenring offers us a new arrangement, which differs altogether from that of the French Magus, it is desirable to compare them for the benefit of those who are drawn to the old picture-symbols. The correspondences of Lévi are, however, arbitrary and recall his statements that the *APOCALYPSE* of St John and the *TABLEAU NATUREL* of Saint-Martin are based on the traditional sequence of the Trumps Major, his only evidence being that these widely divergent works are each divided into twenty-two chapters or sections—that of the first being of course an arrangement of early editors of the New Testament canon. Lévi's attribution was as follows: (1) *Aleph* = The Juggler, otherwise Magus; (2) *Beth* = The Female Pope, or High Priestess; (3) *Gimel* = The Empress; (4) *Daleth* = The Emperor; (5) *He* = The Pope, otherwise Hierophant; (6) *Vau* = The Lovers; (7) *Zayin* = The Chariot; (8) *Cheth* = Justice; (9) *Teth* = The Hermit, or Capuchin; (10) *Yod* = The Wheel of Fortune; (11) *Caph* = Strength; (12) *Lamed* = The Hanged Man; (13) *Mem* = Death; (14) *Nun* = Temperance; (15) *Samekh* = The Devil; (16) *Ayin* = The Tower; (17) *Pe* = The Star; (18) *Tzaddi* = The Moon; (19) *Quoph* = The Sun; (20) *Resh* = The Last Judgment; (21) *Shin* = The Fool; (22) *Tau* = The World. Now, it is to be observed that the Fool = 0 in the Tarot sequence, but the letter *Shin* = 300 in the numerology of the Hebrew alphabet, so that in Lévi's arrangement the correspondence is to this extent voided.

The proper placing of the Tarot Fool is the great crux of every attempt—and there are several—to create a correspondence between the Trumps Major and the Hebrew letters. If it be worth while to say so, the correct sequence, which emerges from unexpected considerations, has never appeared in print, and it is not to be confused with a Victorian allocation now well known, but which used to be regarded as important:

it referred the cipher-card to *Aleph*, and therefore to the number one, so that we are confronted by the strange analogy of $0 = 1$, the alternative being—as we have seen—that $0 = 300$, otherwise 21 in the alphabetical order.

Mr Stenring's arrangement begins by referring the Tarot Minor Arcana to the Ten *Sephiroth* in the following order: (1) *Sephira* I = *Kether*, the Crown = The Four Aces; (2) *Sephira* II = *Chokmah*, Wisdom = The Four Twos; ; (3) *Sephira* III = *Binah*, Understanding = The Four Threes; (4) *Sephira* IV = *Chesed*, Mercy = The Four Fours; (5) *Sephira* V = Geburah, Severity = The Four Fives; (6) *Sephira* VI = *Tiphereth*, Beauty = The Four Sixes; (7) *Sephira* VII = *Netzach*, Victory = The Four Sevens; (8) *Sephira* VIII = *Hod*, Glory = The Four Eights; (9) *Sephira* IX = *Yesod*, Foundation = The Four Nines; (10) *Sephira* X = *Malkuth*, The Kingdom = The Four Tens. It is to be observed that these allocations are derived from Lévi in his *DOGME DE LA HAUTE MAGIE*, 1854. See my translation, *TRANSCENDENTAL MAGIC*, etc., second edition, pp. 126, 127. The Trump cards of the Four Suits are referred by Mr Stenring to the Four Letters of Tetragrammaton: *Yod* = King in each suit; *He* primal = Queen; *Vau* = Knight; and *He* final = Page, Knave or Jack. Lévi missed this obvious correspondence, referring the Four Letters generally to the suits themselves. I should mention that the names of the Sephiroth are found in the *ZOHAR* but not in the *SEPHER YETZIRAH* and not in the *PATHS OF WISDOM*.

So far as regards the Lesser Tarot Symbols and now in respect of the Trumps Major, Mr Stenring allocates as follows: (1) Three Mother Letters = *Aleph*, *Mem*, *Shin* = Juggler, World, Devil; (2) Seven Double Letters = *Beth*, *Gimel*, *Daleth*, *Caph*, *Pe*, *Resh*, *Tau* = Sun, Moon, Chariot, Death, Hierophant, Star, Hanged Man; (3) Twelve Simple Letters = *He*, *Vau*, *Zayin*, *Cheth*, *Teth*, *Yod*, *Lamed*, *Nun*, *Samekh*, *Ayin*, *Tzaddi*, *Quoph* = Empress, Emperor, High Priestess, Strength, Temperance, Lovers, Justice, Wheel of Fortune, Tower, Fool, Hermit, Judgment.

The natural sequence of Letters and Trumps Major works out therefore thus: (1) *Aleph* = Juggler; (2) *Beth* = Sun; (3) *Gimel* = Moon; (4) *Daleth* = Chariot; (5) *He* = Empress; (6) *Vau* = Emperor; (7) *Zayin* = High Priestess; (8) *Cheth* = Strength; (9) *Teth* = Temperance; (10) *Yod* = Lovers; (11) *Caph* = Death; (12) *Lamed* = Justice; (13) *Mem* = World; (14) *Nun* = Wheel of Fortune; (15) *Samekh* = Tower;

(16) *Ayin* = Fool; (17) *Pe* = Pope or Hierophant; (18) *Tzaddi* = Hermit; (19) *Quoph* = Judgment; (20) *Resh* = Star; (21) *Shin* = Devil; (22) *Tau* = Hanged Man.

It will be seen that in this arrangement the Cipher Card is brought into correspondence with a Letter, the numerical value of which is 70 in Hebrew numeration. It should be noted further that in the *PATHS OF WISDOM* those which are numbered 11 to 32, both inclusive, have been referred by Kircher and others to their alphabetical correspondences according to the natural sequence of Letters; but in Mr Stenring's rearrangement—which deserves study—they are distributed according to the divisions of Mothers, Doubles and Simples, the titles of the Paths remaining unaltered, except in so far as Mr Stenring has transposed two of my own attributions made in the remote past and drawn at the time—if I remember rightly—from the classification adopted by a certain occult school. It should be understood that the attributions vary both in arrangement and titles in different codices. Those of Mr Stenring, Dr Westcott and myself may be compared with the enumeration of the Comtesse de Cimara on pp. 7, 8 of her French translation.

Mr Stenring claims (p. 26) that the Yetziratic meanings of Letters have enabled him to place the Tarot Trumps Major “in their original and proper order,” referring no doubt to their redistribution in accordance with the triple division of the Hebrew alphabet. The correspondences of the Seven Doubles according to the *SEPHER* are Life, Peace, Wisdom, Wealth, Grace, Fruitfulness and Dominion, and according to Mr Stenring their Tarot correspondence are Sun, Moon, Chariot, Death, Hierophant, Star and Hanged Man. We may say that the Sun is Life, and astrologically we may connect the Moon with Peace, but I must leave to those who can discern them the analogies between Death and Wealth or the Hanged Man and Dominion. We get in fact the same kind of result throughout as would follow on a comparison of Tarot symbols with the traditional significations attached to the names of Hebrew letters as set forth in Table I. Accordingly, following Mr Stenring's arrangement, the Juggler answers to an Ox, the Moon-card to a Camel, the High Priestess to a Sword, Temperance to a Serpent, Death to the Palm of a Hand, the Hermit to a Fishing-Hook and the Devil to a Tooth. It may be well to add that I am not to be included among those who are satisfied that there is a valid correspondence between Hebrew letters and

Tarot Trump symbols. But Mr Stenring's arrangement seems to me wrought with exceeding care, and I have tabulated it therefore at length for the convenience of those who think otherwise.

As the GATES OF UNDERSTANDING are mentioned (p. 25), it may be said that they are exceedingly late, at least in their extant form, which is that of a treatise entitled GATES OF LIGHT, by R. Joseph Gikatilla ben Abraham (1248-1305 or later). I have explained elsewhere—DOCTRINE AND LITERATURE OF THE KABALAH, p. 73—that they begin with the First Matter, proceed through the putative elements to composite substances, thence to organic life, human nature, the heaven of the planets, that of the fixed stars, the *primum mobile*, the angelical orders, and finally to the archetypal world, unseen by mortal eye. There is no doubt that this is R. Joseph, developing Zoharic intimations into a conventional system. For the ZOHAR has references to the Fifty Gates, but they convey very different impressions. Those who are curious concerning them may consult my SECRET DOCTRINE IN ISRAEL, p. 251, where they are collected together. According to the great storehouse of rabbinical theosophy, (1) those who study the Law open the GATES OF BINAH; (2) they are Gates of Salvation; (3) they are in the region of the Supreme Mother, otherwise that Shekinah in Transcendence who gives power to the Mother below, and she is the Shekinah in manifestation; (4) they are also Gates of Compassion, and the last of all, leading from *Binah* to *Chokmah*, or from Supernal Understanding to Supernal Wisdom, was not opened by Moses, because he was in separation from his wife. To realise all that is implied by the last statement, for the fact of which there is authority in the TALMUD, it must be understood that the high intent of the ZOHAR is fixed upon what is called the Mystery of Faith, and this is a Mystery of Sex. In the last resource it is the Mystery of Union between Jehovah and Elohim, or God and His Shekinah, represented by JOD, HE in the Divine Name. Mr Stenring points out that the number 50 is written in Hebrew with the letters KL = All, and he remembers no doubt the allusions to this word in the GATES OF LIGHT. But in the ZOHAR, because of the Mystery of Union, the number of the Gates is obtained by the multiplication of Yod = 10 and He = 5 = 50. It follows that in Zoharic understanding the Gates are Gates of Union, and those who study the Law shall pass thereby into the term thereof.

A. E. WAITE.

TRANSLATOR'S NOTE

THE "Book of Formation" embodies the fundamental part of the secret learning, or Kabala, of the Jews. This tradition (Kabala means "to hand down") was probably never put into writing until Rabbi Akiba ben Joseph produced the "Book of Formation," or "Book of Numbers and Letters," in the second century after Christ. In order to render his work unintelligible for the profane he used a veiled language, and expressed himself in riddles and conundrums. Owing to this mysterious language the book has been misunderstood, and the philosophical and magical system of the Kabala classified as unreasonable.

The present version of "Sepher Yetzirah" is a word-for-word translation from the Hebrew, and a list of the texts used for this purpose will be found on the last page. Those portions of the text which we regard as genuine are printed in ordinary type, and the spurious passages in italics. Words placed within brackets are additions or renderings made by us.

The student is advised to make himself acquainted with the genuine verses of "Sepher Yetzirah" and the illustrative notes thereon before he proceeds to "The 32 Paths of Wisdom."

It is hoped that the elucidations provided in the notes will not only reawaken interest in the text itself but in Kabalistic philosophy at large and lead to a much-needed renaissance of occultism.

KNUT STENRING.

HELSINGBORG, SWEDEN, 1923.

TABLE I.—HEBREW AND CHALDEE LETTERS

Number.	Power.	Hebrew and Chaldee letters.	Numerical value.	Expressed in this work by :	Name.	Signification of name.
1	Mother	א	1	A	Aleph	Ox.
2	Double	ב	2	B	Beth	House.
3	Double	ג	3	G	Gimel	Camel.
4	Double	ד	4	D	Daleth	Door.
5	Simple	ה	5	H	He	Window.
6	Simple	ו	6	V	Vau	Peg, nail.
7	Simple	ז	7	Z	Zayin	Weapon, sword.
8	Simple	ח	8	Ch	Cheth	Enclosure, fence.
9	Simple	ט	9	T	Teth	Serpent.
10	Simple	י	10	I	Yod	Hand.
11	Double	כ } Final—ך	20	K } Kf	Caph	Palm of the hand.
12	Simple	ל	30	L	Lamed	Ox-goat.
13	Mother	מ } Final—ם	40	M } Mf	Mem	Water.
14	Simple	נ } Final—ן	50	N } Nf	Nun	Fish.
15	Simple	ס	60	S	Samekh	Prop, support.
16	Simple	ע	70	O	Ayin	Eye.
17	Double	פ } Final—ף	80	P } Pf	Pe	Mouth.
18	Simple	צ } Final—ץ	90	T } Tz	Tzaddi	Fishing-hook.
19	Simple	ק	100	Tzf } Q	Qoph	Back of the head.
20	Double	ר	200	R	Resh	Head.
21	Mother	ש	300	Sh	Shin	Tooth.
22	Double	ת	400	Th	Tau	Sign of the cross.

With the exception of the second column, this table is according to S. L. MacGregor Mathers.

THE BOOK OF FORMATION

CHAPTER I

1. IN thirty-two mysterious paths of wisdom did the Lord write, *the Lord of Hosts, the God of Israel, the Living Elohim, and King of the Universe, the Almighty, Merciful, and Gracious God ; He is great and exalted and eternally dwelling in the Height, His name is holy, He is exalted and holy.* He created His Universe by the three forms of expression : Numbers, Letters, and Words.

2. Ten ineffable Sephiroth and twenty-two basal letters : three mothers, seven double, and twelve simple (letters).

3. Ten ineffable Sephiroth, corresponding to the ten fingers, five (over) against five and the only token of the covenant in the middle : the word of the tongue and (the circumcision) of the flesh.

4. Ten ineffable Sephiroth, ten and not nine, ten and not eleven : understand with wisdom and apprehend with care ; examine by means of them and search them out ; *know, count, and write.* Put forth the subject in its light and place the Formator on His throne. He is the only Creator and the only Formator, and no one exists but He : His attributes are ten and have no limits.

5. The ineffable Sephiroth : their totality is ten ; they are, however, without limits : the infinity of the Beginning and the infinity of the End, the infinity of the Good and the infinity of the Evil, the infinity of the Height and the infinity of the Depth, the infinity of the East and the infinity of the West, the infinity of (the) North and the infinity of (the) South ; *and only one Lord God, the trusty King, rules them all from His holy dwelling in all eternity.*

6. Ten ineffable Sephiroth : their appearance is like that of a flash of lightning, their goal is infinite. His word is in them when they emanate and when they return ; at His bidding do they haste like a whirlwind ; and before His throne do they prostrate (themselves).

7. Ten ineffable Sephiroth: their end is in their beginning and likewise their beginning in their end, as the flame is bound to the burning coal. *Know, count, and write.* The Lord is one and the Formator is one and hath no second (beside Him): what number canst thou count before one?

8. Ten ineffable Sephiroth: close thy mouth lest it speak and thy heart lest it think; and if thy mouth openeth for utterance and thy heart turneth toward thought, bring them back (to thy control). *LMQVMf, therefore it is written: "And the living creatures ran and returned"* (Ezekiel i. 14); and hence was the covenant made.

9. Ten ineffable Sephiroth:

One—The Spirit of the Living Elohim, His throne is erected in eternity, *blessed and praised be His name, the Living God of ages, eternal and forever; Voice, Spirit, and Word: this is the Spirit of the Holy One. His beginning hath no beginning and His end hath no ending.*

10. Two—Air from Spirit: He wrote and formed therein twenty-two basal letters; three mothers, seven double, and twelve simple.

11. Three—Water from Air: He wrote and formed therein twenty-two letters, from the formless and void—mire and clay; He designed them as a platband, He hewed them as a wall, He covered them as a building, He poured snow over them and it became earth, *even as it is written: "He saith to the snow: Be thou the earth"* (Job xxxvii. 6).

12. Four—Fire from Water: and He designed and cut thereof the Throne of Glory: Seraphim, Ophanim, the Holy Animals, the Ministering Angels; and with these three He founded His dwelling. *Therefore it is written: "He maketh His angels spirits and His ministers a flaming fire"* (Ps. civ. 4).

13. He chose three of the simple letters, a secret belonging to the three mothers, אמש = A M Sh, and put them in His Great Name and sealed with them six extensions.

Five—He sealed the Height stretched upwards and sealed it with יהו = IHV.

Six—He sealed the Depth stretched downwards and sealed it with יהי = IVH.

Seven—He sealed the East stretched forwards and sealed it with יהי = HIV.

Eight—He sealed the West stretched backwards and sealed it with יהי = HVI.

Nine—He sealed the (North) stretched to the right and sealed it with ויה = VIH.

Ten—He sealed the (South) stretched to the left and sealed it with ויה = VHI.

14. *These are the ten ineffable Sephiroth: one—the Spirit of the Living Elohim; two—Air from Spirit; three—Water from Air; four—Fire from Water; Height, Depth, East, West, North, and South.*

CHAPTER II

1. TWENTY-TWO basal letters : three mothers, seven double, and twelve simple. *Three mothers* : א מ ש = *A M Sh*, their foundation : the scale of Merit and the scale of Guilt, and the tongue is (an) equilibrating law between the two. *Three mothers* : *A M Sh*—*M* is mute, *Sh* is sibilant, and *A* equilibrates the two.

2. Twenty-two basal letters : He designed them, He formed them, He purified them, He weighed them, and He exchanged them, each one with all ; He formed by means of them the whole creation and everything that should be created (subsequently).

3. *Twenty-two basal letters* : three mothers, seven double, and twelve simple ; they are designed in the voice, formed in the air and set in the mouth at five places.

<i>The letters</i> :	א ה ח ו = <i>A H Ch O</i>	<i>at the throat,</i>
	ג י כ ק = <i>G I K Q</i>	<i>at the palate,</i>
	ב ט ל נ ת = <i>B T L N Th</i>	<i>at the tongue,</i>
	ז ס צ ר ש = <i>Z S Tz R Sh</i>	<i>at the teeth,</i>
	ד ו פ = <i>D V M P</i>	<i>at the lips.</i>

4. Twenty-two basal letters : they are placed together in a ring, as a wall with two hundred and thirty-one gates. The ring may be put in rotation forwards or backwards and its token is this : Nothing excels ענג = ONG (=pleasure) in good, and nothing excels נגע = NGO (=plague) in evil.

5. How did He combine, weigh, and exchange them ? A with all and all with A ; B with all and all with B ; G with all and all with G ; and all of them turned round. Hence they go forth through two hundred and thirty-one gates, and thus it comes about that the whole creation and all language proceed from one combination of letters.

6. He created from the formless and made the non-existent exist ; and He formed large columns out of intangible air. This is the token : He beheld, exchanged, and brought forth the whole creation and all objects (by means of) one combination of letters, the token of which is twenty-two objects in one body.

CHAPTER III

1. THREE mothers : $\text{WON} = \text{A M Sh}$. Their foundation is : the scale of Merit and the scale of Guilt, and the tongue is (an) equilibrating law between the two.

2. Three mothers : A M Sh . This is a great, recondite, hidden, and precious secret, sealed with six seals, and from these (A M Sh) proceeded Air, Water, and Fire. *Fathers were produced by them, and from the fathers (descend) the generations.*

3. Three mothers : A M Sh . He designed, formed, purified, weighed, and exchanged them; and by means of them He brought forth three mothers in the Universe, three mothers in the Year, three mothers in Man, *male and female.*

4. *Three mothers : A M Sh—Fire, Air, and Water. The heavens are produced from Fire, the wind is produced from Air, and the earth is produced from Water : the Fire above and the Water below, and the Air is (an) equilibrating law between the two ; by them were the fathers brought forth, and by them were all things produced.*

5. Three mothers : A M Sh in the Universe—Air, Water, and Fire. The heavens were in the beginning produced from Fire, the earth from Water, and the wind from Air, which thus equilibrates the two.

6. Three mothers : A M Sh in the Year—the cold, the heat, and the temperate state. The heat was produced from Fire, the cold from Water, and the temperate state from Air, which thus equilibrates the two.

7. Three mothers : A M Sh in Man—the head, the belly, and the chest. The head was produced from Fire, the belly from Water, and the chest from Air, which thus equilibrates the two.

8. He caused the letter A to reign in Air, bound a crown upon it and fused them together. He produced by means of them : the atmosphere in the Universe, the temperate state in the Year, and the chest in Man, *male and female.*

9. He caused the letter M to reign in Water, bound a crown upon it and fused them together. He produced by means of

them the earth in the Universe, the cold in the Year, and the belly in Man, *male and female*.

10. He caused the letter Sh to reign in Fire, bound a crown upon it and fused them together. He produced by means of them the heavens in the Universe, the heat in the Year, and the head in Man, *male and female*.

CHAPTER IV

1. SEVEN double (letters): בגדכפרת = B G D K P R Th. Their foundation is: Life, Peace, Wisdom, Wealth, Beauty, Fruitfulness, and Dominion.

2. Seven double: B G D K P R Th. They are pronounced in two ways: B B, G G, D D, K K, P P, R R, Th Th: according to the form of the soft and hard, the strong and weak breathing.

3. Seven double: B G D K P R Th, according to pronunciation and permutation: contrary to Life is Death, contrary to Peace is Misfortune, contrary to Wisdom is Folly, contrary to Wealth is Poverty, contrary to Beauty is Ugliness, contrary to Fruitfulness is Devastation, contrary to Dominion is Slavery.

4. Seven double: B G D K P R Th, Height, Depth, East, West, North, and South, and the Holy Palace in the middle, which sustains them all.

5. *Seven double: B G D K P R Th, seven and not six, seven and not eight; examine and search out by means of them, bring the subject forth into light and place the Formator on His throne.*

6. Seven double: B G D K P Th. He designed, formed, purified, weighed, and exchanged them; He produced by means of them seven planets in the Universe, seven days in the Year, and seven gateways in Man; *and by means of them also He designed seven heavens, seven earths, and seven weeks. Therefore of all things under the heavens did He love the heptad.*

7. These are the seven planets in the Universe: Saturn, Jupiter, Mars, Sun, Venus, Mercury, Moon. These are the seven days in the Year; the seven days of the week; seven gateways in Man—two eyes, two ears, two nostrils, and the mouth.

8. He caused the letter B to reign in Wisdom, bound a crown upon it and fused them together. He produced by means of them: (the Sun) in the Universe, Sunday in the Year, and the right eye in Man, *male and female.*

9. He caused the letter G to reign in Wealth, bound a crown upon it and fused them together; He produced by means of them: (the Moon) in the Universe, Monday in the Year, and the left eye in Man, *male and female.*

10. He caused the letter D to reign in Fruitfulness, bound a crown upon it and fused them together. He produced by means of them : (Mars) in the Universe, Tuesday in the Year, and the right ear in Man, *male and female*.

11. He caused the letter K to reign in Life, bound a crown upon it and fused them together. He produced by means of them : (Mercury) in the Universe, Wednesday in the year, and the left ear in Man, *male and female*.

12. He caused the letter P to reign in Dominion, bound a crown upon it and fused them together. He produced by means of them : (Jupiter) in the Universe, Thursday in the Year, and the right nostril in Man, *male and female*.

13. He caused the letter R to reign in Peace, bound a crown upon it and fused them together. He produced by means of them : (Venus) in the Universe, Friday in the Year, and the left nostril in Man, *male and female*.

14. He caused the letter Th to reign in Beauty, bound a crown upon it and fused them together. He produced by means of them : (Saturn) in the Universe, Saturday in the Year, and the mouth in Man, *male and female*.

15. *Seven double : B G D K P R Th. There were designed by means of them, seven earths, seven heavens, seven continents, seven seas, seven rivers, seven deserts, seven days, seven weeks, seven years, seven fallow-years, seven jubilees, and the Holy Palace : hence under all the heavens did He love the heptad.*

16. Seven double : B G D K P R Th. How did He fuse them together ? Two stones build two houses, three stones build six houses, four stones build twenty-four houses, five stones build one hundred and twenty houses, six stones build seven hundred and twenty houses, seven stones build five thousand and forty houses. Make a beginning herefrom and calculate further what the mouth cannot pronounce and what the ear cannot hear.

CHAPTER V

1. TWELVE simple (letters) : הווחזטילנסצק = H V Z Ch T I L N S O Tz Q. Their foundation is : Sight, Hearing, Smell, Speech, Taste, Coition, Work, Movement, Wrath, Mirth, Meditation, Sleep.

2. Twelve simple : H V Z Ch T I L N S O Tz Q, twelve and not eleven, twelve and not thirteen. Their foundation corresponds to the twelve oblique angles (or directions) : the North-East angle, the South-East angle, the above-East angle, the below-East angle, the above-North angle, the below-North angle, the North-West angle, the South-West angle, the above-West angle, the below-West angle, the above-South angle, the below-South angle. And they stretch out and diverge into infinity : *these are the arms of Universe.*

3. Twelve simple : H V Z Ch T I L N S O Tz Q. He designed, formed, purified, exchanged, and weighed them, and produced by means of them twelve zodiacal signs in the Universe, twelve months in the Year, and twelve chief (members) in Man, *male and female.*

4. Twelve zodiacal signs in the Universe : Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricornus, Aquarius, Pisces.

5. Twelve months in the Year : Nisan, Ijar, Sivan, Tamuz, Abh, Elul, Tišri, Marḥešvan, Kislev, Tebeth, Šebath, Adār.

6. Twelve chief (members) in Man, *male and female* : two hands, two feet, two kidneys, the liver, the spleen, the gall, the stomach, the colon, the bowels. *He made them according to the order of a battle, even one against the other made God.*

7. He caused the letter H to reign in Sight, bound a crown upon it and fused them together ; He produced by means of them : Aries in the Universe, Nisan in the Year, and the right hand in man, *male and female.*

8. He caused the letter V to reign in Hearing, bound a crown upon it and fused them together ; He produced by means of them : Taurus in the Universe, Ijar in the Year, and the left hand in Man, *male and female.*

9. He caused the letter Z to reign in Smell, bound a crown upon it and fused them together ; He produced by means of them : Gemini in the Universe, Sivan in the Year, and the right foot in Man, *male and female*.

10. He caused the letter Ch to reign in Speech, bound a crown upon it and fused them together ; He produced by means of them : Cancer in the Universe, Tamuz in the Year, and the left foot in Man, *male and female*.

11. He caused the letter T to reign in Taste, bound a crown upon it and fused them together ; He produced by means of them : Leo in the Universe, Abh in the Year, and the right kidney in Man, *male and female*.

12. He caused the letter I to reign in Coition, bound a crown upon it and fused them together ; He produced by means of them : Virgo in the Universe, Elul in the Year, and the left kidney in Man, *male and female*.

13. He caused the letter L to reign in Work, bound a crown upon it and fused them together ; He produced by means of them : Libra in the Universe, Tišri in the Year, and the liver in Man, *male and female*.

14. He caused the letter N to reign in Movement, bound a crown upon it and fused them together ; He produced by means of them : Scorpio in the Universe, Marhešvan in the Year, and the spleen in Man, *male and female*.

15. He caused the letter S to reign in Wrath, bound a crown upon it and fused them together ; He produced by means of them : Sagittarius in the Universe, Kislev in the Year, and the gall in Man, *male and female*.

16. He caused the letter O to reign in Mirth, bound a crown upon it and fused them together ; He produced by means of them : Capricornus in the Universe, Tebeth in the Year, and the stomach in Man, *male and female*.

17. He caused the letter Tz to reign in Meditation, bound a crown upon it and fused them together ; He produced by means of them : Aquarius in the Universe, Šebath in the Year, and the colon in Man, *male and female*.

18. He caused the letter Q to reign in Sleep, bound a crown upon it and fused them together ; He produced by means of them : Pisces in the Universe, Adār in the Year, and the bowels in Man, *male and female*.

19. He made them according to the art of warfare, arranged them as a wall, and armed them as for battle.

CHAPTER VI

1. **THERE** are three mothers, *that are three fathers* ; from them proceed Fire, Air, and Water. Three mothers, seven double, and twelve simple.

2. (A M Sh, B G D K P R Th, H V Z Ch T I L N S O Tz Q). These are the twenty-two letters by means of which the Holy (One), *blessed be He, the Lord, the Lord of Hosts, the Living Elohim, the God of Israel*, hath founded (everything). *He is great and exalted, the One Who dwelleth (in the Height) eternally. His name is exalted and holy ; He is exalted and holy.*

3. A proof of this and true tokens are : the Universe, the Year, and Man. Twelve are beneath, seven upon these, and three upon the seven. From the three He founded His dwelling and everything proceeds from one. This is a token that He is One and hath no second (beside Him). He is the only King in the Universe, He is one and His name is One.

4. The numbers of the Universe are ten (and twelve) ; a proof of this and true tokens are : *the Universe, the Year, and Man* ; Fire, Air, and Water, seven planets and twelve zodiacal signs.

The numbers of the Year are ten (and twelve) : cold, heat, and the temperate state, seven days and twelve months.

The numbers of Man are ten and twelve : head, belly, and breast, seven gateways and twelve chief members.

5. *These are the three mothers : A M Sh ; from these proceeded fathers, and from the fathers (descend) generations. Three fathers and their generations, seven planets and their hosts, and twelve oblique angles. A proof of this and true tokens are : the Universe, the Year, and Man.*

6. A law is : the dodecad, the heptad, and the triad ; their commissioners are : the dragon, the (celestial) sphere, and the heart.

7. *Three mothers, A M Sh—Air, Water, and Fire ; Fire above, Water below, and the Air is an equilibrating law between the two. The token is : the Fire carries the Water ; M is mute, Sh is sibilant, and A is an equilibrating law between the two.*

8. The dragon in the Universe is like a king on his throne ; the (celestial) sphere in the Year is like a king in a province ; the heart (in Man) is like a king in warfare.

9. God hath also set one thing against the other ; the good against the evil and the evil against the good, good from good and evil from evil ; the good marks out the evil and the evil marks out the good ; good is reserved for the good ones and evil is reserved for the evil ones.

10. Three : each one stands alone for himself ; one merited, one loaded with guilt, and one equilibrating between the two.

11. Seven are divided, three against three and one is equilibrating between the two groups.

12. Twelve are in warfare, *three friends and three enemies, three life-givers, three destroyers.*

13. *Three friends : the heart and the ears ; three enemies : the gall, the tongue, and the liver ; three life-givers : the two nostrils and the spleen ; three destroyers : the two (lower) apertures and the mouth ; and God, a trusty King, ruleth them all from His holy place in all eternity.*

14. One over three, three over seven, seven over twelve, and all are joined one to the other, a token of which is twenty-two objects in one body.

15.

(A M Sh

B G D K P R Th

H V Z Ch T I L N S O Tz Q.)

These are the twenty-two letters by means of which אהיה = AHIH, יה = IH, יהוה = IHVH, אלהים = ALHIM, אלהים יהוה = ALHIM IHVH, יהוה צבאות = IHVH TzBAVTh, אלהים צבאות = ALHIM TzBAVTh, אל = AL, שדי = ShDI, יהוה אדני = IHVH ADNI, hath designed (all) ; He made three numbers of them and formed His whole world of them ; by means of them He formed the whole creation and all that shall yet be created.

16. *And when our father Abraham, peace be with him, had come, he beheld, contemplated, studied, and understood this ; he formed and designed till he had reached it, then the Lord of the Universe, blessed be His name, appeared to him. He took him to His bosom and kissed him on his head and called him Abraham His friend ; He made a covenant with him and his children, therefore it is written : " He had faith in the Lord." This was ascribed to him justly. He (the Lord) put the token of the covenant between his (Abraham's) hands, that is, the tongue ; and between the feet, that is, the circumcision. He bound the twenty-two letters of the Thora to his tongue, and the Holy One, blessed be He, unveiled to him His secret. He let them (the letters) soak in Water, burn in Fire, and sway in the Air ; He let them shine in the seven stars and lead in the twelve zodiacal signs.*

TABLE II.—THE 10 SEPHIROTH ACCORDING TO “SEPHER YETZIRAH.”

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
Infinity of Beginning.	Infinity of End.	Infinity of Good.	Infinity of Evil.	Infinity of Height.	Infinity of Depth.	Infinity of East.	Infinity of West.	Infinity of North.	Infinity of South.
Transcendental SPIRIT.	Transcendental Air.	Transcendental Water.	Transcendental Fire.	Transcendental Height.	Transcendental Depth.	Transcendental East.	Transcendental West.	Transcendental North.	Transcendental South.
	22 Foundation-letters.	Transcendental Matter. (The essence of Od.)	Transcendental Life. (The essence of Vitality.)	IHV.	IVH.	HIV.	HVI.	VIH.	VHI.

TABLE III.—THE 3 MOTHERS ACCORDING TO “SEPHER YETZIRAH.”

	M. The essence of Water.	A. The essence of Air.	Sh. The essence of Fire.
Their Foundation :	Merit. (mute) (Guilt.)	The equilibrating power.	Guilt. (sibilant) (Merit.)
Universe (M) :	Earth.	Atmosphere.	Heavens.
The Year (A) :	Cold.	Temperate state.	Heat.
Man (Sh) :	Belly.	Chest.	Head.

Equilibrated forces. Perfect harmony.

TABLE IV.—THE 7 DOUBLES ACCORDING TO “SEPHER YETZIRAH.”

	B.	G.	D.	K.	P.	R.	Th.
Their correspondence in space :	Height.	Depth.	East.	West.	North.	South.	The Holy Palace in the middle.
Their foundation :	Wisdom. Folly.	Wealth. Poverty.	Fruitfulness. Devastation.	Life. Death.	Dominion. Slavery.	Peace. Misfortune.	Beauty. Ugliness.
Universe (M) :	Sun.	Moon.	Mars.	Mercury.	Jupiter.	Venus.	Saturn.
The Year. (A) :	Sunday.	Monday.	Tuesday.	Wednesday.	Thursday.	Friday.	Saturday.
Man. (Sh) :	Right Eye.	Left Eye.	Right Ear.	Left Ear.	Right Nostril.	Left Nostril.	Mouth.

Changeable forces.

TABLE V.—THE 12 SIMPLES ACCORDING TO “SEPHER YETZIRAH.”

	H.	V.	Z.	Ch.	T.	I.	L.	N.	S.	O.	Tz.	Q.
Their correspond- ence in space :	North- East.	South- East.	Height- East.	Depth- East.	Height- North.	Depth- North.	North- West.	South- West.	Height- West.	Depth- West.	Height- South.	Depth- South.
Their Founda- tion :	Sight.	Hearing.	Smell.	Speech.	Eating.	Coition.	Work.	Move- ment.	Wrath.	Mirth.	Medita- tion.	Sleep.
Universe (M) :	Aries.	Taurus.	Gemini.	Cancer.	Leo.	Virgo.	Libra.	Scorpio.	Sagit- tarius.	Capri- cornus.	Aquarius.	Pisces.
The Year (A) :	<i>Mar. 21— Apr. 19.</i> Nisan.	<i>Apr. 19— May 20.</i> Ijar.	<i>May 20— June 21</i> Sivan.	<i>June 21— July 22</i> Tamuz.	<i>July 22— Aug. 22.</i> Abh.	<i>Aug. 22— Sept. 23.</i> Elul.	<i>Sept. 23— Oct. 23.</i> Tišri.	<i>Oct. 23— Nov. 22.</i> Marḥe- švan.	<i>Nov. 22— Dec. 21</i> Kislev.	<i>Dec. 21— Jan. 20.</i> Ṭebeth.	<i>Jan. 20— Feb. 19.</i> Šebath.	<i>Feb. 19— Mar. 21.</i> Adār.
Man (Sh) :	Right Hand.	Left Hand.	Right Foot.	Left Foot.	Right Kidney.	Left Kidney.	Liver.	Milt.	Gall.	Stomach.	Rennet- bag.	Bowels.

Constant forces. Strife.

NOTES ON THE BOOK OF FORMATION

The Book of Formation.—ספר יצירה = SPR ITzIRH (“Sepher Yetzirah”).

Book.—SPR = book, letter.

Formation.—ITzIRH = formation, creation (Gen. ii. 7).

After setting aside provisionally those portions of “Sepher Yetzirah” which, on account of their content, we have come to regard as spurious, it was found that 72 verses remained, and may be taken to constitute the original text, as written by Rabbi Akiba. The old mystics sought to harmonise the outer form of a book with its inward significance, and the number 72 is in perfect correspondence with the subject-matter of “Sepher Yetzirah,” because it can be derived from the name of the Lord in the following manner: IHVH, IHV, IH, I (10 + 5 + 6 + 5) + (10 + 5 + 6) + (10 + 5) + 10 = 72. (Comp. the Schemahamphorasch, Exod. xiv. 19, 20, 21.)

CHAPTER I

The main subject in this chapter is The Ten Sephiroth, the transcendental nature of which may be termed obvious. See Table II.

I. 1. **32 paths of wisdom.**—לב נתיבות פליאות = LB NThIBVTh PLIAVTh.

wisdom.—PLIAVTh = mystical wisdom.

In the Biblical narrative of the creation (Gen. i.) the name of Elohim is mentioned 32 times. 32 = LB in Hebrew characters, and signifies “Heart,” a symbol of spirituality and intelligence.

Considering the Mind of man as a faint reflex of the Universal Mind, which is God, it follows that any human idea is the vague image of a perfect idea, which is of God. Man endeavours to idealise this dim mind-picture, and the result is a symbol which, so far as human intelligence can reach, will be in the likeness of the perfect idea. Man cannot think without the use of symbols.

The 32 Paths of Wisdom are 32 notions which comprehend the whole creation. Under these fundamental ideas all that exists is classified. When the Lord wrote a “Number” or a “Letter,”

in each of these paths forces were created "from" which everything was formed. By means of their symbols — otherwise "Numbers" and "Letters"—these forces became apprehensible for the human Mind. Thus, by means of their numbers and names (their symbols) they can be communicated "to holy men, after long toil, long experience of divine things, and long meditation thereon." To reach an absolute knowledge of only one of these mystical paths of divine wisdom is, however, impossible for the human mind. He who endeavours to climb to these supreme heights of wisdom must first pass through "The 50 Gates of Understanding." In other words, He must acquire an encyclopædic knowledge of all sciences. 50, in Hebrew characters KL, means "All." (כלה = K L H = *the bride of Microprosopus*. *K NST L, Ecclesia Israel, Zion, the Holy Palace*. See Notes IV. 4.)

I. i. **the Lord.**—יהוה = IH = Kurios (Gr.), Dominus (Lat.). (Ps. lxxviii. 4.)

This name is the first half of Tetragrammaton, יהוה = IHVH, the name that must not be pronounced.

The Lord of hosts.—יהוה צבאות = IHVH TzBAVTh (Ps. xxiv. 10).

The God (of Israel).—אלהים = ALHIM = the "strong" God (of Israel).

The Living Elohim.—אלהים חיים = ALHIMf ChiIMf = the Living Elohim, the Elohim of Life.

ALHIMf is a plural form, and is by some Kabalists supposed to be the seven forces that emanated from the only God in order to control the manifested world, "Terra viventium" (?). By others it is thought to be an expression for the Trinity of God as found in late Christianity (?).

God.—אל = AL = God, strong.

Numbers, Letters, and Words.—בספר וספר וספור = BSPR VSPR (or VSVPR) VSPVR.

These words are undoubtedly derived from the same root, viz. ספר = SPR = book, letter, numbering, word, sound (2 Chron. ii. 17).

Pistorius	gives :	scriptis, numeratis, pronunciatis.
Postellus	„	numerals, numerus, numeratus.
Rittangelius	„	numero, numerante, numerato.
Goldschmidt	„	Zahl, Zähler, Gezähltes.
Cimara	„	l'Écriture, le Nombre, la Parole.
Westcott	„	Numbers, Letters, Sounds.
Stenring	„	Numbers, Letters, Words.

Numbers signify transcendental forces, *i.e.*, the ten Sephiroth. Letters signify basal forces, and these are twenty-two. Words signify the combination of forces, *i.e.*, the two hundred and thirty-one gates ("S. Y.," Chapter II. 4 and 5). These three forms of expression are the symbols of "Prima Faktora."

I. 2. **Sephiroth.**—ספירות = SPIRVTh = number.

=it can be a derivation from *σφαῖρα* (Gr.), Sphere.

=predicationes logicæ (Buxtorf).

=spiritus (Lat.) (Westcott).

ineffable Sephiroth.—(עשר = OShR) בלימה ספירות = SPIRVTh BLIMH (Job xxvi. 7).

Pistorius	gives :	præter ineffabile.
Postellus	„	belimah Sephiroth.
Rittangelius	„	præter illud ineffabile.
Goldschmidt	„	Zahlen ohne etwas.
Cimara	„	Séphiroths ineffables.
Westcott	„	ineffable Sephiroth.

Twenty-two basal letters are twenty-two creating ideas or forces which human intelligence has symbolised in the "Book of Thoth," or the major trump cards of Tarot. The Hebrew letters which in Kabbalism are used as symbols of these 32 creating ideas are, in fact, the trump cards of Tarot. The meaning which "Sepher Yetzirah" assigns to each letter has enabled us to place the Tarot-cards in their original and proper order, being that of the Paths of Wisdom.

I. 3. The literal translation of the last part of this verse is as follows: "and the only token in the middle—מילה = MILH—of the tongue and of membrum virile." MILH=(has a double meaning) word, circumcision.

The covenant that God made with Abraham (Gen. xvii.) had one spiritual and one material aspect. The token of the covenant had also one spiritual and one material aspect. The spiritual aspect of the token was the word of the tongue: "Neither shall thy name any more be ABRM, but thy name shall be ABRHM." This was the sign of God to make a great people of Abraham and his seed. The material aspect of the token was the circumcision of the flesh: "And ye shall circumcise

the flesh of your foreskin." This was the sign of Abraham's and his seed's obedience to God and His commandments.

I. 4. **throne**, place.

I. 5. **infinity**.—OVMQ, or (OMQ) = infinity, profoundness.

Good.—ענג = ONG = good, pleasure. } (" S. Y.," II. 4.)
Evil.—נגע = NGO = evil, plague. }

Height.—רום = RVMf.

Depth.—עמק = OMQ, or (OVMQ). (MTH.)

East.—מזרח = MZRCh.

West.—מערב = MORB.

North.—צפון = TzPVNf.

South.—דרום = DRVMf.

Lord.—יהי"ד = IHID. $10 + 5 + 10 + 4 = 29$. $2 + 9 = 11 = 10 + 1$.

The Sephirothic forces plus the force of Union. Ten in one (Fig. 1).

God.—אל = AL. (Notes I. 1.)

I. 6. **flash of lightning**.—The ten Sephiroth are often tabulated along a zigzag line.

emanate.—go out. On this verse rests the Sephirothic emanation theory which is further developed in Zohar.

I. 7. **Their end is in their beginning and likewise their beginning in their end**.—This signifies the transcendental nature of the 10 Sephiroth (Fig. 1).

the Lord.—יהי"ד = IHID. (Notes I. 5.)

I. 8. Rabbi Akiba utters a warning against vain talk about the 10 ineffable Sephiroth and loose speculations on their nature, but, at the same time, he points out that the covenant was made by means of self-control and concentration of thought. This verse forms an introduction to the following five verses:—

LMQVMf.—? (מקום = MQVMf = place, location, spot.)

I. 9. **Spirit**.—רוח = RVCh = spirit, air.

the Living Elohim. (Notes I. 1.)

in, from, since.

God.—אל = AL. (Notes I. 1.)

Voice.—קול = QVL.

Word.—דבר = DBR, or VDBVR.

I. 10. **Air from Spirit**.—The Breath of the Spirit of God. Transcendental Air.

Air.—רוח = RVCh.

FIG. 1.

I. 11. Water from Air.—The moisture of the Breath of the Spirit of God. Transcendental Water. The essence of the Od.

Water.—מים = MIMf.

wrote, designed.

formless.—תהו = ThHV.

void.—בהו = BHV (Gen. i. 2; Isa. xxxiv. 11).

(According to Cimara, Tohu is negative and can be formed by Bohu, which is positive.)

snow.—שלג = ShLG.

earth.—עפר = OPR.

The creation of transcendental matter and transcendental form. Order.

I. 12. Fire from Water.—The warmth or fire contained within the moisture breathed forth by the Spirit of God. Transcendental Fire. The essence of Vitality (Gen. ii. 7).

Fire.—אש = ASH.

Throne of Glory.—כסא הכבוד = KSA HKBVD.

Seraphim.—שרפים = ShRPIMf = (Fiery) Serpents (Isa. vi. 2; Num. xxi. 6, 8).^{*}

Ophanim.—אופנים = AVPNIMf = Wheel (Ezek. i. 16).

Holy Animals.—חיות הקודש = ChIVTh HQDSh, *or* (HQVDSh) = Holy Animals, Living Creatures, Cherubim (Gen. iii. 24; Exod. xxv. 18; 1 Kings vi. 23).

Ministering Angels.—מלאכי שרת = (V)MLAKI (H)ShRTh = Ministering Angels, Servant Angels (Gen. xlviii. 16; Dan. x. 18; Dan. viii. 16; Ps. civ. 4).

and with these three He founded His dwelling.

This can be understood in several ways :

- (a) (1) The Throne of Glory ;
 (2) Seraphim, Ophanim, and the Holy Animals ;
 (3) the Ministering Angels ;
 and with these three He founded His dwelling.

- (b) (1) The Throne of Glory ;
 (2) Seraphim ;
 (3) Ophanim, or Holy Animals, to Ministering Angels ;
 and with these three He founded His dwelling.

- (c) The Throne of Glory.
 (1) Seraphim ;
 (2) Ophanim ; and
 (3) the Holy Animals ; to Ministering Angels ;
 and with these three He founded His dwelling.

(d) The Throne of Glory.

(1) Seraphim ;

(2) Ophanim, or the Holy Animals ; and

(3) Ministering Angels ;

and with these three He founded His dwelling.

(e) The Throne of Glory.

(1) Seraphim ;

(2) Ophanim ;

(3) the Holy Animals, or Ministering Angels ;

and with these three He founded His dwelling.

Of these different explanations (a) is the most probable. The Throne of Glory corresponds to A, the equilibrating power ; Seraphim, Ophanim, and the Holy Animals correspond to the three-pointed and fiery Sh ; the Ministering Angels, to the watery M.

I. 13. His great name, Tetragrammaton, the Lord.
(Notes I. 1.)

TABLE VI.—TETRAGRAMMATON

Magic.	Equilibrating power.	— <i>Passive.</i>	+ <i>Active.</i>	Result.
IHVH	I Coition.	H Sight.	V Hearing.	H (Sight.)
R A—O T <i>Passive.</i>	Love. Wands. (Clubs.) Knight.	Empress. Cups. (Hearts.) Queen.	Emperor. Swords. (Spades.) King.	(Child.) Pantacles. (Diamonds.) Page.
 <i>Active.</i>	A Air.	M Water.	Sh Fire.	Mf Earth.
Result.	Sylph.	Undine.	Salamander.	Gnome.

six ends, (the Hexagram = MGNf DVD = Shield of David), the poles of the three dimensions.

or forces. These forces cannot be apprehended by the human Mind unless they are symbolised. In Kabalism their symbols are the 22 Hebrew letters. (Notes I. 2.)

Three mothers. See Notes III.

sibilant, whistling.

II. 2. **He designed, formed, purified, and weighed them.** This signifies the beauty and harmony of the creation.

purify.—צָרַף = TzRPf = to melt (Bible), to purify (Bible), to unite (Talmud).

exchange.—יָמַר = IMR. (MIMRA = word. VAVMR = he speaketh.)

He exchanged them, each one with all. The combination of symbols or letters. Words. Language.

II. 3. The letters are classified according to their sounds: guttural, palatal, lingual, dental, and labial sounds. (Late origin.)

II. 4, 5. **ring, wheel, circle.**

gate has the same numerical value as “path” (“S. Y.,” I. 1).

all language.

combination of letters.—ShMf = group of letters, name. *Previous translators, thinking that the Hebrew expression ShMf refers to the holy name of the Lord, inserted the letters of Tetragrammaton amongst the 231 gates and thus constructed the most impossible tables. The expression in question (ShMf) refers to the Wheel with 231 Gates “the Great Kabalistic Symbol.”*

THE GREAT KABALISTIC SYMBOL

The 231 Gates

Eighteen hundred years ago, when Rabbi Akiba ben Joseph reduced into writing the secret tradition of the Jews in the “Book of Formation,” he hesitated to unveil the greatest secret of the Kabala, the Arcanum of the Great Symbol, which had been handed down to him from his forefathers. For this reason he embodied it in a riddle (“S. Y.,” II. 4 and 5), which many ancient and modern philosophers have tried in vain to solve. Of all the different tabulations, claiming to be the Great Arcanum of the Kabala, that we have examined, none is correct. The token of the original table ONG and NGO was not to be found in any of them. We have succeeded in solving this riddle. The true Kabalistic Symbol, the Great Master-Key to the theoretical and practical Kabala will be found facing p. 96 of the present translation.

The symbol consists of 21 lines (IHV=21). Each line contains 22 letters which, by means of 11 circles, are divided in 11 two-letter-words (HV=11. See Table VI.). The first circle is the perfect circle, because it contains all the letters of the alphabet. The letter A, the equilibrating power, is here combined with all the rest of the letters. For this reason the first circle may be put in rotation while the outer part of the symbol remains fixed. The 10 outer circles do not contain the equilibrating power, and are therefore dependent on the first circle and its movements. The first five of the ten outer circles are more powerful than the last five, because they show 21 (IHV=21) different forces (letters) against 15 (IH=15) different forces of the last five circles. Moreover, the letter that starts each circle corresponds in the first six circles of the Symbol to the respective number of the circle. This is not the case with the last five circles (Ch, T, K, M, O).

According to the symbolism of the Kabala we should expect to find the greatest secrets where the most powerful letters are combined. The most powerful letters of the alphabet are the three mothers, A M Sh. The mothers are combined in three places: AM in the 12th line, ASH in the 20th line, and ShM in the 5th line.

AM. In the 12th line we read NGO (plague). If we take the table as a symbol of the Universe, NGO is the idea of suffering. If we take the table as a symbol of Man, NGO is the suffering of Man. How can this suffering be overcome? Make the apprehensible reflections of the 10 Sephiroth as if your own property. Let the Ego move ten steps forward. Turn the first circle (the innermost circle of the Symbol) ten steps forward and read in the 12th line O(G)N(B)G(A); ONG (good, pleasure). This is the token or the key of the Great Symbol and is given in Chapter II. verse 4.

ASH. In the 20th line we read IHV, HIV, and VIH, the Trigrams of the positive trigon of the Hexagram (Fig. 2). VHI, the last seal, is also found equilibrating the first seal IHV.

ShM. In the 5th line we read ShM (combination of letters). This word was used by Rabbi Akiba to signify the Great Master-Key of the Kabala. It has been explained that this word has been misunderstood by students of the Kabala, and owing hereto the riddle has remained unsolved for eighteen centuries.

In the 3rd line, the 4th and 5th circle, we find the name of the Lord, $\aleph = IH$ (Notes I. 1), and six circles above this we find conjunctions of equal forces in the 1st, 2nd, 3rd, 4th, 5th, 6th, and 21st lines. These seven conjunctions correspond to the

seven double-letters. The seventh (line 21) of these conjunctions corresponds to Th (Saturn); the first (POP) to B (Sun); the second (TzOTz) to G (Moon); the third (QOQ) to D (Mars); the fourth (ROR) to K (Mercurius); the fifth (ShOSh) to P (Jupiter); the sixth (ThOTh) to R (Venus). Compare Table IX.

In the 8th and 9th circles, the 9th to the 19th lines, we find similar conjunctions signifying the 10 Sephiroth.

The Great Symbol of the Kabala embodies the secret of the practical Kabala.

II. 6. **formless.** (Notes I. 11.)

non-existent.— אין = AINf = non-existent, the abstract conception of nothingness (Waite); *fine carens* (Rosenroth).

large columns (2 Chron. iii. 17), compare the Sephirotic columns or pillars of the Zohar.

intangible air, transcendental air. (Notes I. 10.)

combination of letters. (Notes II. 5.)

CHAPTER III

This chapter interprets the three most powerful symbols of the Hebrew alphabet: the three mothers, אמם = A M Sh. The Law of Equilibrium, Table III.

III. 1. This verse contains the fundamental law of the Kabala, the Law of Equilibrium. Sh and M are a pair of scales. In some cases M represents the Good and Sh represents the Evil; in other cases M is the scale of Evil and Sh is the scale of Good. A is always the equilibrating point between the scales. The symbol of this point is the tongue or pointer of the scales. If a finger directs the pointer, the two scales are also directed. If the finger represents the will-power, Good and Evil are directed by the Will. A is a symbol of Man. If he does not use his will-power, the surrounding conditions move him, as the pointer is moved by the weights on the scales; but, if Man uses his will-power, he is able to master the surrounding conditions, as the scales are mastered by the finger which directs the pointer.

III. 2. **six seals.**—(V) שש מבערת = ShSh MBOVTh = six signet-rings, six seals. (Notes I. 13, 14.)

The three mothers are sealed by the Lord (IHV) within the three dimensions of space and thus made apprehensible for the human intellect.

produced, born.

fathers, patriarchs.

III. 3. **He designed, formed, purified, weighed, and exchanged them.** (Notes II. 2.)

Universe.—The world, macrocosm (M). (אָרץ = ARTzf—the Earth.)

the Year.—Time (A).

Man.—Body, microcosm (Sh).

male and female (Gen. i. 27); male (Sh), female (M), love (A). Table VI.

III. 5. **Air, Water, Fire, and Earth.** (Notes I. 10, 11, 12.)

heavens.—שמים = ShMIMf. (Notes II. 5, ShMf.)

wind, atmosphere.

III. 6. **Cold, winter, heat, summer.**

temperate state.—רויח = RVIH has a double meaning = temperate state (between heat and cold), moist (between dry and wet) (Ps. xxiii. 5; Ps. lxvi. 12).

III. 7. **chest, body.**

Man.		Male.	Female.
Head	. .	ShAM	ShMA
Chest	. .	AShM	AMSh
Belly	. .	MShA	MASh

Several authors have put forth intentional blinds regarding the three mothers. אמר = A M Th (Truth) and אמן = A M N (Amen) have been given as mother-letters. These evasions were prompted probably by the fact that **Sh** relates to Fire, Transmutation, and the Devil.

CHAPTER IV

In this chapter the holy and the averse heptad are expounded. Table IV.

IV. 1. **Life.**—חיים = ChIIMf (plur. masc.) = life, support, health.

Peace.—שלום = ShLVMf (masc.) = peace, salvation.

Wisdom.—חכמה = ChKMH (fem.) = wisdom, learning, art.

Wealth.—עשר = OShR (masc.) or OVShR.

Grace (Beauty).—חן = ChNf or חין = ChINf (masc.).

Fruitfulness.—זרע = ZRO (masc.) = fruitfulness, seed, sperm.

Dominion.—רומשלה = VMMSHLH (fem.) = dominion, power.

IV. 3. **permutation, contrast.**

Death.—מות = MVTh (masc.).

Misfortune.—רע = RO (masc.) = misfortune, evil, weakness, illness.

Folly.—אולת = AVLTh.

Poverty.—עוני = OVNI *or* עני = ONI (masc.).

Ugliness.—כיעור = KIOVR (masc.).

Devastation.—שממה = ShMMH (fem.) = devastation, desolation.

Slavery.—עבדות = OBDVTh (fem.).

IV. 4. **Height, Depth, East, West, North, and South.** (Notes I. 5; Notes III. 2, six seals).

(the) **Holy Palace.**—היכל הקודש = (V)HIKL HQVDSH. (Jerusalem or Zion, where Man can communicate with God.) It corresponds to the mouth. (According to Zohar it relates to the organ of sexual intercourse.)

IV. 5. **examine and search out by means of them.** This refers to Kabalistic Astrology and its associated arts.

throne, place.

IV. 6. **He designed, formed, purified, weighed, and exchanged them.** (Notes II. 2.)

Universe, the Year, Man. (Notes III. 3.)

seven weeks. Probably the seven weeks between Passover and the Feast of Pentecost.

IV. 7-14. The order of the planets is according to Text A. (See p. 67.) The other texts give: Saturn, Jupiter, Mars, Sun, Venus, Mercurius, Moon; *or* Saturn, Mars, Mercurius, Sun, Jupiter, Venus, Moon; *or* Sun, Venus, Mercurius, Moon, Saturn, Jupiter, Mars. The planets are enumerated (verse 7) in an order that corresponds to their velocity. First Saturn, which is the slowest of the seven planets, then Jupiter and Mars. The apparent velocity of the Sun lies between the velocity of Mars and that of Venus. After Venus comes Mercurius, and last, the swiftest of them all, the Moon. Each of these planets has two poles, one negative and one positive; the negative pole corresponds to the evil foundation and the positive to the good foundation. These "twice seven" different powers are directed by the zodiacal signs. In Aries they are directed according to the constant virtues of that sign; and so on through all the 12 signs of the zodiac. Thus we get: $2 \times 7 \times 12 = 168$. 168 different planetary influences in the Universe. Table VII. shows these 168 influences. The planets are inserted in the table according to the order of their velocity, starting at the upper left-hand corner and proceeding downwards. The table consists of

7 columns. The planets of the uppermost row correspond to the days of the week, and the 24 influences of each column correspond to the hours of the day. Thus the Hebrew letters, products in Time—otherwise, in the year—are deducted from their products in the Universe (the planets and the zodiacal signs). It is interesting to note that Saturday precedes Sunday in the enumeration of the days of the week. Compare this with the seven conjunctions of forces in the Great Symbol of the Kabala (see plate facing p. 24). There is a close spiritual relation between the “last” and the “first,” in this case between Th (Saturn) and B (Sun). Saturday is the Sabbath of the Jews and Sunday is the Sabbath of the Christians. If we compare the Tarot-correspondences of Th and B, we shall reach the same result. The head of “the hanged man” signifies the Sun; the gallows, in the form of a Hebrew Th, signifies the orbit of Saturn. Compare the 20th Path in “The 32 Paths of Wisdom” (Notes VI. 11).

	Text A.	Durville : French edition, 1913.	Bresslau Dictionary.
Saturn . . .	ShBThAI	ShBThI nr. 1	
Jupiter . . .	TzDQ	TzDQ „ 5	
Mars . . .	MADIMf	NVGH „ 2	MZL.
Sun . . .	ChMCh	ChMCh „ 4	(ShMSh).
Venus . . .	NVGH	KVKB „ 6	KKB NGH.
Mercury . . .	KVKB	MADIMf „ 3	KKB.
Moon . . .	LBNH	LBGH „ 7	IRCh.

right eye.—עין ימין = OINf IMINf (fem.).

left eye.—עין שמאל = OINf ShMAL (fem.).

right ear.—אוזן ימין (און) = AVZNf IMINf (AZNf IMINf) (masc.).

left ear.—אוזן שמאל (און) = AVZNf ShMAL (AZNf ShMAL) (masc.).

right nostril.—נחיר ימין = NChIR IMIN (masc.).

left nostril.—נחיר שמאל = NChIR ShMAL (masc.).

mouth.—פה = PH (common gender).

IV. 15. Holy Palace. (Notes IV. 4.)

12 enumerations (corresponding to the 12 simple-letters), 11 heptads and the Holy Palace. $11 \times 7 = 77$; $77 + 1 = 78$; 78 is the number of cards in the Tarot.

TABLE VII.—THE CHALDEAN CALENDAR

<i>Satur- day.</i>	<i>Sunday.</i>	<i>Monday.</i>	<i>Tues- day.</i>	<i>Wednes- day.</i>	<i>Thurs- day.</i>	<i>Friday.</i>	<i>Hours.</i>
Th H	B V	G Ch	D I	K L	P S	R Tz	12-1 a.m.
P H	R V	Th Ch	B I	G L	D S	Kf Tzf	1-2 a.m.
D H	K V	P Ch	R I	Th N	B S	G Tz	2-3 a.m.
B H	G V	D Ch	K I	Pf Nf	R S	Th Tz	3-4 a.m.
R H	Th Z	B Ch	G I	D N	K S	Pf Tzf	4-5 a.m.
K H	P Z	R Ch	Th I	B N	G S	D Tz	5-6 a.m.
G H	D Z	K Ch	P I	R N	Th O	B Tz	6-7 a.m.
Th H	B Z	G Ch	D I	Kf Nf	P O	R Tz	7-8 a.m.
P H	R Z	Th T	B I	G N	D O	Kf Tzf	8-9 a.m.
D H	K Z	P T	R I	Th N	B O	G Tz	9-10 a.m.
B H	G Z	D T	K I	Pf Nf	R O	Th Q	10-11 a.m.
R H	Th Z	B T	G I	D N	K O	P Q	11-12 a.m.
K H	P Z	R T	Th L	B N	G O	D Q	12-1 p.m.
G H	D Z	K T	P L	R N	Th O	B Q	1-2 p.m.
Th V	B Z	G T	D L	Kf Nf	P O	R Q	2-3 p.m.
P V	R Z	Th T	B L	G N	D O	K Q	3-4 p.m.
D V	K Z	P T	R L	Th S	B O	G Q	4-5 p.m.
B V	G Z	D T	K L	P S	R O	Th Q	5-6 p.m.
R V	Th Ch	B T	G L	D S	K O	P Q	6-7 p.m.
K V	P Ch	R T	Th L	B S	G O	D Q	7-8 p.m.
G V	D Ch	K T	P L	R S	Th Tz	B Q	8-9 p.m.
Th V	B Ch	G T	D L	K S	Pf Tzf	R Q	9-10 p.m.
P V	R Ch	Th I	B L	G S	D Tz	K Q	10-11 p.m.
D V	K Ch	P I	R L	Th S	B Tz	G Q	11-12 p.m.

IV. 16. 1 stone :	1	=1 house.
2 stones :	1 × 2	=2 houses.
3 stones :	1 × 2 × 3	=6 houses.
4 stones :	1 × 2 × 3 × 4	=24 houses.
5 stones :	1 × 2 × 3 × 4 × 5	=120 houses.
6 stones :	1 × 2 × 3 × 4 × 5 × 6	=720 houses.
7 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7	=5040 houses.
8 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7 × 8	=40320 houses.
9 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7 × 8 × 9	=362880 houses.
10 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7 × 8 × 9 × 10	=3628800 houses.
11 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7 × 8 × 9 × 10 × 11	=39916800 houses.
12 stones :	1 × 2 × 3 × 4 × 5 × 6 × 7 × 8 × 9 × 10 × 11 × 12	=479001600 houses.

stones (letters).

houses (words).

CHAPTER. V

This chapter elucidates the secrets of the constant dodecad.
Table V.

V. 1. **Sight.**—רַאִיָּה = RAIH (fem.).

Hearing.—שָׁמְעָה = ShMOH (ShMO) (verb) =hear.

Smell.—רִיחָה = (RICH) RICHH (RICH A) (masc.).

Speech.—שִׁיחָה = ShICHH (ShChH) (ShVChH) (fem.) =speech,
low speech.

Taste.—לָעִשָּׂה (לֶעֱשֶׂה) = LOITH (LOT) (fem.) =eating, diges-
tion, eating and drinking, savour.

Coition.—תּוֹשְׁמִישׁ = ThShMISH (masc.).

Work.—מַעֲשֶׂה (עֲשֵׂה) = MOShH (OShH) (masc.) = work,
action, employment.

Movement.—הַלְכוּת (הִלְכוּת) = HLVKf (HILVKf) (masc. =
movement, walking, motion.

Wrath.—רוֹגֵז = RVGZ (masc.) = wrath, anger, excitement.

Mirth.—שִׂחָה (שִׂחָה) = ShChVQ (masc.) = mirth, laughter,
idolatry, sin.

Meditation.—הַרְוֵהוּרָה = HRHV (HRHR) (HIRHV) (masc.) =
meditation, thought, mind (Pistorius); suspicion (Postellus);
imagination (Westcott).

Sleep.—שִׁנָּה (שִׁנָּה) = ShINH (ShNH) (ShINA) (fem.) =
sleep; (ShINA or ShIN (masc.) =urine.). Compare Table I.

These 12 words stand, according to several old Kabalists,
in a certain relation to PShVTVTh.

V. 2. **oblique.**—אלכסון = ALKSVNf.

FIG. 3.

FIG. 4.

FIG. 5

stretch out, stretch themselves out.

V. 3. **He designed, formed, purified, exchanged, and weighed them.** See Notes II. 2.

zodiacal sign.—MZL = place of ascending, shelter, fortune, fate, zodiacal sign.

V. 4. **Aries.**—שלה = TLH = ram.

Taurus.—שור = ShVR = bull.

Gemini.—תאומים = ThAVMIMf = twins.

Cancer.—סרטן = SRTNf = crab.

Leo.—אריה = ARIH = lion.

Virgo.—בתולה = BThVLH = virgin.

Libra.—מאזנים = MAZNIMf = scales.

Scorpio.—עקרב = OQRB = scorpion.

Sagittarius.—קשת = QShTh = arch.

Capricornus.—גדי = GDI = goat.

Aquarius.—דלי = DLI = pail.

Pisces.—דגים = DGIMf = fishes.

V. 5. Twelve months in the Year: ניסן = NISNf, אייר = AIIR, סיון = SIVNf, תמוז = ThMVZ, אב = AB, אלול = ALVL, תשרי = ThShRI, מרחשון = MRChShVNf (Cimara gives חושון = ChShVNf), כסלו = KSLV (Cimara gives כסליו = KSLIV), טבת = TBTh, שבט = ShBT, אדר = ADR.

V. 6. **right hand.**—יד ימין = ID IMINf.

left hand.—שמאל = ID ShMAL. (ID, masc. or fem.)

right foot.—רגל ימין = RGL IMINf.

left foot.—רגל שמאל = RGL ShMAL. (RGL, fem.)

right kidney.—כוליה ימין = KVLIA IMINf (KVLIIA IMINf) = right kidney, right testicle.

left kidney.—שמאל כוליה = KVLIA ShMAL (KVLIIA ShMAL) = left kidney, left testicle. (KVLIA, fem.)

liver.—כבד = KBD = weight, pressure (masc.); heaviness, seat of melancholy, liver (masc. or fem.).

spleen.—סחל = TChL (TChVL) (masc.). (“Having had their milt cut as fast runners.” Talmud.)

gall.—מרדה = MRH = bitter taste, poison, gall, pick, to be fat, to be disobedient (רש = RVSh, gall) (מרדהביא = MRHBIA, pride, haughtiness).

The following three words are very dubious: והמסס = VHMS, וקירבה = VQIBH, וקורקבן = VQVRQBNf.

stomach.—HMSS (MSS) = intestine, gut, bowel; private, secret, hidden; liquid (masc.); to melt, to dissolve; stomach (masc.); the first stomach of ruminants.

colon.—QIBH (QBH) = stomach (fem.); crawl of birds; the fourth stomach of ruminants, the idea includes also the fat in or about this stomach; (HQBH) rennet, used to curdle milk.

bowel.—QVRQBNf = stomach in Man; crawl of birds; rectum in Man (masc.).

The translation of these dubious words according to :

Pistorius	.	.	colon, coagulum, et ventriculus. (<i>large intestine, spleen, and stomach.</i>)
Postellus	.	.	colon, coagulum, et ventriculus.
Rittangelius	.	.	intestina, sesica, et arteriæ. (<i>intestines, bladder, and arteries.</i>)
Cimara	.	.	les intestins, le colon, l'estomac.
Goldschmidt	.	.	Darm, Magen, Mastdarm.
Westcott	.	.	private parts, stomach, intestines.

In an old commentary we read: “*Two discontented or insulting: the liver, the gall. Two jolly or laughing: the colon, the spleen. Two advising: the kidneys. Two taking advice: the stomach, the bowels (rectum). Two robbing: the hands. Two hunting: the feet.*”

Note.—“colon,” “stomach,” and “bowels.”

God.—אלהים = ALHIMf. (Notes I. 1.)

V. 7-18. See Notes V. 1-6.

V. 19. **as a wall.**—(a circle) like a city wall, the zodiacal circle.

There is a constant strife amongst the 12 simple-letters (the zodiacal signs). They are all of the same strength and arranged round a circle. The directions and manifestations of these forces cannot be influenced or changed in any way, but they themselves influence other forces, *i.e.*, the 7 double-letters corresponding to the planets.

CHAPTER VI

This chapter explains the relation in which the triad, the heptad, and the dodecad stand to each other.

VI. 1. **that are three fathers**—means that copulation of different sex qualities was not used by the Creator when the essences of Fire, Air, and Water were created.

VI. 2. **the Holy.**—והקדוש = VHQDVSh.

About the names of the Lord, see Notes I. 1.

The first two verses of this chapter constitute in the texts the end of Chapter V. We have ventured to transfer them to this chapter on account of their contents.

VI. 3. **From the three He founded His dwelling** (Notes I. 12).

VI. 5. **twelve oblique angles.**—This expression is misplaced. “Twelve zodiacal signs” would be more reasonable.

VI. 6. **the dodecad.**

HVZChTILNSOTzQ.

12 forces arranged in a circle make one unity. This unity plus the 12 individual forces make 13.

The finals of the heptad, KfPf = 500 + 800 + 1300 ; 13.

אחד = AChD (Deut. vi. 4, One, Unity) = 13.

בראשית = BRAShITH (the first word in the Hebrew Bible, meaning “In the beginning”) = 913 ; 9 + 1 + 3 = 13.

אהבה = AHBH (Love) = 13.

the heptad.

BGDKPRTh = 2 + 3 + 4 + 20 + 80 + 200 + 400 = 709 ;

7 + 0 + 9 = 16 ; 1 + 6 = 7.

The finals of the dodecad, NfTzf = 700 + 900 = 1600 ; 1 + 6 = 7.

The sum of the squares on the 10 Sephiroth is equal to 385 :

1 + 2² + 3² + 4² + 5² + 6² + 7² + 8² + 9² + 10² = 1 + 4 + 9 + 16

+ 25 + 36 + 49 + 64 + 81 + 100 = 385 ; 3 + 8 + 5 = 16 ; 1 + 6 = 7.

שכינה = ShKINH (The Divine Majesty) = 300 + 20 + 10 + 50

+ 5 = 385 ; 3 + 8 + 5 = 16 ; 1 + 6 = 7.

יבא שילח = IBA ShILH (Gen. xlix. 10, “Shiloh shall come”)

= 358 ; 3 + 5 + 8 = 16 ; 1 + 6 = 7.

משיח = MShICH (Messiah) = 358 ; 3 + 5 + 8 = 16 ; 1 + 6 = 7.

עץ = OTz (Gen. ii. 9, “The Tree of good and evil”)

= 70 + 90 = 160 ; 1 + 6 = 7.

the triad.

אמס = AMSh = 341 ; 3 + 4 + 1 = 8.

שדי = ShDI ("Almighty," name of God) = 314 ; 3 + 1 + 4 = 8.

מטטרון = MTTRVN ("Angel of the Presence," "World Prince" ; Zohar) = 314 ; 3 + 1 + 4 = 8.

והנה שלשה = VHNH ShLShH (Gen. xviii. 2, "And lo, three men") = 701 ; 7 + 1 = 8.

אלו מיכאל גבריאל ורפאל = ALV MIKAL GBRIAL VRPAL ("These are Michael, Gabriel, and Raphael") = 701 ; 7 + 1 = 8.

the dragon.—תלי = ThLI = the dragon (which encircles the Universe) (12 simple-letters).

sphere.—גלגל = GLGI = (celestial) sphere (7 double-letters).

The sphere precedes the dragon in the text, but as the dragon corresponds to the Universe we have changed the order.

VI. 7. Notes III. 5.

VI. 8. TABLE VIII.—TO BE

The King.	Dragon (H).	Sphere (I).	Heart (V).
Universe (M):	12 zodiacal signs.	7 planets.	Earth.
The Year. (A):	12 months.	7 days.	Temperate state.
Man. (Sh):	12 leading members.	7 gateways.	Head. (Reason.)

"The dragon" in the Universe is like a king on his throne, because everything which is encircled by the Odic dragon (the zodiac) is ruled by the signs of the zodiac, as a country is ruled by its king.

"the sphere" in the Year is like a king in a province.—The kingdom of "the Year" has 52 provinces, the 52 weeks. The present week is like a king in his province.

"the heart" (in Man) is like a king in warfare.—The human

intelligence is always in warfare against ignorance and superstition.

VI. 9. **God.**—הַלְחִימֵנוּ = HALHIMf. (Notes I. 1.)

the good marks out the evil, and the evil marks out the good, the evil is distinguished by means of the good, and the good is distinguished by means of the evil.

“good” is reserved for the good ones, and “evil” is reserved for the evil ones.

“good.”—טוֹב = TVB, טוֹבָה = TVBH = good (end).

“evil.”—רַע = RO, רַעָה = ROH = evil (end).

VI. 10. **himself, or herself.**

merited, sanctified, made happy, exonerated.

loaded with guilt, excommunicated, made unhappy, accused.

(Notes III. 1.)

VI. 11. **between the two groups, or amongst them.**

Amongst the seven doubles, either B or Th is the equilibrating power (see the 20th path of “The 32 Paths of Wisdom”). If B (Sun) equilibrates: Th (Saturn), P (Jupiter), and D (Mars) constitute one group; R (Venus), K (Mercurius), and G (Moon) are the other group, or—G D K one group, and P R Th the other. If Th (Saturn) equilibrates: D, P, and B constitute one group, R, K, and G the other group, or—B R P one group, and G D K the other. (Notes IV. 7–14.)

In the first line of Table IX. we find the doubles in an order that corresponds to their velocity in the Universe. In the second line we find them in an order that corresponds to their enumeration in the Year (the days of the week). If Th (Saturn) is equilibrating, the spiritual focus A (see our notes to the 20th path of “The 32 Paths of Wisdom”) predominates; the material focus B (Sun) is then of lesser importance. This is symbolised in the third and fourth line of our table. The third line is deducted from the first line in the following manner: Let B and Th in the first line exchange their positions. Th is now the equilibrating power and the polarity of the line is changed—it is written in the opposite direction. The fourth line stands in the same relation to the third as the second to the first. About the finals, see Table X.

VI. 13. This is the most clumsy of all the spurious passages in “Sepher Yetzirah.”

VI. 15. הָאֵינִי = AHIIH = I am (Exod. iii. 14). 1+5+10+5 = 21. (Notes II. 4, 5.)

TABLE IX.—THE EQUILIBRIUM OF THE 7 DOUBLES

	M.	A.	Sh.
H	ḥTh ḡP ḡD Pf Ψ	⊙B	♀R ḡK ḡG Kf ḤḤ
I	ḡP ♀R ḥTh Pf Ψ	⊙B	ḡG ḡD ḡK Kf ḤḤ
H	Gḡ Kḡ R♀ Kf ḤḤ	Thḥ	Dḡ Pḡ B⊙ Pf Ψ
I	Kḡ Dḡ Gḡ Kf ḤḤ	Thḥ	B⊙ R♀ Pḡ Pf Ψ

שדי = **ShDI** = Almighty (Gen. xvii. 1 ; Ezek. i. 24).

אדני = **ADNI** = God. (The name of the Lord that may be pronounced.) (Jud. i. 5.)

About the other names of God, see Notes I. 1.

designed, written.

He made three numbers of them. See the dodecad, the heptad, and the triad (Notes VI. 6).

VI. 16.—the Lord of the Universe.—עליון אדון = OLIMf ADVNf.

bosom, lap.

the Lord.—IHVH. (Notes I. 1.)

between his hands. A word-for-word translation would be :

“between the ten fingers of his (two) hands.”

between his feet. A word-for-word translation would be :

“between the ten toes of his (two) feet.” (Notes I. 3.)

(the) **Thora.**—תורה = (H)ThVRH = Pentateuch.

the Holy.—קדוש = VHQDVSh.

TABLE X.—THE 5 FINALS

	Mother.	Doubles.		Simples.	
	Mf. <i>The essence of Earth.</i>	Kf.	Pf.	Nf.	Tzf.
Their Founda- tion :	Result.	<i>Mystical Life and mystical Death.</i>	<i>Dominion over and Slavery under unknown forces.</i>	<i>Movement in unknown dimensions.</i>	<i>Meditation (the body paralysed).</i>
Universe (M) :	▽ Earth.	♅ (Uranus).	♆ (Neptune).	♏ (Scorpio).	♐ (Aquarius).
The Year (A) :	Cold.	Wednesdays when ☉ in ♏ or ☉ in ♐	Thursdays when ☉ in ♐ or ☉ in ♏	(Oct. 23- Nov. 22) when ♅ in ♏ or ♆ in ♏ Marhešvan.	(Jan. 20- Feb. 19) when ♆ in ♐ or ♅ in ♐ Šebath.
Man (Sh) :	(Child.)	8th gateway.	9th gateway.	Milt.	Poisonous fluids.

THE 32 PATHS OF WISDOM

THE author of this tract is unknown. Judging from the style of the treatise it is of considerably later date than "Sepher Yetzirah." As there are several extant versions which differ in various points, the tabulation of Paths and their titles will be given according to Comtesse Calomira de Cimara, and the translation of the tract according to Waite and Westcott. The correspondences with Hebrew letters and the Tarot symbols have been established on our own part.

(THE TRANSCENDENTAL DECAD)

The **first path** is called the **Mystical Intelligence**.

הַנְּתִיב הַאֲנִי נִקְרָא שְׁכֵל מוֹפְלָא¹

HNT^hIB H "A" NQRA ShKL MVPLA.

(Sephira 1. In Tarot, the four **Aces**.)

"The first path is called the Admirable Intelligence, the Supreme Crown. It is the light which imparts understanding of the beginning which is without beginning, and this also is the First Splendour. No created being can attain to its essence." (Waite.)

The **second path** is called the **Illuminating Intelligence**.

HNT^hIB H "B" NQRA ShKL מוֹדֵיר = MZHIR.

(Sephira 2. In Tarot, the four **Twos**.)

"The second path is called the Illuminating Intelligence. It is the Crown of Creation and the splendour of the Supreme Unity, to which it is most near in proximity. It is exalted above every head, and is distinguished by Kabalists as the Second Splendour." (Waite.)

The **third path** is called the **Sanctifying Intelligence**.

HNT^hIB H "G" NQRA ShKL מְקוֹדֵשׁ = MQVDS^h.

(Sephira 3. In Tarot, the four **Threes**.)

"The third path is called the Sanctifying Intelligence, and it is the foundation of Primordial Wisdom, termed the Creation of Faith. Its roots are AMKf. It is the mother of Faith, which indeed emanates therefrom." (Waite.)

¹ In the subsequent enumeration of Paths only the variant qualifications of Intelligence are given in Hebrew lettering.

The **fourth path** is called the **Receptacular Intelligence**.

HNT^hIB H " D " NQRA ShKL קבו"ע = QBVO.

(Sephira 4. In Tarot, the four **Fours**.)

"The fourth path is called the Arresting or Receiving Intelligence, because it arises like a boundary to receive the emanations of the higher intelligences which are sent down to it. Herefrom all spiritual virtues emanate by the way of subtlety, which itself emanates from the Supreme Crown." (Waite.)

"The fourth path is named Measuring, Cohesive, or Receptacular; and is so called because it contains all the holy powers, and from it emanate all spiritual virtues with the most exalted essences; they emanate one from the other by the power of the primordial emanation." (Westcott.)

("The Supreme Crown" and "the primordial emanation" signify Sephira 1.)

The **fifth path** is called the **Radical or Rooted Intelligence**.

HNT^hIB H " H " NQRA ShKL נשרש = NShRSh.

(Sephira 5. In Tarot, the four **Fives**.)

"The fifth path is called the Radical Intelligence, because it is more akin than any other to the Supreme Unity and emanates from the depths of the Primordial Wisdom." (Waite.)

". . . from the primordial depths of Chokmah." (Westcott.)

("The Primordial Wisdom" and "Chokmah" signify Sephiroth 2.)

The **sixth path** is called the **Intelligence of Separated Emanation**.

HNT^hIB H " V " NQRA ShKL שפע נבדל = ShPO NBDL.

(Sephira 6. In Tarot, the four **Sixes**.)

"The sixth path is called the Intelligence of Mediating Influence, because the flux of the emanations is multiplied therein. It communicates this affluence to those blessed men who are united with it." (Waite.)

". . . It causes that influence to flow into all the reservoirs of the Blessings with which these themselves are united." (Westcott.)

The **seventh path** is called the **Hidden Intelligence**.

HNT^hIB H " Z " NQRA ShKL נסתר = NSThR.

(Sephira 7. In Tarot, the four **Sevens**.)

"The seventh path is called the Hidden Intelligence, because it pours out a brilliant splendour on all intellectual virtues which

are beheld with the eyes of the spirit and by the ecstasy of faith." (Waite.)

The **eighth path** is called the **Perfect Intelligence**.

HNT^hIB H "Ch" NQRA ShKL חל"ש = ShLMf.

(Sephira 8. In Tarot, the four **Eights**.)

"The eighth path is called the Perfect and Absolute Intelligence. The preparation of principles emanates therefrom.¹ The roots to which it adheres are in the depths of the Sphere Magnificence, from the very substance of which it emanates." (Waite.)

The **ninth path** is called the **Purified Intelligence**.

HNT^hIB H "T" NQRA ShKL תהרר = THVR.

(Sephira 9. In Tarot, the four **Nines**.)

"The ninth path is called the Purified Intelligence. It purifies the numerations, prevents and stays the fracture of their images, for it establishes their unity to preserve them from destruction and division by their union with itself." (Waite.)

"The ninth path is named the Purified Intelligence. It purifies the numerations, proves and corrects the designing of their representations, it disposes their unity with which they are combined without diminution or division." (Westcott.)

The **tenth path** is called the **Resplendent Intelligence**.

HNT^hIB H "I" NQRA ShKL מרתוצע = MThNVTzO.

(Sephira 10. In Tarot, the four **Tens**.)

"The tenth path is called Resplendent Intelligence, because it is exalted above every head and has its seat in Binah;² it enlightens the fire of all lights and emanates the power of the principle of forms." (Waite.)

". . . causes a supply of influence to emanate from the Prince of Countenances." (Westcott.)

(THE PERFECT TRIAD)

The **eleventh path** is called the **Fiery Intelligence**.

HNT^hIB I "A" NQRA ShKL מוצרזוק = MTzVChTzCh.

(The mother-letter **Sh**. Fire Δ . In Tarot, the **Devil**.)

"The eleventh path is called the Fiery Intelligence. It is the veil placed before the dispositions and order of the superior and inferior causes. Whosoever possesses this path is in the

¹ ". . . It is the means of the primordial. . . ." (Westcott.)

² Binah = Understanding = Sephira 3.

enjoyment of great dignity ; to possess it is to be face to face with the Cause of Causes." (Waite.)

"The eleventh path is named the Fiery Intelligence. It is the essence of that curtain which is placed close to the order of disposition, and this is a special dignity given to it that it may be able to stand before the face of the Cause of Causes." (Westcott.)

(The secret of Transmutation is communicated from this path (Sh). According to *Éliphas Lévi* ("La Clef des Grand Mystères," p. 284), this secret belongs to the 31st path. He applied the Hebrew letters in their "alphabetical order" to the 22 last paths. This manner of application is, however, entirely wrong.)

The twelfth path is called the **Intelligence of Transparency.**

HNT_HIB I "B" NQRA ShKL בְּדִיר = BHIR.

(The mother-letter M. Water ∇. In Tarot, the **World**.)

"The twelfth path is called the Intelligence of the Light,¹ because it is the image of magnificence. It is said to be the source of vision in those who behold apparitions." (Waite.)

The thirteenth path is called the **Conductive Intelligence of Unity.**

HNT_HIB I "G" NQRA ShKL מְנַחֵם = MNHIG (or הַמְחַדְדוֹת = HACHDVTh).

(The mother-letter A. Air Δ. In Tarot, the **Magician**.)

"The thirteenth path is called the Inductive Intelligence of Unity. It is the substance of glory, and it manifests truth to every spirit." (Waite.)

". . . It is the consummation of the truth of individual spiritual things." (Westcott.)

(No magical work can be accomplished without communication with this path. It is the equilibrating power and the source of volition. It is the spiritual focus of gravitation and the directing force. The Conductive Intelligence is always accompanied by Responsibility. These two ideas stand in direct proportion to each other.)

(THE HOLY AND THE AVERSE HEPTAD)

The fourteenth path is called the **Luminous Intelligence.**

HNT_HIB I "D" NQRA ShKL מְאִיר = MAIR.

(The double-letter B. Sun ☉. In Tarot, the **Sun**.)

"The fourteenth path is called the Illuminating Intelligence.

¹ ". . . The Intelligence of Transparency. . ." (Westcott.)

It is the institutor of arcana, the foundation of holiness.”
(Waite.)

(The path of Wisdom and Folly.)

The **fifteenth path** is called the **Constituting Intelligence**.

HNT^hIB T “V” NQRA ShKL מַעֲמִיד = MOMID.

(The double-letter **G**. Moon ♀. In Tarot, the **Moon**.)

“The fifteenth path is called the Constituting Intelligence, because it constitutes creation in the darkness of the world.¹ According to the philosophers, it is itself that darkness mentioned by Scripture (Job xxxviii. 9), cloud and the envelope thereof.” (Waite.)

(The path of Wealth and Poverty.)

The **sixteenth path** is called the **Eternal Intelligence**.

HNT^hIB I “V” NQRA ShKL נִצְחָי = NTzChI.

(The double-letter **D**. Mars ♂. In Tarot, the **Chariot**.)

“The sixteenth path is called the Triumphant and Eternal Intelligence, the delight of glory, the paradise of pleasure prepared for the just.” (Waite.)

(The path of Fruitfulness and Devastation.)

The **seventeenth path** is called the **Sensible and Disposing Intelligence**.

HNT^hIB I “Z” NQRA ShKL הַהֲרֹגֶשׁ = HHRGSh.

(The double-letter **K**. Mercurius ☿. In Tarot, **Death**.)

“The seventeenth path is called the Disposing Intelligence. It disposes the devout to perseverance, and thus prepares them to receive the Holy Spirit.”² (Waite.)

(The path of Life and Death.)

The **eighteenth path** is called the **Emanative Intelligence or House of Influence**.

HNT^hIB I “Ch” NQRA ShKL בֵּית הַשֵּׁפַע = BITH HShPO.

(The double-letter **P**. Jupiter ♃. In Tarot, the **Hierophant**.)

“The eighteenth path is called the Intelligence or House of Influence,³ and thence are drawn the arcana and the concealed meanings which repose in the shadow thereof.” (Waite.)

(The path of Dominion and Slavery.)

¹ “. . . It constitutes the substance of creations in pure darkness. . . .” (Westcott.)

² “. . . It is called the foundation of excellence in the state of higher things.” (Added by Westcott.)

³ “. . . By the greatness of whose abundance the influx of good things upon created beings is increased. . . .” (Added by Westcott.)

The **nineteenth path** is called the **Intelligence of the Secret of Spiritual Activities.**

HNT^hIB I "T" NQRA ShKL הפעולות סוד = SVD HPOVLVT.

(The double-letter **R.** Venus ♀. In Tarot, the **Star.**)

"The nineteenth path is called the Intelligence of the Secret (or) of (all) spiritual activities. The fullness which it receives derives from the highest benediction and the supreme glory." (Waite.)

(The path of Peace and Misfortune.)

The **twentieth path** is called the **Intelligence of Will.**

HNT^hIB "K" NQRA ShKL הרצון = HRTzVNf.

(The double-letter **Th.** Saturn ♄. In Tarot, the **Hanged Man.**)

"The twentieth path is called the Intelligence of Will. It prepares all created beings, each individually, for the demonstration of the existence of the primordial glory." (Waite.)

(The path of Grace and Ugliness.)

(Th (Saturn), the seventh and last of the heptad, is like an ellipse having one of its foci in A (the equilibrating power, the Spiritual Sun) and the other in B (the Sun). The double-letters G (Moon), D (Mars), K (Mercurius), P (Jupiter), and R (Venus) are always within the limits of this ellipse. Th and B (the first of the heptad) stand in a very close spiritual relation to each other.) (Notes IV. 7-14; VI. 11.)

(THE CONSTANT DODÉCAD)

The **twenty-first path** is called the **Intelligence of Desire.**

HNT^hIB K "A" NQRA ShKL הדמיון המבוקש = HChPTzf HMBVQSh.

(The simple-letter **H.** Aries ♈. In Tarot, the **Empress.**)

"The twenty-first path is called the Rewarding Intelligence of those who seek.¹ It receives the divine influence, and it influences by its benediction all existing things." (Waite.)

(The path of Sight.)

The **twenty-second path** is called the **Faithful Intelligence.**

HNT^hIB K "B" NQRA ShKL נאמן = NAMNf.

(The simple-letter **V.** Taurus ♉. In Tarot, the **Emperor.**)

"The twenty-second path is called the Faithful Intelligence, because spiritual virtues are deposited and augment therein,

¹ "The twenty-first path is named the Conciliating Intelligence. . . ." (Westcott.)

until they pass to those who dwell under the shadow thereof." (Waite.)

"The twenty-second path is named the Faithful Intelligence, by it spiritual virtues are increased, and all dwellers on earth are merely under its shadow." (Westcott.)

(The path of Hearing.)

The **twenty-third path** is called the **Stable Intelligence**.

HNT^hIB K "G" NQRA ShKL קיים = QIIMf.

(The simple-letter **Z**. Gemini ♊. In Tarot, the **High Priestess**.)

"The twenty-third path is called the Stable Intelligence. It is the source of consistency in all the numerations." (Waite.)

(The path of Smell.)

The **twenty-fourth path** is called the **Imaginative Intelligence**.

HNT^hIB K "D" NQRA ShKL דמיוני = DMIVNI.

(The simple-letter **Ch**. Cancer ♋. In Tarot, **Strength**.)

"The twenty-fourth path is called the Imaginative Intelligence. It is the ground of similarity in the likeness of beings who are created to its agreement after its aspects." (Waite.)

(The path of Speech.)

The **twenty-fifth path** is called the **Intelligence of Temptation or Trial**.

HNT^hIB K "H" NQRA ShKL נסיוני = NSIVNI.

(The simple-letter **T**. Leo ♌. In Tarot, **Temperance**.)

"The twenty-fifth path is called the Intelligence of Temptation or Trial, because it is the first temptation by which God tests the devout." (Waite.)

(The path of Eating and Drinking.)

The **twenty-sixth path** is called the **Renewing Intelligence**.

HNT^hIB K "V" NQRA ShKL מחדש = MChDSh (or מחדדש = MChVDSH).

(The simple-letter **L**. Virgo ♍. In Tarot, the **Lovers**.)

"The twenty-sixth path is called the Renewing Intelligence, for thereby God—blessed be He!—reneweth all which is capable of renovation in the creation of the world."¹ (Waite.)

(The path of Coition.)

The **(twenty-seventh) path** is called the **Natural Intelligence**.

¹ ". . . reneweth all the changing things which are renewed by the creation of the world." (Westcott.)

HNT^hIB (K "Z") NQRA ShKL מוטבע = MVTBO.

(The simple-letter L. Libra ♎. In Tarot, **Justice**.)

"The (twenty-seventh) path is called the Natural Intelligence, whereby the nature of everything found in the orb of the sun is completed and perfected." (Waite.)

"The twenty-seventh path is the Exciting Intelligence, and it is so called because through it is consummated and perfected the nature of every existent being under the orb of the sun, in perfection." (Westcott.)

(The path of Work.)

(*Comtesse Calomira de Cimara and Mr Waite give "twenty-eight" (K "Ch") as the number of this path. The text followed by Dr Westcott gives the correct number, which is "twenty-seven."*)

The (twenty-eighth) path is called the **Palpable or Active Intelligence**.

HNT^hIB (K "Ch") NQRA ShKL מורגש = MVRGSh.

(The simple-letter N. Scorpio ♏. In Tarot, **Wheel of Fortune**.)

"The (twenty-eighth) path is called the Active Intelligence, for thence is created the spirit of every creature of the supreme orb, and the activity, that is to say, the motion, to which they are subject." (Waite.)

(The path of Movement.)

(*This path is omitted by Dr Westcott. In the versions of Comtesse Calomira de Cimara and Mr Waite it is numbered the "twenty-seventh" (K "Z"). That this is a mistake may be found by comparing the contents of this path and the twenty-seventh with the foundations of the seventh and eighth of the simple-letters (L and N). "S. Y.," Chapter V. 13 and 14.*)

The **twenty-ninth path** is called the **Corporeal Intelligence**.

HNT^hIB K "T" NQRA ShKL מורגשם = MVGShMf.

(The simple-letter S. Sagittarius ♐. In Tarot, the **Tower**.)

"The twenty-ninth path is called the Corporeal Intelligence ; it informs every body which is incorporated under all orbs, and it is the growth thereof." (Waite.)

(The path of Wrath.)

(*In black magic this path helps the operator to come "en rapport" with his victim.*)

The **thirtieth path** is called the **Collective Intelligence**.

HNT^hIB "L" NQRA ShKL כלי = KLLI.

(The simple-letter **O**. Capricornus ♑. In Tarot, the **Fool**.)

“The thirtieth path is called the Collective Intelligence, for thence astrologers, by the judgment of the stars and the heavenly signs, derive their speculations and the perfection of their science according to the motions of the stars.” (Waite.)

(The path of Mirth.)

The **thirty-first path** is called the **Perpetual Intelligence**.

HNT**h**IB L “A” NQRA ShKL תמיד = ThMIDI.

(The simple-letter **Tz**. Aquarius ♒. In Tarot, the **Hermit**.)

“The thirty-first path is called the Perpetual Intelligence. Why is it so called? Because it rules the movement of the sun and the moon according to their constitution, and causes each to gravitate in its respective orb.” (Waite.)

(The path of Meditation.)

(The ability to concentrate thought and to keep it along a given line for any length of time, even as the sun and the moon are kept in their orbs, is communicated from this path.)

The **thirty-second path** is called the **Assisting Intelligence**.

HNT**h**IB L “B” NQRA ShKL נעבד = NOBD.

(The simple-letter **Q**. Pisces ♓. In Tarot, **Judgment**.)

“The thirty-second path is called the Assisting Intelligence, because it directs all the operations of the seven planets, with their divisions, and concurs therein.” (Waite.)

(The path of sleep.)

(End of “The 32 Paths of Wisdom”)

APPENDIX
THE MATHEMATICS OF
THE *SEPHER YETZIRAH*

APPENDIX

THE MATHEMATICS OF THE *SEPHER YETZIRAH*

BY H. STANLEY REDGROVE, B.Sc., A.I.C., F.C.S.

Publisher's Note: This article first appeared in The Occult Review 39, no. 2 (February, 1924): 85-91.

A new and excellent translation of the *Sepher Yetzirah* by Mr. Knut Stenring has recently been published, under the able editorship of Mr. A. E. Waite,¹ and in consequence an increased interest on the part of students of Occultism in this extraordinary work—though it is one which has always fascinated and attracted them—may be anticipated. The time seems opportune, therefore, for offering some considerations and conclusions touching one aspect of the subject matter of the *Sepher Yetzirah* which I think will be of assistance to the student in his endeavour to unravel the riddles that this book offers.

Naturally, in a work which opens by the declaration that God “created His Universe by the three forms of expression: Numbers, Letters and Words,” the occurrence of various numbers is no matter for surprise. The point I wish to make plain in this contribution to the subject is that these numbers are significant, and that certain of the more important of them can be arrived at by a particular mathematical calculus known as the Theory of Permutations and Combinations. Whether the author of the book—whoever he may have been, and I am not

¹ *The Book of Formation (Sepher Yetzirah)*. By Rabbi Akiba ben Joseph. Translated from the Hebrew, with Annotations, by Knut Stenring. . . . With an Introduction by Arthur Edward Waite. (London: Messrs. Wm. Rider & Son, Ltd. 1923.)

prepared to pledge myself to Mr. Stenring's attribution of the authorship to Rabbi Akiba ben Joseph—was acquainted with this particular calculus I cannot say, since the numbers in question could also have been obtained by the more laborious process of writing out all the permutations or combinations involved and totalling them up. But whatever method he adopted, the fact must be placed to his credit, as has not always been done, that his work was accurately carried out. Indeed, commentators on the *Sepher Yetzirah* have not dealt at all satisfactorily with the underlying mathematics of the book. In Westcott's translation,² for example, the following comment is made concerning the "231 Gates of Knowledge" mentioned in the text.

The number 242 is obtained by adding together all the numbers from 1 to 22. The Hebrew letters can be placed in pairs in 242 positions: thus *ab*, *ag*, *ad*, up to *at*; then *ba*, *bb*, *bg*, *bd*, up to *bt*, and so on to *ts*, *tt*: this is in direct order only, without reversal.

Regarding these remarks, the following observations appear to be necessary: (i) The number 242 is not obtained by adding together all the numbers from 1 to 22. These numbers add up to 253, as the reader may test for himself by simple addition.³ (ii) In the examples given of the pairs of Hebrew letters, although it is said "this is in direct order only, without reversal," a case of reversal occurs, namely *ab* and *ba*. In neither case, however, does the number of pairs amount to 242. If reversed pairs are included the total number of pairs is 484. If reversed pairs are excluded, the total is 253. These results hold on the assumption that each letter may be doubled in order to make a pair. In the illustra-

² *Sepher Yetzirah: The Book of Formation*. Translated from the Hebrew by William Wynn Westcott, M.B., J.P. Third edition, revised throughout (London, 1911).

³ The sum of the series of whole numbers from 1 up to any number n may be more easily calculated by means of the formula,

$$S \text{ (the sum)} = \frac{n}{2} (n + 1).$$

tion given this doubling is applied to *b* and *t*, but not to *a*, so that it is not clear what is intended by the commentator. The text of the *Sepher Yetzirah*, however, makes it plain, I think, that doubling is excluded, and in this case, as I shall show in a moment, the total number of pairs, reversed pairs being excluded, is 231,⁴ as correctly given in the text.

"Twenty-two basal letters: He designed them, He formed them, He purified them, He weighed them, and He exchanged them, each one with all; He formed by means of them the whole Creation and everything that should be created (subsequently)." The belief in the magic power of words is not only a notion of great antiquity, but is one very widespread amongst different races of mankind. Amongst many primitive peoples, for example, it is customary for the individual to have two names, one, his real name, being preserved as a great secret, since, if it became known to his enemies, they would, it is thought, be able to work evil magic on him by means of it. And the notion, too, is encountered in early religious systems that the power to control the gods belongs to him who possesses the secret of their true names. The new historical school of Ethnology holds the view that the origin of the belief in the magic power of words, as of many other magical ideas, can be traced to the ancient Egyptian civilization, and accounts for it on the ground that spoken words are amongst those things which issue from the living man and serve to distinguish him from one that is dead, they being therefore "Givers of Life." Whether this theory be valid in its entirety or not I do not propose to discuss: what I wish to do is merely to indicate how easy is the transition from a belief in the magical power of words to the theory that by means of words, and hence of letters, God created the world. "God said, Let there be light: and there was light." Throughout the Creation story as recorded by *The Book of Genesis*, each stage in the creative process is preceded by the spoken command of the Deity. Philosophically the journey is a long one to *The Gospel according to St. John*, but here again we meet

⁴ If reversed pairs are included, the total number is, in this case, doubled and therefore amounts to 462.

with the same fundamental idea in the creative power of the word, although the Word has now become personified as the Second Person in the Trinity. Now, there are special reasons relating to the language rendering the passage easy, and in fact, inevitable, for those whose native tongue is Hebrew, from a belief in the creative power of words to that in the creative power of letters. In the first place, every Hebrew letter is itself a word and hence an idea, so that when we are dealing with combinations of Hebrew letters we are not merely considering the combination of sounds, but also the combination of ideas. In the second place, the "Hebrew alphabet is a consonantal one, and consequently any combination or arrangement of Hebrew letters can be pronounced, and is therefore a potential word. If we try to arrange in various ways two or more letters of the Latin alphabet chosen at haphazard, only a relatively few of these would be pronounceable. It would, for example, puzzle even a Pole or a Czech to pronounce "xqb," owing to the fact that at least one vowel letter is necessary in every word.

The Hebrew alphabet, therefore, provides us with twenty-two letters corresponding to twenty-two primary ideas; let us say, endeavouring to follow the thought of the author of *Sepher Yetzirah*, twenty-two elemental spiritual forces. These forces are capable of combination with each other in every conceivable manner: surely they are adequate to account for the multiplicity of the manifested Universe. At first sight the reader may think twenty-two elements far too few in number, but Mathematics shows that, although all the possible arrangements and combinations of twenty-two letters or forces is certainly not infinite, it is an almost inconceivably great number. I have endeavoured to estimate this number, and I find that the total number of words which might be written by means of twenty-two letters, using each letter not more than once in each word, exceeds three thousand and fifty trillions.⁵ Those of us who have been having

⁵ The actual number is the integral portion of the expression

$$e^{\lfloor 22 \rfloor} - 1$$

e being the base of Napierian logarithms and equal approximately to 2.7183.

business dealings with Germany in recent days have certainly got into the habit of thinking in unusually large numbers; but the immense magnitude of this particular number may perhaps be brought home to us if I point out that the fortunate possessor of three thousand trillion marks, after exchanging them for British currency, would still find himself a multi-millionaire, with an income of over seven million pounds sterling a year, assuming him to be able to invest his capital at 5 per cent. Naturally, if the letters may be repeated, the number of possible words is increased, and if no limit be put upon the number of repetitions and the consequent length of the words, no limit can be assigned to their possible number.

Now I do not suppose that the author of the *Sepher Yetzirah* worked out the total number of words that could be obtained by various combinations and arrangements of the twenty-two letters of the Hebrew alphabet. I do not suppose that he even attained to the approximate figure which I have given above, since calculating even this rough approximation necessitated the use of logarithms, which could not have been known to him. But I do think that he was sufficiently awake to the possibilities to realize that the number was an immense one, and that the theory that all things in the Universe are the product of twenty-two elemental forces would not break down for lack of a sufficiency of possible combinations and arrangements. Moreover, the possibility of dividing these twenty-two letters into three groups containing respectively *three*, *seven* and *twelve* letters each, gave the theory an additional attractiveness, owing to the symbolic significance of these three numbers and the possibility of equating the various letters to natural phenomena, such as the three elements,⁶ the seven traditional planets, and the twelve signs of the Zodiac.

The student of the *Sepher Yetzirah* will realize, therefore, how considerably his understanding of the book will be facilitated if he has at his command the ele-

⁶ Jewish philosophy appears to have recognized only air, fire and water as elements.

ments of that mathematical calculus which deals with the numbers of possible arrangements and combinations of various dissimilar objects. And seeing that the elements of this particular calculus are extremely simple and can be easily mastered by the tyro without any previous mathematical knowledge, I propose, for the benefit of the non-mathematical reader, to deal with the matter here and now, and to explain the meaning and use of certain simple formulæ.

To commence with we must distinguish between what mathematicians call respectively a "permutation" and a "combination." The difference is that order is significant as concerns the first, but not as concerns the latter. Thus, suppose a , b , c and d represent dissimilar objects, then abc and acb represent different permutations of these objects taken three at a time, but not different combinations; whereas abc and abd are both different combinations and permutations.

First, to consider permutations:

1. Suppose we are given a number of dissimilar objects, n , and we are asked to find the total number of permutations that could be made using all the objects each time. Let us suppose for the sake of simplicity that the objects are letters and that we are engaged upon the problem of word-building, any arrangement of letters being considered a word. Now it is clear that we can choose the first letter of our word in n different ways, but having chosen this we are reduced to $n - 1$ choices for the second letter, $n - 2$ choices for the third letter, and so on down to the last one, in the case of which we have no choice, that is to say can choose in only one way. Now, as it is clear that every possible choice of the first letter can be associated with every possible choice of the second letter, and this with every possible choice of the third letter and so on, the total number of words (or permutations) will be got by multiplying n by the whole number next below it, multiplying the result of this by the whole number next below the last multiplier, and so on down to 1. This quantity is frequently written \underline{n} , and is called "Factorial n ." For example, suppose we are asked to form all the possible three-lettered words from the letters a , b and c , no letter being used twice,

then the answer to our problem is $\underline{3} = 3 \times 2 \times 1 = 6$, the words being

<i>abc,</i>	<i>bca,</i>	<i>cab.</i>
<i>acb,</i>	<i>bac,</i>	<i>cba.</i>

2. The next problem is to find the number of permutations of a number of dissimilar objects when not all of them are taken at a time. Let us suppose, for example, that we have n dissimilar objects, but that we are to use only r of them for each arrangement, r being any number less than n . A moment's reflection will show us that the solution of this problem is very similar to that of the last one, only instead of multiplying n by $n-1$, $n-2$, and so on down to 1, we shall have to stop multiplying after we have multiplied together r terms. In other words, in order to get the same result as before, namely \underline{n} , we should have to go on multiplying by $n-r$ more terms, and, these terms being whole numbers starting with $n-r$ and decreasing regularly by ones down to 1, their product is equal to $\underline{n-r}$. The required number of permutations therefore is

$$\frac{\underline{n}}{\underline{n-r}}$$

For example, suppose we are asked to find the number of possible two-letter words, any arrangement of letters being reckoned as a word, from the four letters a , b , c and d . The answer to the problem is

$$\frac{\underline{4}}{\underline{4-2}} = \frac{\underline{4}}{\underline{2}} = \frac{\underline{4 \times 3 \times 2 \times 1}}{\underline{2 \times 1}} = 12;$$

the words being

<i>ab,</i>	<i>bc,</i>	<i>cd,</i>	<i>da,</i>
<i>ac,</i>	<i>bd,</i>	<i>ca,</i>	<i>db,</i>
<i>ad,</i>	<i>ba,</i>	<i>cb,</i>	<i>dc.</i>

Finally, let us see if we can now solve the problem of finding the number of combinations of n dissimilar

objects taken r at a time,⁷ r being a number less than n . Each combination, since order is immaterial as concerns combinations, is capable of yielding several permutations, and, in fact, as each combination contains r dissimilar objects, each is capable of yielding $\lfloor r$ permutations. The required number of combinations, therefore, multiplied by $\lfloor r$ is equal to the number of permutations of n things taken r at a time, that is to say,

$$\frac{\lfloor n}{\lfloor n - r}$$

In other words, this quantity divided by $\lfloor r$ is equal to the required number of combinations. This latter number, therefore, is equal to

$$\frac{\lfloor n}{\lfloor n - r \times \lfloor r}$$

For example, suppose we were asked to find the number of combinations of the four letters a, b, c, d , taken two at a time. The answer is

$$\frac{\lfloor 4}{\lfloor 4 - 2 \times \lfloor 2} = \frac{\lfloor 4}{\lfloor 2 \times \lfloor 2} = \frac{4 \times 3 \times 2 \times 1}{2 \times 1 \times 2 \times 1} = 6;$$

the combinations being

$ab,$	$bc,$	$cd.$
$ac,$	$bd,$	
$ad.$		

The three formulæ I have developed above may seem rather unnecessary when dealing with such simple problems as I have so far given in illustration of their application; but they are extremely useful when we have to handle a large number of objects, such as, for example, the twenty-two letters of the Hebrew alphabet.

⁷ It will be noticed, of course, that the number of combinations of n dissimilar objects taken n at a time is 1.

“How,” it is asked in the *Sepher Yetzirah*, “did God combine, weigh and exchange the letters?” The answer is provided: “A with all and all with A; B with all and all with B; G with all and all with G; and all of them turned round. Hence they come forth through two hundred and thirty-one gates, and thus it comes about that the whole Creation and all things proceed from one combination of letters.” The only possible obscurity about the meaning of this is as to whether reversed pairs of letters are to be reckoned or not, that is to say, whether permutations or combinations are intended; but the idea appears to be that when we have got the key it is to be read both forwards and backwards, and hence that it is only different combinations which are to be considered. The number 231 makes this perfectly clear. This number is equal to the number of combinations of twenty-two things taken two at a time, as will be clear by an application of the above formula.

Number of combinations of 22 dissimilar objects taken two at a time

$$\frac{\underline{22}}{\underline{22} - 2 \times \underline{2}} = \frac{\underline{22}}{\underline{20} \times \underline{2}} = \frac{22 \times 21}{2 \times 1} = 11 \times 21 = 231$$

Thus the number 231 is the number of pairs that may be made from the twenty-two letters of the Hebrew alphabet, no letter being paired with itself and pairs in reversed order being excluded, as correctly shown in the diagram appended to Knut Stenring’s translation of the *Sepher Yetzirah*. These 231 pairs symbolize, as it were, the first act of creation after that of the primary twenty-two forces themselves. They represent the first effect of the mutual operation of these forces on each other and the gates, so to speak, whereby they enter into manifestation. The number 231 is also, and the reason for this will be clear to the reader if he ponders it a moment, the sum of all the whole numbers up to and including 21.

In the chapter of the *Sepher Yetzirah* dealing with the seven double letters, the question is asked and answered, “How did God fuse these letters together?” the reply being, “Two stones build two houses, three stones build six houses, four stones build twenty-four houses, five

stones build one hundred and twenty houses, six stones build seven hundred and twenty houses, seven stones build five thousand and forty houses. Make a beginning herefrom and calculate further what the mouth cannot pronounce and what the ear cannot hear." In his commentary on this passage Dr. Wynn Westcott writes: "These numbers have been a source of difference between the editors and copyists, hardly any two editors concurring. I have given the numbers arising from continual multiplication of the product by each succeeding unit from one to seven." These numbers are undoubtedly the correct ones, and are those also given, as in the quotation above, by Mr. Knut Stenring. But Dr. Westcott does not explain why one should take the numbers arising from continual multiplication in the way he adopts, nor does Mr. Stenring enlighten us as to their significance. From what we have already seen, however, the meaning of them is obvious. The numbers are the "factorials" respectively of the numbers two to seven, and represent the number of permutations that can be got by taking respectively two, three, four and so on up to seven of the letters all at a time. The closing sentence of the passage I have quoted from the *Sepher Yetzirah* is significant. As I have said, I have endeavoured to make the computation, and we have seen where it leads.

There are other verses in the *Sepher Yetzirah* which the mathematical theory of permutations and combinations is capable of enlightening. For example, the closing verse of the first chapter deals with the six permutations of the three letters of the Ineffable Name of God taken all at a time. But I have given the student the key: he must use it for himself.

LIST OF WORKS USED BY US IN OUR STUDY OF
"SEIPHER YETZIRAH"

Text A.—The "Mantua" edition of "Sepher Yetzirah," 1562.

Text B.—The text of Isaac Loria according to L. Goldschmidt, 1895.

Text C.—The text according to R. Saadya Gaon.

Text D.—The text from an Arabic Commentary on "Sepher Yetzirah" according to L. Goldschmidt, 1895.

Cimara.—French version of "Sepher Yetzirah," by Comtesse Calomira de Cimara, 1918 (published by Durville).

Westcott.—English version of "Sepher Yetzirah," by Dr W. Wynn Westcott.

Goldschmidt.—German version of "Sepher Yetzirah," by L. Goldschmidt, 1895.

Postellus.—"Abrahami Patriarchæ Liber Jezirah," by Gulielmus Postellus, 1552.

Pistorius.—"Artis Cabalisticæ Scriptores," a collection of Pistorius, 1587.

Rittangelius.—The Amsterdam Hebrew and Latin versions, by Rittangelius, 1642.

Waite.—"The Doctrine and Literature of the Kabalah," by A. E. Waite.

The *Sepher Yetzirah*, or Book of Formation, although very short, is probably the most important of the kabalistic texts. Its secrets were passed on in the Hebrew oral tradition until it was written down in the 2nd century B.C.E. It lays out the principles of kabalistic cosmology and the Tree of Life, how humankind (the microcosm) reflects the Divine (the macrocosm). It also sets forth the Hebrew doctrine of Logos—the creation of the world in numbers, letters, and sound. As such, it is a seminal text for all serious magicians.

In this little-known translation, first published in 1923 and introduced and edited by A. E. Waite, Knut Stenring made a word-for-word translation from several texts, choosing only those parts which he believed to be authentic. He reveals the text's secrets in his diagrams, tables, and extensive notes. Stenring's translation is the only one to include a foldout of the "Master Key to the Theoretical and Practical Kabala," in which he claims to have decoded the Arcanum of the Great Symbol hidden in the *Sepher Yetzirah*. Also unique in this translation is Stenring's assignment of certain tarot cards to the paths on the Tree of Life. Waite's introduction surveys the historical background of the *Sepher Yetzirah* translations and the import of this foundational kabalistic text. In the new foreword to this edition, R. A. Gilbert provides little-known background information on Waite's involvement with Stenring's translation and explains how the *Sepher Yetzirah* evolved from a text of Jewish mysticism to be an important part of the Western Mystery Tradition.

This edition also includes the highly ingenious article, "The Mathematics of the *Sepher Yetzirah*," inspired by the 1923 publication of Stenring's translation.

IBIS PRESS

An imprint of Nicolas-Hays, Inc.

P.O. Box 1126

Berwick, ME 03901

Cover design by Kathryn Sky-Peck

US\$14.95

