

SEFER YETZIRA

Table of Contents

	page
Preface	-3
Chapter I	
(Abraham)	
Preface to the first Chapter	3 - 7
<i>Tzimtzum</i> - Divine Constriction	
Simple Divine Desire	
Three levels of Human Desire	
Preface to the first Mishna	-7
Mishna 1.	
Divine Names of Fear	8-14
Thirty Two Paths	
Abraham's Role in Creation	
<i>Chokhma</i> - Wisdom	
Divine Names of Creation	
Three Books - Chronicle, Account and Narrative	
Preface to the second Mishna	15-17
Origin of the word Sefhira (pl. Sephirot)	
Origin of the <i>Brit</i> - Covenant	
Mishna 2.	17-19
10 Sephirot	
Five Opposite Five	
<i>Brit</i> - Circumcision of Unity	
Tongue and Genitals	
Preface to the third Mishna	20-21
<i>Keter</i> - Crown and <i>Da'at</i> - Knowing	
Mishna 3.	21-25
10 not 9 Sephirot - 10 not 11 Sephirot	
<i>Blimah</i> - Nothingness	
Understand with Wisdom - Be Wise with Understanding	
Stand everything on its verity	
Preface to the fourth Mishna	26-28
Evolution of the Simple Desire	
Mishna 4.	28-31
Depths of Beginning, Depths of Afterwards	
Depths of Good, Depths of Evil	
Divine Names of Gestation <i>El Melech Ne'eman</i>	
Preface to the fifth Mishna	32-33
Desire and Regret	

Mishna 5.		33-36
	The Sephirot Their Appearance Their Purposes The Throne	
Preface to the sixth Mishna	Divine Desire	37-39
Mishna 6.		39-42
	Ten Without End Ends inserted into their Beginnings Before One what do you count?	
Preface to the seventh Mishna	Will vs Desire	43-44
Mishna 7.		45-47
	Withhold your Mouth from Speaking Withhold your Heart from Reflecting Return to the Place of Covenant	
Preface to the eighth Mishna	<i>Ruach Hakodesh</i> - The Holy Breath (Spirit)	48-50
Mishna 8.		50-53
	Breath Living God Life of Worlds Voice, Breath and Speech	
Preface to the ninth Mishna	Mystery of Kisses	54-55
Mishna 9.		55-57
	<i>Ruach M'Ruach</i> - Breath from Breath 22 Letters 3 Mothers 7 Doubles 12 Simple	
Preface to the tenth Mishna	Inflation of the Universe	-58
Mishna 10.		59-63
	<i>Mayim M'Ruach</i> - Water from Breath Chaos and Void Dust	
Preface to the eleventh Mishna	Water and Fire - Male and Female	64-66
Mishna 11.		66-69
	<i>Esh M'Mayim</i> - Fire from Water Throne of Glory <i>Ofanim</i> - <i>Serafim</i> - <i>Chayot</i> Angels	

Mishna 12.	<i>YH"V</i> - The Great Name 6 Permutations of Three Letters - <i>YH"V</i>	70-71
-------------------	---	-------

Mishna 13.	These are the 10 Sephirot	-72
-------------------	---------------------------	-----

Chapter II (Sarah)

Preface to the second Chapter	Feminine Mysteries	74-76
-------------------------------	--------------------	-------

Preface to the first Mishna	Three Matriarchs - Sarah, Miriam and Eve	76-81
-----------------------------	--	-------

Mishna 1.	Three Mother Letters <i>Mem</i> - is Silent <i>Shin</i> - Hisses <i>Alef</i> - Balances	81-84
------------------	--	-------

Preface to the second Mishna	Shapes of Letters	85-87
------------------------------	-------------------	-------

Mishna 2.	22 Foundation Letters Carved, Hewn, Weighed, Refined, Substituted and Shaped Souls of Things	87-90
------------------	--	-------

Preface to the third Mishna	Phonetic Families	-91
-----------------------------	-------------------	-----

Mishna 3.	Throat, Palate, Tongue, Teeth and Lips The Fifth Letter - <i>Heh</i>	91-93
------------------	---	-------

Preface to the fourth Mishna	God's Thoughts Words as Building Blocks	94-95
------------------------------	--	-------

Mishna 4.	231 Gates Wheeling Front and Back Good = Pleasure Evil = Plague	96-98
------------------	--	-------

Mishna 5.	Weighing the 22 Letters Repeating Endlessly Single Divine Name - (<i>Elohim</i>)	99-100
------------------	--	--------

Mishna 6.	101-104
Forming	
Substance from Chaos	
Making	
Nothing into Something	
22 Desires in 1 Body	

Mishna 7.	105-108
231 Gates - Logical Array	
231 Gates - Rectangular Array	
231 Gates - Circular Array	
231 Gates - The Codovero Array	
231 Gates - Cordovero Circular Array	

Chapter III (Akiba)

Preface to the third Chapter	110-111
Horizontal Lines	
Preface to the first Mishna	111-119
Akiba in Abraham and Sarah	
Akiba - <i>In Loco Dei</i>	
Mishna 1.	119-122
3 Mothers	
6 Rings	
Fire - <i>Shin</i> - The Sale of Joseph	
Water - <i>Mem</i> - The Orgy of Zimri	
Breath - <i>Alef</i> - Rebellion of Korah	
Male and Female	
Preface to the second Mishna	123-127
<i>Briah</i> - Creation	
<i>Creatio ex Nihilo</i>	
Healing Past - Leah	
Healing Future - Rachel	
Mishna 2.	127-128
6th Letter - <i>Vav</i>	
Mothers and Fathers	
Preface to the third Mishna	129-130
Tripartite Nature - <i>Olam</i> - World	
Mishna 3.	130-132
Heaven, Earth and Space	
Preface to the fourth Mishna	133-137

	Tripartite Nature - <i>Shana</i> - Time	
Mishna 4.	Heat, Cold and Fullness	
	Preface to the fifth Mishna	141-144
	Tripartite Nature - <i>Nefesh</i> - Soul	
Mishna 5.	Head, Abdomen and Thorax	144-145
	Preface to the sixth Mishna	146-151
	Moses and Akiba	
Mishna 6.	3 Mother Letters in Tripartite Nature	-151
Mishna 7.	Letter <i>Alef</i> in Tripartite Nature	-152
Mishna 8.	Letter <i>Mem</i> in Tripartite Nature	-152
Mishna 9.	Letter <i>Shin</i> in Tripartite Nature	153-154

Chapter IV (Matriarchs)

	Preface to the fourth Chapter	156-157
	Vertical Lines	
Mishna 1.	7 Doubles	157-159
	7 Elements	
Mishna 2.	Doubles and Substitues	160-162
	Life and Death	
	Peace and Evil	
	Wisdom and Folly	
	Wealth and Poverty	
	Grace and Ugliness	
	Seed and Desolation	
	Dominion and Slavery	
Mishna 3.	7 not 6 - 7 not 8	163-164
	6 Sides - 7 Ends	
	Holy Temple Centered Within	

Preface to the fourth Mishna	-165
Sevens are Special	
Mishna 4.	166-167
7 Heavens in <i>Olam</i> - World	
7 Days in <i>Shana</i> - Time	
7 Facial Orifices in <i>Nefesh</i> - Soul	
Preface to the fifth Mishna	168-171
Queen Esther - Dominion and Slavery	
Mishna 5.	171-172
Letter <i>Tav</i>	
Saturn in <i>Olam</i> - World	
Shabbat in <i>Shana</i> - Time	
Mouth in <i>Nefesh</i> - Soul	
Preface to the sixth Mishna	173-177
Rebecca - Grace and Ugliness	
Mishna 6.	177-178
Letter <i>Beth</i>	
Jupiter in <i>Olam</i> - World	
Sunday in <i>Shana</i> - Time	
Right Eye in <i>Nefesh</i> - Soul	
Preface to the seventh Mishna	173-177
Jocheved - Wisdom and Folly	
Mishna 7.	184-185
Letter <i>Gimel</i>	
Sun in <i>Olam</i> - World	
Monday in <i>Shana</i> - Time	
Right Nostril in <i>Nefesh</i> - Soul	
Preface to the eighth Mishna	186-191
Ruth - Life and Death	
Mishna 8.	191-192
Letter <i>Daleth</i>	
Mars in <i>Olam</i> - World	
Wednesday in <i>Shana</i> - Time	
Left Eye in <i>Nefesh</i> - Soul	
Preface to the ninth Mishna	193-197
Tamar - Peace and Evil	
Mishna 9.	197-198
Letter <i>Khaf</i>	
Venus in <i>Olam</i> - World	
Tuesday in <i>Shana</i> - Time	
Right Ear in <i>Nefesh</i> - Soul	
Preface to the tenth Mishna	199-200
Leah - Seed and Desolation	
Mishna 10.	200-201
Letter <i>Peh</i>	

Mercury in *Olam* - World
 Thursday in *Shana* - Time
 Left Ear in *Nefesh* - Soul

Preface to the eleventh Mishna	202-203
Rachel - Wealth and Poverty	
Mishna 11.	200-201
Letter <i>Resh</i>	
Moon in <i>Olam</i> - World	
Friday in <i>Shana</i> - Time	
Left Nostril in <i>Nefesh</i> - Soul	
Preface to the twelfth Mishna	-205
Letters as Stones - Words as Houses	
Mishna 12.	205-206
2 Stones $1 \times 2 = 2$ Houses	
3 Stones $2 \times 3 = 6$ Houses	
4 Stones $6 \times 4 = 24$ Houses	
5 Stones $24 \times 5 = 120$ Houses	
6 Stones $120 \times 6 = 720$ Houses	
7 Stones $720 \times 7 = 5040$ Houses	

Chapter V (Tribes)

Preface to the fifth Chapter	-208
Diagonal Lines	
Mishna 1.	209-210
12 Simple	
12 Elements	
Speech	
Reflection	
Walking	
Sight	
Hearing	
Action	
Coitus	
Smell	
Sleep	
Rage	
Gulping	
Laughter	
Preface to the second Mishna	-211
Dodecahedron	
Mishna 2.	-212

6 Sets of Directions

Mishna 3.	-213
12 not 13 - 12 not 11	
12 Constellations	
12 Months	
12 Directors	
Mishna 4.	-214
12s in Tripartite Nature	
Preface to the fifth Mishna	-215
Judah's Curse in Deuteronomy	
Mishna 5.	-216
Letter <i>Heh</i> - Speech	
Airies in <i>Olam</i> - World	
Nisan in <i>Shana</i> - Time	
Right Leg in <i>Nefesh</i> - Soul	
Preface to the sixth Mishna	217-219
Issachar's Curse in Deuteronomy	
Mishna 6.	-220
Letter <i>Vav</i> - Reflection	
Taurus in <i>Olam</i> - World	
Iyar in <i>Shana</i> - Time	
Right Kidney in <i>Nefesh</i> - Soul	
Preface to the seventh Mishna	-221
Zebulun's Curse in Deuteronomy	
Mishna 7.	-222
Letter <i>Zayin</i> - Walking	
Gemini in <i>Olam</i> - World	
Sivan in <i>Shana</i> - Time	
Left Leg in <i>Nefesh</i> - Soul	
Preface to the eighth Mishna	-223
Reuben's Curse in Deuteronomy	
Mishna 8.	223-224
Letter <i>Cheth</i> - Seeing	
Cancer in <i>Olam</i> - World	
Tamuz in <i>Shana</i> - Time	
Right Hand in <i>Nefesh</i> - Soul	
Preface to the ninth Mishna	225-226
Simeon's Curse in Deuteronomy	
Mishna 9.	-226
Letter <i>Teth</i> - Listening	
Leo in <i>Olam</i> - World	
Av in <i>Shana</i> - Time	
Left Kidney in <i>Nefesh</i> - Soul	

Preface to the tenth Mishna	227-228
Gad's Curse in Deuteronomy	
Mishna 10.	-228
Letter <i>Yod</i> -	
Virgo in <i>Olam</i> - World	
Elul in <i>Shana</i> - Time	
Left hand in <i>Nefesh</i> - Soul	
Preface to the eleventh Mishna	229-230
Joseph's Curse in Deuteronomy	
Mishna 11.	-230
Letter <i>Lamed</i> - Coitus	
Libra in <i>Olam</i> - World	
Tishrei in <i>Shana</i> - Time	
Gall Bladder in <i>Nefesh</i> - Soul	
Preface to the twelfth Mishna	231-234
Levi's Curse in Deuteronomy	
Mishna 12.	234-235
Letter <i>Nun</i> - Smell	
Scorpio in <i>Olam</i> - World	
Cheshvan in <i>Shana</i> - Time	
Stomach in <i>Nefesh</i> - Soul	
Preface to the thirteenth Mishna	-236
Benjamin's Curse in Deuteronomy	
Mishna 13.	-237
Letter <i>Samekh</i> - Sleep	
Sagittarius in <i>Olam</i> - World	
Kislev in <i>Shana</i> - Time	
Maw in <i>Nefesh</i> - Soul	
Preface to the fourteenth Mishna	-238
Dan's Curse in Deuteronomy	
Mishna 14.	-239
Letter <i>Ayin</i> - Rage	
Capricorn in <i>Olam</i> - World	
Tevet in <i>Shana</i> - Time	
Liver in <i>Nefesh</i> - Soul	
Preface to the fifteenth Mishna	-240
Asher's Curse in Deuteronomy	
Mishna 15.	240-241
Letter <i>Tzadi</i> - Gulping	
Aquarius in <i>Olam</i> - World	
Sh'vat in <i>Shana</i> - Time	
Intestine in <i>Nefesh</i> - Soul	
Preface to the sixteenth Mishna	242-243
Naftali's Curse in Deuteronomy	
Mishna 16.	-243

Letter *Qof* - Laughter
 Pisces in *Olam* - World
 Adar in *Shana* - Time
 Spleen in *Nefesh* - Soul

Preface to the seventeenth Mishna	-244
Transmigration of Souls	
Mishna 17.	244-245
6 Sets of 2	
2 Savage	
2 Exult	
2 Mirthful	
2 Thrusting	
2 Predacious	
2 Trappers	
Mishna 18.	246-248
Divine Names	
<i>Y"H</i>	
<i>YHV"H TZABA"OTH</i>	
<i>ELOHI"M CHAYIM</i>	
<i>ELOHA"Y Israel</i>	
<i>E"L SHADA"I</i>	
Preface to the nineteenth Mishna	-249
Tripartite Nature of the Divine	
Mishna 19.	249-250
3 Trustworthy Witnesses	

Chapter VI (Elimelech)

Preface to the sixth Chapter	252-254
<i>Zivug</i> - Coupling and Connection	
Preface to the first Mishna	254-255
Recapitulation	
Mishna 1.	255-258
3 Fathers	
7 Subjugators	
12 Diagonals	
3 Witnesses	
Preface to the second Mishna	-259
Chapters I & II	
Mishna 2.	259-261

Rule of 10, 3+7 & 12
Teli - Quiver
Galgal - Wheel
Lev - Heart

Preface to the third Mishna	-262
Chapter I	
Mishna 3	262-263
Fire carries Water	
Preface to the fourth Mishna	264-269
Sanctifying the Name of God in Private	
Sanctifying the Name of God in Prayer	
Sanctifying the Name of God in Public	
Mishna 4.	269-270
<i>Teli</i> - Quiver in <i>Olam</i> - World, King on his Throne	
<i>Galgal</i> - Wheel in <i>Shana</i> - Year, King in the Country	
<i>Lev</i> - Heart in <i>Nefesh</i> - Soul, like King at War	
Preface to the fifth Mishna	-271
Seasons of Desire	
Mishna 5.	271-274
Good versus Bad	
Good from Good & Bad from Bad	
Good empowering Bad & Bad empowering Good	
Good concealed for the Righteous & Bad for the Wicked	
Preface to the sixth Mishna	-275
Aspects of Covenant	
Mishna 6.	275-277
3 Each standing Alone	
7 Separated; 3 opposite 3 & 1 deciding Between	
12 Standing at War; 3 Lovers, 3 Enemies, 3 Quickening & 3 Dying	
Preface to the seventh Mishna	-278
Marriage Ceremony	
Mishna 7.	278-282
1 on top of 3	
3 on top of 7	
7 on top of 12	
Preface to the eighth Mishna	-283
Abraham's Place	
Mishna 8.	283-284
Abraham's Greatness	
Comparative Sephirot	-286
Afterword	287-301