

Lineal Figures

R . R . E T A . C .

ZELATOR ADEPTUS MINOR

⑤=□6

This material is private and has been lent to me on trust, to return on demand. It contains nothing of pecuniary value and nothing personal to myself. I hereby direct my legal representatives whomsoever, in case of my death or incapacity, to return the same at once, unread and unopened, to G.H. Frater P.C.A. 14050 Cherry Ave. Suite R-159 Fontana, CA 92337.

Examine the number of Hebrew letters in the sephiroth names on the Qabalistic Tree of Life. rtk consists of three letters. This could be equated to the triangle that has three sides. In addition, rtk is pure unity, and thus, the triangle relates because it is a symbol of absolute unity of opposing forces. hmkj and hnyb both have four letters. For each of them we can ascribe the square. hlwdg, hrwbg, trapt and twklm each have five letters in their name. Thus, we could ascribe the pentagram to these sephiroth.

dsj, djp (Pachad), jxn and dwh each have three letters like rtk. In addition, tud has three letters.

Note: djp is another term for hrwbg, and hlwdg is another title for dsj.

The total of letters in all the names, combined, equal fifty. This directly relates to the number of gates of understanding in the Qabalah ($I = 10$, $H = 5$, $10 \times 5 = 50$, $50 = n$).

$dj p$ and means "fear" in Hebrew. This is expressed in the passage: "The Lord is the beginning of Wisdom." $h l w d g$ relates to $d s j$. Its definition in Hebrew is magnificence. This alludes to God's magnificence, and it is an expression of His mercy and love. A more esoteric definition of $d s j$ is "love."

Three basic classes now sum up the sephiroth, including $t u d$. The three classes are the triangle, the square, and the pentagram.

Draw a line connecting the sephiroth. In actuality, we will draw twenty-two lines. In this diagram, we do not connect the sephiroth in the usual manner as in the Minutum Mundum diagram. Rather, likes are connected to likes; pentagram to pentagrams, triangles to triangles, etc..

There are thirteen lines that join initially those sephiroth under the triangle, three for under the square, and six lines under the pentagram.

Using the system of QBL of Nine Chambers, we can take the letters of each sephirothic name and translate it into a lineal symbol of the sephiroth.

Taking the Yetziratic attributions and placing them in combination with the former diagram, we arrive at a satisfactory analysis compounded of both scales of interpretation.

Note that the lineal figures of the tens and hundreds are distinguished from those of the units by being encircled with either one or two rays.

If we further place these within the lineal figure of the whole name of the sephiroth, a specific kind of hieroglyph will result. This hieroglyph may then be utilized by the Adept on talismata and for both invocational and evocational work. In addition, if the glyph be painted in the proper colors, it may then be utilized as a potent sigil for skrying or traveling in the Spirit Vision.

Each glyph may be represented by an Angelic form as explained in our paper on the Rose and sigil.

In accordance with the QBL of Nine Chambers, the numerical values of the twenty-two paths are then allotted under the sephiroth.

A I Q	rtk	1	10	100	M	f	l
B K R	hmkj	2	20	200	B	K	A
G L Sh	hnyb	3	30	300	5	g	○
D M T	dsj	4	40	400	c	N	L
H N, K	hrwbg	5	50	500	a	h	
V S, M	trapt	6	60	600	b	i	
Z O, N	jxn	7	70	700	c	j	
Ch P, P	dwh	8	80	800	d	F	
T Tz, Tz	dwsy	9	90	900	e	k	

The lineal figure may then be placed in the following classification:

Polygons and Polygrams

(Reprint from the 2=9 grade.)

A basic understanding of polygons and polygrams is essential for the magical work of the Theoricus. In higher grades, you may or may not decide to work with these figures, but if you work at all in the area of talismanic work, you will be using polygons and polygrams.

The point within the circle, the Primordial Point, is a representation of rtk . Much can be said about this Primordial Point, for in it is the potential of all things and of no thing. All things emanate from the Primordial Point, and all things end at the Primordial Point.

The cross within the circle is attributed to hmkj . Here, we have the Root of Wisdom according to the *Sepher Yetzirah*. Thus, the cross within the circle is a representation of all things and no thing in perfect harmony and balance, as well as unity.

hnyb is represented by the triangle inside the circle. The triangle is the only lineal figure in which all the surfaces can be reduced. What we are saying here is that every polygon can be divided into triangles by simply drawing lines from its angles to its center. The triangle is the simplest of all lineal figures, therefore, it is the first of all lineal figures. In the Neophyte Initiation of the Hermetic Order of the Golden Dawn, we state that in all things there are two opposing forces and a third force uniting them. This would refer to the triad which operates in all things, especially the Supernals. It would also refer to hnyb , the third sephira. We see clearly that hnyb is an amalgamation of the top three Supernals. This is emphasized in the lesson, "Understanding of the Human Personality in the World of the Qabalah."

The top three sephiroth are referred to as the Greater Neschamah, whereas hnyb is referred to as the Lesser Neschamah. The triangle would also refer to the planet of L and to the element of O . The color of L is black and that of O is red. Therefore, the black triangle would represent L and a red triangle would represent the element of O . Note also that a white triangle represents the Supernals. We also have another triad, the three principles of nature: **P**, **3**, and **Q**. All of these symbols can be exemplified in the triangle, which would give reference to hnyb .

The square is another lineal figure that is generally understood to represent equation and stability. Within the symbol of the square is included the idea of surface and superficial measurement. The square refers to the Quaternary of all things and to the Tetrad of the holy name hwhy which operates through the four elements. The square is attributed to dsj , the fourth sephira. It would equally correspond to the planet K . It is also a fitting representative of the four elements that will eventually take on manifestation.

The next figure is the pentangle. This refers to the sephira of hrwbg and the planet Mars. The pentangle can be traced in two different ways. When it is reflected from every second point, it is called the pentagon, which is referred to hrwbg and F . The same figure, when reflected from every third point, is called the pentagram.

The pentagon is a symbol that naturally represents the power and essence of the pentad. This operates through nature by the dispersal of ☉ and the four elements through it.

The pentagram is called the Signet Star of the Microcosm. It is a good and holy symbol. It is a positive symbol that represents man with his arms and legs extended, adoring the Lord of the Universe. It also represents the domination of the Higher Will of the ☉ ruling over the elements. Another way of putting this is mind over matter.

When the pentagram has a single point downward, it is then known to be a negative or evil symbol. It becomes representative of a goat's head or a demon's head. This is a representation of the abasement of reason and the loss of reason beneath the blind force of matter. Notice that we didn't say beneath the blind force of ☉. It is beneath the blind force of gross matter. The inverted pentagram is also a representation of the elevation or adoration of anarchy above order. It is also the elevation of conflicting forces driven simply by chance or haphazardness above the elevation of the Divine Unknowable One.

The upright pentagram represents the force of ☉ and the four elements governed by the five letters of the name of the restorer of all things. The element of ☉ is fused between the spiritual/higher and the mundane/lower, hīchy. With a circle drawn around the pentagram, it represents the **\ybrk** and the Wheel of ☉. One final point of symbolism of the pentagram is that it becomes a tremendous force for the letter h, the feminine aspect, the letter of the great Supernal Mother, **\yhma amya**.

If we reflect from every second point of the symbol of the hexangle, it would then be titled a hexagon. When it is reflected from every third point, it then takes on the form of the hexagram. This symbol, the hexagram, directly refers to the sephira **trapt**. The hexangle is a fitting representative for the powers of the hexad which operates through nature. The hexad does this by the dispersal of rays of the various planets and the zodiacal emanations penetrating through the **Δ**. Those who wish to pursue astrology will understand that a sextile is both powerful and good. If we take the number of degrees of the great circle and cut it off at sixty degree angles, we form this astrological sextile aspect. It is not quite related to the **Δ** nature as is the hexagram.

It should be remembered that the suffix "-gon" really relates to the dispersion of energy, the distribution of energy, and a radiation of force. When a hexagram is used as the diagram, it represents concentrated force. Both are applicable, the hexagon would be for spreading energies and the hexagram would be for specific or concentration of energies, as well as sealing. You should remember that at times in magical workings, both of them may be employed, but the hexagon always initiates the whirl.

We call the hexagram the Signet Star of the Macrocosm. It is the sign of the Macrocosm, the greater or outer world. The six angles easily represent the six-day period of creation as depicted in Genesis, while its synthesis can be akin to the seventh day, a period of rest. This is summed up by its hexagonal center.

Let us divert a moment to the subject of the Unicursal Hexagram. For years, it was thought by followers of Aleister Crowley that he had invented this particular hexagram. After studies of early order documents, it was determined that the Unicursal Hexagram was used by early member of our Order of the R.R. et A.C. It is believed that the mathematician, Pascal, invented the Unicursal Hexagram. He lived about the time of John Dee. There are some specific workings where John Dee and Kelly were commanded by Angelic forces to use a hexagram that was not drawn in two strokes of the pen or wand, but by a single stroke. This, however, was not widely employed by our founders, but was used for those specific Enochian workings.

The Unicursal Hexagram employs or denotes the rulership of presidency of the **A** and 5 over the four elements. All of these are united in as they come together. There is some information about the Unicursal Hexagram in various books which will be covered in higher grades for those of you who would wish to pursue this hexagram and its workings.

In regards to the traditional hexagram, which is often times called the Star of David or Jewish Star. It represents the force of the planets acting through the various signs of the zodiac. This is very powerful and effective in sealing the astral image of Nature under the presidency of the sephiroth, as well as the seven palaces. The hexagram is especially attributed to **A**. This symbol is one of great power and of great strength. In it are both the combination of the pentagram and the cross, thus, forming a very potent and positive triad which are in harmony with each other.

The heptangle refers to the seventh sephira of j xii. As we disperse the power of the seven planets through the week and the year, we have the creation of the heptagon. It also alludes to the seven colors of the rainbow. The heptagram is the star of **F** and is applicable to her nature. The lineal figure of the seven planets is the heptagram, which is representative of **F** gates or entrances. It is also a fitting symbol of the Isis of Nature, as well as the seven lower sephiroth of the Bride. This is a powerful symbol when **F** or **j xii** energy needs to be employed. It is extremely effective in the use of talismans for those who are overly intellectual in their thinking. It becomes a fitting symbol for concentration and meditation for those who are overly influenced by **B**.

The eighth sephira of dwh is represented by the octangle. The power of the ogdoad and the octagon are naturally represented in the octangle. It is this symbol that naturally shows the dispersal of the rays of the elements in their dual aspects. Remember that there is a dual aspect to everything under the leadership and presidency of the eight letters of the name. The octangle, when it is reflected from each third point, yields eight triangles. These eight triangles become representative of the triad operating within each element in its dual form. Thus, we have the positive and the negative under the power of the third aspect of the triad which becomes ynda hwhy, but is written as if it is bound together as yahdnhy If we take the octagram and reflect it from every fourth point, we have the star of **B**, and this certainly is akin to the nature of **B**. It is a further potent symbol representing the binding together of concentrated positive and negative forces of nature and of the elements, under the name of yahdnhy We must always remember that ynda is the key of hwhy.

The enneangle is referred to the ninth sephira of dwsy . It is representative of the power of the ennead and the enneagon. It also shows the operating power of nature by the dispersal of the rays of the seven planets, and of the Head and Tail of the Dragon of the Moon, otherwise known as Cauda and Caput Draconis.

When we reflect on the enneagram from every third point, we find that we arrive at the triple ternary operating both in the seven planets with the Cauda and Caput Draconis of 5 and also with the alchemical principles counterchanged and interwoven. It is not akin much to the nature of 5 as it is to the sphere of dwsy . It is only when the enneagram is reflected from every fifth point that it becomes consonant with the nature of 5. The enneagram is the star of 5. It is a fitting representation of the 5's administration to the L through the virtues of the solar system under the presidency of the sephiroth. When the enneagram is reflected from every fourth point, it is composed of the three triangles united with a circle which alludes to the triple ternary of the three alchemical principles, **Q3P**. When reflected from every fourth point, it is not so much in harmony with the nature of the 5 as when the enneagram is reflected from the fifth point.

The decangle represents the power of the decad and the decagon. The decagon shows the power of the decad operating in nature by the dispersal of the rays of the ten sephiroth. The number of degrees of the great circle cut off between its angles is thirty-six.

The decagram reflected from every third point is especially in harmony with twklm . This shows the triad operating through the angle of two pentagons with a circle. It also alludes to the three alchemical principles, plus \otimes , plus the four elements in their positive and negative form, all under the presidency of the ten sephiroth. The decagram, reflected from the fifth point, is composed of two pentagrams within a circle. It alludes to the operation of the duplicated h of the Tetragrammaton. It also refers to the concentration of positive and negative forces of \otimes and of the four elements under the presidency of hnyb , the convolution and revolution of forces under Aimah.

As a general rule, the endecagram refers to the t\uparrow pyl q . When it is reflected from every fourth point, it represents their restriction. However, from other reflections, it indicates the t\uparrow pyl q operation through nature. Thus, we can say that the endecangle naturally represents the evil and imperfect nature of the endecad and the endecagon. This is highlighted by the dispersal of the eleven curses of Mount Ebal through the Universe.

The dodecangle refers to the zodiac. It represents the power of the dodecad. The dodecagon represents the influences of the zodiac through nature. However, the dodecagram represents its constriction. The number of degrees of the great circle cut off between its angles is thirty. This forms a weak astrological semi-sextile.

One final note is that when using these lineal figures later in the forming of talismans under the directions of the sephiroth, we must remember that all of the sephiroth below the point of hmkj should have a double, triple, or quadruple form of

For example, let's take the heptangle of j xn, the heptagon and the two forms of the heptagram. They should all be united in the same talisman with the extremities of the angles coinciding.

You will be utilizing these figures for potent and powerful planetary, zodiacal, and sephirothic work. It is not necessary to have every aspect of every figure memorized, but you should have a working knowledge of each figure and how it applies to every sephiroth and every planet. This will give you a basic understanding and allow the information to seep into your mind and thus be easily utilized later for potent, powerful workings.

RC

The Point within a circle

rtk

The Cross

hmkj

The Triangle

hnyb

The Square

dsj

The Pentagon

hrwbg

The Pentagram

The Hexagon

trapt

The Hexagram

The Heptagon

Unicursal Hexagram

The Heptagram

The Heptangle

The Enneagram

The Enangle

The Decagon

The Decagram

The Decagram

The Decangle

The Endecagram

The Endecagon

The Dodecagram

The Dodecagon

The Dodecangle

The Enneagram

