

My Qabalah

Kether

Number	1
Title	The Crown
Image	King
God	Jehovah, Allah, Brahma
Colour	White
Relationships	The Cranium The Dive Spark The Thousand petalled Lotus The First Principle

Kether, the first Sephiroth, is the very start of the Tree of Life as it enters our existence. From **Kether** everything flows down, it is the first spark in our universe.

For the Christians it is God almighty,
 Jewish: Jehovah
 Buddhists: The Godhead Buddha,
 Moslems: Allah,
 Hindus: Brahma,
 Egyptians: Ra,
 Greeks: The first Titan,
 Shamans: The Spirit
 Medieval: Minerva

Everything begins with **Kether**, and it is the point we ascribe to from the bottom of the tree as we ascend the Tree of Life.

Kether is in trinity with [Tiphareth](#) and [Yesod](#) below it. This is the Christian trinity: Father, Son & Holy Ghost.

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

The Hindu equivalent would be: Brahma, Vishnu and Shiva. as they represent the same energies.

You can plot your religious deities this way also up the centre of the Tree of Life, from [Malkuth](#) through [Yesod](#) to [Tiphareth](#) then ending with **Kether**

The other Trinity for **Kether** is that of the [Supernal Triangle](#). Where **Kether's** energy flows right and down to the 2nd Sephiroth [Chokmah](#) and then left onto the 3rd Sephiroth [Binah](#)

This is a Trinity of the Taoist Yin Yang, where [Chokmah](#) is the Yang (Positive/Male) and [Binah](#) is Yin (Negative/Female). These two Sephiroths head the outside pillars of the Tree of Life and define the energies below them. This [Supernal Triangle](#) is unobtainable by we mortal folk. For to get there we would end our earthly existence. Yet we can meditate on the energies and glimpse the power of this Godhead.