

SYMBOLISM OF NUMBERS

February 10, 2023

No advice is given herein.

Copyright © Gary R. Smith

The revision date is the version number.

ONE

Confidence, strength, and individuality; Creation, leadership, independence and self-sufficiency; Divinity and unity; singularity and the origin of all things; Masculine and celestial; New beginnings, positivity, and pure energy; Primordial unity, the beginning, the Creator, the First Cause, and the Monad; Singular, indivisible, undifferentiated, creative source; Unity, wholeness, and the present moment.

TWO

Adaptability and diplomacy; Balance, equalization, choice, partnership, unity, and harmony; Christ with two natures as God and human; Contrasts, competition, and cooperation; Division, separation, and differentiation; Duality, polarity, separation of one into two; Dual nature, desire, and the binary system; Feminine and terrestrial; Line between two points; Opposites such as sun and moon.

THREE

Completion, balance and equilibrium; Creativity, intuition, magic; Infinite Power, Infinite Wisdom, Infinite Love; Need to consider one's direction in life; Perfect number: Harmony, wisdom and understanding; Birth, life, death; Beginning, middle, end; Body, soul and spirit; Strength, beauty and wisdom; Nature, Reason and Wisdom; Three phases of the moon.
Power of three is universal; Self-expression, communication; Three circles of existence: Circle of Light, Circle of Chaos, Circle of Awareness; Triangle.

FOUR

Cardinal virtues (prudence, fortitude, justice, temperance); Consistency and discipline; Four cardinal points (north, south, east, and west); Four elements of earth, air, fire, and water; Four phases of the Moon (new, half-moon waxing, full, half-moon waning); Four seasons; Home, calmness, retreat, roots, and foundation; Physical world; Practicality, hard work, and organization; Solid, whole, and complete; Stability, earth and order; Worldly authority, power, kingship, rule.

FIVE

Balance and harmony; Change, freedom, and adventure; Connection between physical and spiritual; Declaration of faith, prayer, fasting, charity, and pilgrimage; Defense against witches, evil spirits, and demons; Five spiritual faculties of faith, energy, mindfulness, concentration, and wisdom; Health and knowledge; Human body, five fingers on a hand, five toes on a foot; Human microcosm, combination of the feminine and masculine; Meditation, religion, versatility and the five senses; Pentagram - golden ratio, symbol of protection, of perfection, and of humanity; Sacrifice and redemption; Virtue, loyalty, and kindness.

SIX

Completion because man was created on the sixth day; Creation and beauty; Day and night each have six periods; Enlightenment, Forgiveness, Diplomacy, Compassion; Equilibrium,

harmony, and stability; Love, nurturing, and responsibility; Meditation and intelligence; Perfection, protection and balance; Six basic elements: earth, air, fire, water, spirit, and ether; Six is man's number; Six rays of the solar wheel, six interlaced triangles, six pointed stars; Six realms of existence; Six directions (north, south, east, west, above, and below); Six represents Universe, with its four cardinal points and the Above and Below; Six senses: taste, touch, smell, sight, hearing, mind or intuition; Union of polarity (two interlaced triangles).

SEVEN

Celestial bodies (the Sun, the Moon, and the five visible planets) as the forces of nature, the cycles of life, and the mysteries of the universe; Chakras as energies that flow through the human body, representing the interconnectedness of the physical, emotional, and spiritual aspects of life; Colors of the visible spectrum, with red, orange, yellow, green, blue, indigo, and violet forming a natural progression from low to high frequency light; Combination of the spiritual and the temporal; Completeness and perfection; Cycles of life, reflecting the idea that life unfolds in repeating cycles of seven stages or phases; Elements of the universe: earth, air, fire, water, spirit, heaven, and hell (culturally); Notes in the musical scale; Seven deadly sins as universal human temptations, a set of basic or fundamental qualities that are common to all people; Seven liberal arts (medieval period) as a set of basic knowledge that is essential for human understanding; Seven Virtues: chastity, temperance, charity, diligence, kindness, patience, and humility; Stages of growth and development that an individual must go through in order to reach maturity; Week is seven days, a natural cycle length for human activity and experience; Wonders of the world, as height of human achievement and most remarkable aspects of the natural world.

EIGHT

Eight divisions of space; Felicity (happiness), perfect rhythm, regeneration, and resurrection; Infinity and paradise regained; New "man" of grace; Order of the celestial world established on earth; Perfect intelligence and splendor; Plenty and renewal; Repetition, cycles and momentum; Solidarity as the first cube; Success, wealth, and determination; Thoth/Hermes as inventor of numbers and geometry.

NINE

9 = state of being that is solid, dependable, and enduring; A "Foundation" number, representing stability, security, and grounding; Central number with the eight directions; Circumference, symbolized by two triangles representing the male (fire, mountain) and female (water, cave) principles; Completion, fulfillment, attainment, the beginning and the end; Completion of a cycle and the culmination of all that has come before, providing strong foundation for the future; Highest single-digit number, therefore completion and fulfillment as end of cycle or achievement of goal; Inner stability, a foundation for growth, progress, and success in all aspects of life; Inner wisdom, peace with oneself and the world; Powerful number associated with wisdom, spirituality, and enlightenment; Pure intelligence and truth; Selflessness and compassion; Supreme spiritual power; "Triplcity" number, as 1, 2, and 3 are building blocks of all numbers, and 9 is result of their union to create a new whole; 1 = unity, independence, and new beginnings. 2 = balance, harmony, and relationships. 3, a creative and expressive number = self-expression and communication; Combined to form 9, new whole encompasses all qualities of individual numbers; 9 the culmination of all that has come before = completion, fulfillment, and enlightenment; Whole, celestial and angelic number.

TEN

Completion and the end of a journey; Cosmic order and the perfection of divine order; Highest single-digit number, so ultimate unity and completeness; Intelligence and divine support; Numerical value of Yod, the Eternal Word, unchanging nature of God; Perfect number, representing unity and order; Progress, completion, and achievement; Rebirth and new beginnings, stirring of the soul; Returning to origins; Source of all other numbers = Monad, recommencement of a series and infinite expansion; Starting point for creation of all other numbers, beginning of a new cycle of existence; Ten perfections (generosity, morality, renunciation, wisdom, energy, patience, truthfulness, determination, loving-kindness, and equanimity); Wholeness and all-inclusive;

ELEVEN

Achievement of higher ideals, surpasses the number 10; Balance and harmony, made up of two equal parts (11); Card of Justice, representing balance and fairness; Collective unconscious, the sign Aquarius; Master Number, high spiritual power, potential for spiritual growth and development; Merging of opposing forces, balancing of masculine and feminine energies; New beginning, start of a new cycle, first double-digit number; Number of gods, goddesses, and other deities; Potential for treachery and betrayal, secret enemies and hidden agendas; Spiritual awakening, synchronicity and spiritual alignment; Spiritual insight, and enlightenment; Visionary and intuitive abilities, artistic and inventive talents.

TWELVE

12 levels of consciousness of the universe; Cosmos, twelve interconnected parts; Completeness and a sense of wholeness; Divine proportion, mathematical principles and harmony; Dodecahedron has 12 faces, wholeness and completion; Dodecahedron represents "cosmic egg" or "universe" and zodiac the "cosmic womb" that gives birth to the universe; Equal-length sides, finding balance in life; Everything in its proper place and order; Foundation, unity and strength; Integration of different aspects of life, everything interconnected, all parts work together to form a whole; New ideas and perspectives from integration of different parts; Passage of time and the cyclical nature of life; Perfection, entirety, and cosmic order; Strength, courage, and perseverance; Structure and organization of the universe; Universe as a whole; Universe = 12 months of the year, 12 houses of the night sky, 12 zodiac/astrological signs, 12 labors of the hero; Wisdom, understanding and knowledge, from integration of different perspectives.

NUMBER ONE:

- One is often associated with unity, singularity and individuality, as it represents the concept of being alone or separate from others.
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology, such as the monotheistic belief in one God.
- Considered the first and the most basic number, it is often used to represent the beginning or the starting point.
- In numerology, One is associated with leadership, ambition and self-reliance.
- Represented in symbols such as the dot, the sphere, and the sun.
- In many cultures, the sun is seen as a symbol of unity and wholeness, representing the source of all life and energy.
- The dot is also used as a symbol of unity, representing the singularity or the point from which everything originates.

- In alchemy, the number one is associated with the unity and singularity of the Philosopher's Stone.
- In Buddhism, one represents the unity and singularity of the Buddha nature.
- In Christianity, the one God represents the unity and singularity of the divine.
- In Hinduism, the one Brahman represents the unity and singularity of the ultimate reality.
- In Islamic culture, the Oneness of God (Tawhid) is the foundation of the faith.
- In ancient Egyptian religion, the god Ra was often depicted as the sun disk with a single eye, representing the unity and singularity of the divine.
- In Pythagorean belief, the number one represents the monad, the ultimate unity and singularity of the universe.

NUMBER TWO

- The number 2 symbolizes balance, equalization, choice, partnership, unity, and harmony.
- It represents the time to do what is best for your soul path and the connection between two points that make a line.
- The number 2 represents duality and polarity, such as the division of one cell into two which grows biological life and the separation of one into two.
- It represents contrasts, balance, competition, and cooperation.
- In various cultures and traditions, 2 represents the dual nature of the human being, desire, and the binary system.
- In alchemy, it represents the opposites, sun and moon, king and queen, sulphur and quicksilver.
- It is considered inauspicious in Chinese culture and represents the feminine and terrestrial.
- In Christianity, it represents Christ with two natures as God and human.
- In Hebrew it represents the life-force and in Pythagorean it is the divided terrestrial being.
- In Buddhism, it represents the duality of samsara, male and female and in Taoism it represents the yin-yang.
- In numerology, it is the number of duality, balance and partnership and symbolizes harmony, adaptability and diplomacy.
- In astrology, it is associated with the zodiac sign of Taurus and the High Priestess card in Tarot.
- It is also associated with the biblical story of Adam and Eve and their separation from God.
- It is often used to represent the idea of division, separation, and differentiation.
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology, such as the yin-yang symbol in Chinese philosophy, which represents the balance of opposite forces in the universe.
- Represented in symbols such as the two-headed eagle, which is often used to represent the balance of power and authority, and the two-faced Roman god Janus, who symbolizes the balance of past and future.
- Associated with the concept of duality, the two halves of a whole, and the balance between opposing forces.
- Often used in cultural references such as Chinese philosophy, Greek mythology, and religious texts such as the Bible and the Quran.
- The yin and yang symbol in Chinese philosophy represents the balance of opposite forces in the universe.
- In Greek mythology, the two-headed eagle is often used to represent the balance of power and authority.
- In the Bible, the number two is often used to represent the balance of good and evil, as seen

in the story of Adam and Eve and the tree of knowledge of good and evil.

- In the Quran, the number two is often used to represent the balance of faith and reason, as well as the balance of this world and the next.
- Two can also be associated with the concepts of binary and duality and the representation of the two poles, positive and negative, right and wrong, light and dark and other duality.
- Two can be associated with the concept of partnership, couple, and relationships.
- Two can be associated with the concept of choice, as in two options or two sides of a coin.
- Two can be associated with the concept of the witness, as in two people who witnessed an event.
- Two can be associated with the concept of balance, as in two opposing forces, or two sides of a coin.
- Two can be associated with the concept of division, as in two halves or two groups.

NUMBER THREE

- The number 3 is associated with intuition, expression, and magic.
- It symbolizes the past, present, and future, as well as creativity and the need to consider one's direction in life.
- The power of three is universal and is often associated with the tripartite nature of the world, the human body and soul, and the three phases of the moon.
- The symbol of three is the triangle and other symbols associated with three include the trident, fleur-de-lis, trefoil, trisula, thunderbolt, and trigrams.
- Different cultures and religions have different interpretations of the number 3, such as the trinity in Christianity and the Tri-ratna in Buddhism.
- In the Hermetic tradition, Thoth is the Thrice Great, 'Trismegistus' and the Supreme Power.
- The number 3 is connected to the idea of completion, balance and equilibrium.
- The number 3 is also associated with the idea of the three unities; One God, One Truth, One Point of Freedom.
- The number 3 is also associated with the three qualities of God; Infinite Power, Infinite Wisdom, Infinite Love.
- The number 3 is also associated with the three circles of existence; The Circle of Light, The Circle of Chaos, The Circle of Awareness.
- In numerology, it is the number of self-expression, creativity, and communication.
- In astrology, it is associated with the zodiac sign of Gemini and the Empress card in Tarot.
- It is also associated with the concept of the Holy Trinity in Christianity, the Triple Gem in Buddhism, the Triple Deities in Hinduism and the Triple-Goddess in Wicca and other pagan traditions.
- It is also associated with the three Fates in Greek mythology, the three Graces in Roman mythology, and the three goddesses of fate in Norse mythology.

NUMBER FOUR

- Four is often associated with stability, home, calmness, retreat, roots, and foundation.
- Four is often associated with stability and order, as it is the number of four cardinal points (north, south, east, and west), and four seasons (spring, summer, fall, and winter).
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology, such as the four evangelists (Matthew, Mark, Luke, and John) in Christianity, and the four sacred animals (lion, bull, eagle, and man) in ancient Egypt.
- Associated with practicality, hard work, and organization in numerology.
- The number four is often seen as a symbol of the physical world and the four elements (earth,

air, fire, and water) are often referenced in spiritual and philosophical teachings.

- The number four is often used in cultural references such as alchemy, Buddhism, Chinese beliefs, Christianity, Egyptian, Graeco-Roman, Hebrew, Hindu, Islamic, Parsee, and Pythagorean beliefs.
- In alchemy, four is associated with the four basic elements: earth, air, fire, and water.
- In Buddhism, the Four Noble Truths are considered the foundation of Buddhist philosophy.
- In Chinese beliefs, the Four Symbols (Black Tortoise, White Tiger, Red Phoenix, and Blue Dragon) are four mythical creatures that represent the four cardinal points.
- In Christianity, the Four Gospels (Matthew, Mark, Luke, and John) are considered the foundation of Christian teachings.
- In Egyptian culture, the Four Sons of Horus were four deities that protected the organs of mummified pharaohs.
- In Graeco-Roman culture, the four elements (earth, air, fire, and water) were considered the building blocks of the universe.
- In Hebrew culture, the four letters of God's name (YHWH) are considered sacred.
- In Hinduism, the four Vedas (Rigveda, Yajurveda, Samaveda, and Atharvaveda) are considered the foundation of Hindu religious texts.
- In Islamic culture, the four caliphs (Abu Bakr, Umar, Uthman, and Ali) are considered the first leaders of the Islamic community after the death of the Prophet Muhammad.
- In Parsee culture, the four Amesha Spentas (Bounteous Immortals) are considered the emanations of the supreme god Ahura Mazda.
- In Pythagorean belief, the number four is associated with the four elements (earth, air, fire, and water) and the four seasons.
- Four is often associated with stability, home, calmness, retreat, roots, and foundation.
- Linked to the four cardinal directions (north, south, east, west) and the four seasons, winds, and elements.
- Four is seen as the fourth dimension, time, which is an illusion.
- Four is considered a solid, whole, and complete number, and is associated with earth and order.
- A common symbolic number in various cultures, including Native American, Buddhism, Chinese Buddhism, Chinese, Christian, Egyptian, Gnostic, Greek, and Hebrew cultures.
- In Christianity, it is associated with the body and the four Gospels, Evangelists, chief arch-angels, chief-devils, four Fathers of the Church, Great Prophets, and cardinal virtues (prudence, fortitude, justice, temperance).
- In Gnostic beliefs, it is associated with the Four-ness of God.
- In Chinese culture, it is the number of the Earth, symbolized by the square, and represents the four streams of immortality.

NUMBER FIVE

- Five is often associated with the human body, as there are five fingers on a hand and five toes on a foot.
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology, such as the pentagon, a five-sided shape.
- Associated with change, freedom, and adventure in numerology.
- Five elements (earth, air, fire, water, and spirit) are often referenced in spiritual and philosophical teachings.
- Symbol of human microcosm, the combination of the feminine and masculine.
- Used in cultural references such as alchemy, Buddhism, Chinese beliefs, Christianity,

Egyptian, Graeco-Roman, Hebrew, Hindu, Islamic, Parsee, and Pythagorean beliefs.

- Associated with meditation, religion, versatility and the five senses.
- Considered to be the first counting process.
- Represented in symbols such as the five petaled flower, five pointed leaves, and the five pointed star.
- The five petaled flower is a symbol of the five senses, the five elements and the five fingers of the hand, it represents the connection between the physical and the spiritual. Five pointed leaves and stars are also used as symbols of balance and harmony, the five points representing the five elements.
- In alchemy, five is associated with the five basic elements: earth, air, fire, water, and spirit.
- In Buddhism, the five petals of the lotus flower represent the five spiritual faculties of faith, energy, mindfulness, concentration, and wisdom.
- In Chinese beliefs, the five elements (earth, metal, water, wood, and fire) are used in traditional Chinese medicine and feng shui practices.
- In Christianity, the five wounds of Christ are a symbol of his sacrifice and redemption.
- In Egyptian culture, the five fingers of the hand were associated with the five elements, five senses and the five cardinal points.
- In Graeco-Roman culture, the five pointed star, the pentagram, was used as a symbol of the five elements, the five senses and the five cardinal points.
- In Hebrew culture, the five books of the Torah are considered the foundation of Jewish law and tradition.
- In Hinduism, the five elements are considered the building blocks of the universe and the five senses are seen as the means of perception.
- In Islamic culture, the Five Pillars of Islam are considered the foundation of the faith: the declaration of faith, prayer, fasting, charity, and pilgrimage.
- In Parsee culture, the five elements are considered the building blocks of the universe and the five senses are seen as the means of perception.
- In Pythagorean belief, the number five is associated with the five platonic solids and the five perfect solids.

NUMBER SIX

- Six is often associated with balance, harmony, and stability.
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology.
- Associated with love, nurturing, and responsibility in numerology.
- Six days of creation in Christianity and Judaism
- Six pointed star or hexagram, the Star of David, is an important symbol in Jewish culture and religion.
- Six is the number of the Lovers card in tarot.
- In Chinese culture, six is a homophone for the word "smooth" and is considered a lucky number.
- In Christianity, the six days of creation and the 666 mark of the beast are significant.
- In Hinduism, there are six main classical systems of philosophy.
- In Islam, there are six articles of faith and six pillars of faith.
- In Pythagorean numerology, six is the number of harmony and balance.
- Represented in symbols such as the hexagon, six-pointed star, and six petaled flowers.
- The hexagon is a symbol of balance and harmony, and the six-pointed star is a symbol of protection and balance.

- The six petaled flower is a symbol of love and nurturing.
- In alchemy, six is associated with the six basic elements: earth, air, fire, water, spirit, and ether.
- In Buddhism, the six realms of existence are considered to be the cycle of birth, death, and rebirth.
- In Chinese beliefs, the six directions (north, south, east, west, above, and below) are used in feng shui practices.
- In Christianity, the six days of creation and the 666 mark of the beast are significant.
- In Egyptian culture, the six parts of the Eye of Horus are associated with the senses and the five cardinal points.
- In Graeco-Roman culture, the six pointed star, the hexagram, was used as a symbol of balance and harmony.
- In Hinduism, the six seasons are considered to be the cycle of birth, death, and rebirth.
- In Islamic culture, the Six Articles of Faith are considered the foundation of the faith: belief in one god, belief in the prophet, belief in the holy book, belief in the Day of Judgment, belief in fate, and belief in the existence of angels.
- In Parsee culture, the six parts of the Eye of Horus are associated with the senses and the five cardinal points.
- In Pythagorean belief, the number six is associated with the six perfect numbers.

NUMBER SEVEN

Seven is often associated with the universe and is considered to be the number of completeness and perfection. It is believed to represent the combination of the spiritual and the temporal, and is often used in metaphysical, religious, and spiritual doctrines.

There are a number of meanings associated with the number seven, including:

- The seven ages of man
- The seven ancient wonders of the world
- The seven circles of the universe
- The seven cosmic stages
- The seven days of the week
- The seven heavens and hells
- The seven pillars of wisdom
- The seven rays of the sun
- The seven musical notes

Cultural references to the number seven are abundant, and include:

- In alchemy, there are seven metals involved with the Work.
- In astrology, there are seven stars of the Great Bear and seven Pleiades, also known as the Seven Sisters.
- In Buddhism, seven represents ascent and transcending to the highest level, and is symbolized by the seven steps of Buddha and the seven-storied prasada.
- In Chinese culture, the number seven is intertwined throughout myths and legends of fairies and animal spirits.
- In Christianity, seven represents ideology and completeness, and is associated with the seven sacraments, gifts of spirit, theological and cardinal virtues, deadly sins, tiers of Purgatory, councils of the early church, liberal arts, major prophets, periods of fasting and penitence, and the seventh day of creation.

- In Egyptian mythology, seven is associated with the Hathors, the underworld, and the sacred number of Osiris.
- In Graeco-Roman culture, seven is sacred to Apollo, Athene/Minerva, Ares/Mars, and Pan, and is associated with the number of strings on a lyre, pipes, and Wise Men.

Overall, the number seven is often associated with completeness, perfection, and the universe, and is used in a wide range of cultural references and spiritual beliefs.

NUMBER EIGHT

Eight is often associated with success, wealth, and determination. It represents the goal of the initiate, having gone through the seven stages, and is often seen as a symbol of infinity and paradise regained. It denotes perfection through its six surfaces and represents solidarity as the first cube. It is often associated with repetition, cycles and momentum.

Cultural references to the number eight include:

- In many cultures and ideologies, eight has similar meanings such as felicity, perfect rhythm, regeneration, and resurrection.
- In some myths, the eighth day created the new "man" of grace. After seven days of fasting and penance, the eighth day becomes plenty and renewal.
- In Buddhism, eight is completion and all possibilities, and there are eight symbols of good augury.
- In Chinese system of beliefs, eight represents the whole and is seen as a good luck number. It is associated with the PAKUA, which is the design depicting the eight trigrams and pairs of opposites.
- In Christianity, eight is regeneration and rebirth and the font is usually octagonal as a symbol of the place of regeneration.
- In Egyptian culture, eight is the number of Thoth.
- In Hebrew culture, eight is perfect intelligence and splendor.
- In Hermetic, eight is associated with the one chief God and eight minor gods, and Thoth/Hermes is seen as the inventor of numbers and geometry.
- In Hindu culture, 8x8 symbolism is the order of the celestial world established on earth and there are eight regions of the world, suns, divisions of the day, and eight chakras.
- In Islamic culture, the throne which encompasses the world is supported by eight angels, corresponding to both the eight divisions of space and the groups of letters in the Arabic alphabet.

NUMBER NINE

Nine is often associated with completion, fulfillment, attainment, and the beginning and the end. It is considered the whole number and a celestial and angelic number. It is the number of the circumference, being divided into 90 degrees and into 360 for the entire circumference. It is symbolized by the two triangles which represent the male, fire, mountain and female, water, cave principles. Cultural references to the number nine include:

- In Buddhist tradition, nine is considered the supreme spiritual power and a celestial number.
- In Celtic legend, nine is a highly significant number. It is a central number with the eight directions and the center making nine. It is associated with the Triple Goddesses, the Beltane Fire rites and nine virgins attendant on Bridgit.
- In Chinese culture, nine is considered a celestial power. It is the most auspicious of all the numbers and signifies the eight directions with the center as the ninth point known as the Hall

of Light. It is also associated with land divisions for Feng Shui, social laws and classes of officials.

- In Christian symbolism, nine appears rarely but is associated with the triple triads of choirs of angels and nine spheres and nine rings around hell.
- In Egyptian mythology, nine represents The Ennead.
- In Graeco-Roman culture, there are nine Gods and later nine muses.
- In Hebrew culture, nine represents pure intelligence and truth.
- In Kabbalism, nine symbolizes foundation.
- In Hindu culture, nine is the number of Agni, fire and is associated with the mandala of eighty-one squares that leads to and encloses the Universe.
- In Mayan culture, there are nine underworlds each ruled by a God.
- In Pythagorean, the nine is considered the limit of all numbers, all others existing and coming from the same.
- In Scandinavian culture, nine is the sacred number and is associated with Odin/Woden's quest for wisdom and the goddess of snow, Skeldi.

NUMBER TEN

- 10 is associated with rebirth and new beginnings, stirring of the soul.
- 10 represents completion and the end of a journey.
- 10 is associated with returning to origins.
- 10 is seen as the perfect number, representing unity and order.
- 10 is associated with intelligence and divine support.
- In Chinese culture, 10 is represented by a cross formed centrally by the character chi, symbolizing the self facing both ways as both Yin and Yang, which is considered to be the perfect figure.
- In Christian culture, there are ten Commandments of the Decalogue, as there are ten parables of the ten lamps, virgins, and talents. Tithes were to be given to God.
- In Gnostic tradition, the ten Aeons become Sephiroth, emanating from the Pleroma.
- In Hebrew tradition, In Qabalism ten is the numerical value of Yod, the Eternal Word, the first letter of the Divine name.
- In Islamic culture, tithing holds an important place.
- In Hindu culture, Ten is based on the higher ranges of ten, ie: 100 and 1000.
- In Pythagorean tradition, Ten is The Monad, the recommencement of a series and infinite expansion. Ten is perfection.
- In Roman culture, Ten is represented by X, the perfect figure and is seen as completion.
- In Sumero-Semitic culture, the tenth day of the Spring Festival was celebrated by a procession comprising the whole of the Gods.
- Ten is often associated with completeness and wholeness, as it is the highest single digit number and represents the idea of all-inclusive.
- Considered a sacred or lucky number in many cultures and used in religious and spiritual symbology, such as the Ten Commandments in Christianity and Judaism.
- Associated with progress, completion, and achievement in numerology.
- Ten is often used as a base number in counting systems, and as a decimal system, it is used in mathematics, science and other fields.
- Symbol of cosmic order and the perfection of divine order.
- Used in cultural references such as Ancient Egypt, Christianity, Jewish, Islamic, Chinese and Hindu beliefs.
- Associated with the Ten Sephiroth in Kabbalah, which represent the 10 emanations from God.

- Represented in symbols such as the Ten-headed Hindu god Vishnu, the ten-petaled flower, and the ten-spoked wheel in Buddhism.
- In Ancient Egypt, the god Atum was often depicted with ten fingers, symbolizing his ability to manifest the ten aspects of the universe.
- In Christianity, the Ten Commandments are considered the foundation of moral and religious law.
- In Jewish culture, the Ten Commandments are considered the foundation of moral and religious law.
- In Islamic culture, the Ten Days of Awe, also known as the Days of Repentance, are considered a time of reflection and atonement.
- In Chinese culture, the Ten Suns is a mythological story about ten suns that rise in the sky causing a great drought, and the god Houyi shot down nine of them to save the earth.
- In Hinduism, the god Vishnu is often depicted with ten arms, representing his power and ability to manifest the universe.
- In Buddhism, the ten-spoked wheel represents the path to enlightenment and the ten perfections (generosity, morality, renunciation, wisdom, energy, patience, truthfulness, determination, loving-kindness, and equanimity).

NUMBER ELEVEN

- Symbolizes balance and harmony, as it is made up of two equal parts (11)
- Represents the achievement of higher ideals, as it surpasses the number 10 (which is considered to be the number of completion and perfection)
- Often associated with visionary and intuitive abilities, as well as artistic and inventive talents
- Can represent the merging of opposing forces or the balancing of masculine and feminine energies
- May symbolize a new beginning or the start of a new cycle, as it is the first double-digit number
- Associated with spiritual awakening, as 11:11 is often seen as a sign of synchronicity and spiritual alignment by many spiritual practitioners
- Can also symbolize the potential for treachery and betrayal, as the number 11 can represent secret enemies and hidden agendas
- Is considered as a Master Number in numerology, astrology, and other spiritual systems, indicating its high spiritual power and potential for spiritual growth and development
- In mythology, 11 is associated with the number of gods, goddesses, and other deities in many cultures.
- In numerology, 11 is associated with intuition, spiritual insight, and enlightenment.
- In astrology, the 11th house is associated with the collective unconscious, and the sign Aquarius is often associated with the number 11.
- In Tarot, the number 11 is associated with the card of Justice, representing balance and fairness.
- In the Bible, the number 11 is associated with the 11 apostles of Jesus Christ and the 11th hour, as in the parable of the workers in the vineyard.

NUMBER TWELVE

- The number 12 symbolizes perfection, entirety, and cosmic order in religious, mythological, and magical symbolism.
- It is often associated with completeness and a sense of wholeness.
- In many cultures, it is a sacred number, representing the cosmic order and the universe.

- In Christianity, the number 12 is associated with the 12 apostles of Jesus and the 12 tribes of Israel.
- In ancient Greece, the number 12 was associated with the 12 Olympian gods and goddesses.
- In ancient Rome, the number 12 was associated with the 12 gods of the Roman pantheon.
- In Jewish tradition, the number 12 is associated with the 12 tribes of Israel and the 12 stones on the breastplate of the High Priest.
- In Chinese culture, the number 12 is associated with the 12 Earthly Branches.
- In Islamic culture, the number 12 is associated with the 12 Imams of the Shia tradition.
- In the Mayan civilization, the number 12 is associated with the 12 months of the year and the 12 houses of the night sky.
- In many cultures, the number 12 is associated with the 12 zodiac signs.
- In astrology, the number 12 is associated with the 12 astrological houses, which represent different areas of life.
- In many ancient cultures, the number 12 was associated with the 12 labors of the hero, such as in the Greek mythology of Heracles.
- In some cultures, the number 12 is associated with the 12 labors of the god, such as in the Hindu mythology of Lord Vishnu.
- The dodecahedron is one of the five platonic solids in sacred geometry, and it has 12 faces, which is where the association with the number 12 comes in.
- In sacred geometry, the number 12 is often associated with the concept of wholeness and completion.
- The number 12 is often used to symbolize the 12 zodiac signs, 12 months of the year, 12 tribes of Israel, 12 apostles of Jesus, etc.
- It may also have symbolic meanings such as representing the 12 levels of consciousness of the universe.
- Some symbiotic associations exist between the Dodecahedron and the Zodiac, as it is said that the Dodecahedron represents the "cosmic egg" or "universe" and the zodiac is said to be the "cosmic womb" that gives birth to the universe.

xxx