

Egyptian Alphabetical Letters of Creation Cycle

Moustafa Gadalla

Maa Kheru (True of Voice)

Tehuti Research Foundation

International Head Office: Greensboro, NC, U.S.A.

**Egyptian Alphabetical Letters
of Creation Cycle
by Moustafa Gadalla**

Published by:
Tehuti Research Foundation
P.O. Box 39491
Greensboro, NC 27438, U.S.A.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recorded or by any information storage and retrieval system without written permission from the author, except for the inclusion of brief quotations in a review.

Copyright © 2016 by Moustafa Gadalla, All rights reserved.

Publisher's Cataloging-in-Publication Data

Gadalla, Moustafa, 1944-
Egyptian Alphabetical Letters of Creation Cycle / Moustafa Gadalla.
p. cm.

Includes bibliographical references.

Library of Congress Control Number: 2016900012

ISBN-13(pdf): 978-1-931446-89-1

ISBN-13(e-book): 978-1-931446-88-4

ISBN-13(pbk): 978-1-931446-87-7

1. Cosmology, Egyptian. 2. Egypt—Religion. 3. Egypt—Religion—Influence. 4. Gods, Egyptian. 5. Occultism—Egypt. 6. Science—Egypt—History. 7. Egypt—Civilization. 8. Egypt—History—To 640 A.D. I. Title.

Published 2016

CONTENTS

About the Author	ix
Preface	x
Standards and Terminology	xiv
The 28 ABGD Letters & Pronunciations	xvii
PART I : EGYPTIAN ALPHABETICAL LETTERS OF CREATION CYCLE	
Chapter 1 : Historical Deception of the (Ancient) Egyptian Linguistics	3
1.1 <i>The Hieroglyphics Smoke Screen</i>	3
1.2 <i>The (Ancient) Egyptian Alphabetical Form of Writing</i>	4
1.3 <i>Egyptian is Dead—Long live “Arabic”!</i>	8
1.4 <i>The Real and “Fabricated” Sequence of the Alphabets</i>	9
1.5 <i>Egyptian Cosmology and Allegories</i>	10
Chapter 2 : The Principles and Principals of Creation	12
2.1 <i>The Egyptian Creation Accounts—Overview</i>	12
2.2 <i>In The Beginning</i>	12
2.3 <i>The Energies of The Creation Cycle</i>	14

Chapter 3 : The Cosmic Manifestation of the Egyptian Alphabet	24
3.1 <i>The Formative Logos (Sound and Form)</i>	24
3.2 <i>The Cosmic Formation of Alphabets</i>	26
3.3 <i>The Lunar Manifestations of the Alphabetical Letters</i>	28
3.4 <i>The Sequence of the Creation Cycle</i>	29
3.5 <i>Thoth and Seshat—Letters and Numbers</i>	30
3.6 <i>The Numerical Values of the 28 Letters of The Alphabet</i>	31
3.7 <i>The Trilateral Stem Verb—Gametria</i>	33
Chapter 4 : The Three Primary Phases of the Creation Cycle	36
4.1 <i>Leiden Papyrus' Three Tiers</i>	36
4.2 <i>The Three Primary Enneads of the Creation Cycle</i>	37
4.3 <i>Litany of Re—Three Phases of Creation Cycle (Ra & Aus-Ra & Both)</i>	38
4.4 <i>Sufism and Ancient Egyptian Three Phases Cycle</i>	40
PART II : THE CONCEIVING PHASE/ENNEAD	
Chapter 5 : The Theme of the First Phase/Ennead	45
Chapter 6 : The 1st Sphere/Letter 'A'—Alpha: The One and All	47
6.1 <i>The Role of Letter 'A' in the Creation Cycle</i>	47
6.2 <i>The Numerical Significance of 'A'</i>	49
6.3 <i>Names & Meanings of Letter 'A'</i>	49
Chapter 7 : The 2nd Sphere/Letter 'B'—The Divine Mind/Consciousness	51
7.1 <i>The Role of Letter 'B' in the Creation Cycle</i>	51
7.2 <i>The Numerical Significance of 'B'</i>	55

Chapter 8 : The 3rd Sphere/Letter 'G'—The Generative Universal Soul	57
8.1 <i>The Role of Letter 'G' in the Creation Cycle</i>	57
8.2 <i>The Numerical Significance of 'G'</i>	59
8.3 <i>Names & Meanings of Letter 'G'</i>	60
8.4 <i>The Primary Trinity ABG (The ABC)</i>	61
Chapter 9 : The 4th Sphere/Letter 'D'—The Orderly Plan	64
9.1 <i>The Role of Letter 'D' in the Creation Cycle</i>	64
9.2 <i>The Numerical Significance of 'D'</i>	65
9.3 <i>Names & Meanings of Letter 'D'</i>	66
9.4 <i>The Top Four Universal Beings—ABGD</i>	66
Chapter 10 : The 5th Sphere/Letter 'H'—The Divine Infusion	68
10.1 <i>The Role of Letter 'H' in the Creation Cycle</i>	68
10.2 <i>The Sound and Writing Form Significance</i>	69
10.3 <i>The Numerical Significance of 'H'</i>	70
Chapter 11 : The 6th Sphere/Letter 'W'—Connectivity Between Upper and Lower Realms	73
11.1 <i>The Role of Letter 'W' in the Creation Cycle</i>	73
11.2 <i>The Sound and Writing Form Significance</i>	75
11.3 <i>The Numerical Significance of 'W'</i>	75
Chapter 12 : The 7th Sphere/Letter 'Z'—The Plan of Separation	77
12.1 <i>The Role of Letter 'Z' in the Creation Cycle</i>	77
12.2 <i>The Numerical Value of Letter 'Z'</i>	80
Chapter 13 : The 8th Sphere/Letter 'H.'—The Covenant Rules	82
13.1 <i>The Role of Letter 'H.' in the Creation Cycle</i>	82
13.2 <i>The Numerical Significance of Letter 'H.'</i>	84

Chapter 14 : The 9th Sphere/Letter 'T.'—The Primordial Forms of the World	86
<i>14.1 The Role of Letter 'T.' in the Creation Cycle</i>	86
<i>14.2 The Numerical Significance of 'T.'</i>	88
PART III :THE ORDERLY MANIFESTATION PHASE/ENNEAD	
Chapter 15 : The Theme of the Second Phase/Ennead	91
<i>15.1 Theme of the Prior First Conceiving Phase/ Ennead</i>	91
<i>15.2 The Theme of the Second Phase/Ennead of Orderly Manifestation</i>	92
Chapter 16 : The 10th Sphere/Letter 'Y'—The Universal Form	96
<i>16.1 The Role of Letter 'Y' in the Creation Cycle</i>	96
<i>16.2 The Numerical Significance of Letter 'Y'</i>	97
Chapter 17 : The 11th Sphere/Letter 'K'—The Universal Body	98
Chapter 18 : The 12th Sphere/Letter 'L'—The Divine Commandment	100
Chapter 19 : The 13th Sphere/Letter 'M'—The Divine Craftsmen	102
Chapter 20 : The 14th Sphere/Letter 'N'—Animating the Constituents of Creation	104
<i>20.1 The Phenomenal Manifestation Process</i>	104
<i>20.2 The Role of Letter 'N' in the Creation Cycle</i>	105
Chapter 21 : The 15th Sphere/Letter 'S'—Interdependence Activities Between the Above and the Below	108

Chapter 22 : The 16th Sphere/Letter 'A.'—The Divine Overseer of the Created	111
Chapter 23 : The 17th Sphere/Letter 'F'—Multiplication of the Original Created Forms	114
Chapter 24 : The 18th Sphere/Letter 'S.'—The Realized Manifested Coordinated Creation	116
PART IV : THE REUNIFICATION PHASE/ ENNEAD	
Chapter 25 : The Theme of the Third Phase/Ennead—The Reunification	121
<i>25.1 Themes of Prior First (Conceiving) and Second (Manifestation) Phases/Enneads</i>	121
<i>25.2 The Theme of the Third Phase/Ennead of Reunification</i>	121
Chapter 26 : The 19th Sphere/Letter 'Q'—Recall Assembly of Physical Beings	124
Chapter 27 : The 20th Sphere/Letter 'R'—Recall Divine Creation Machinery	126
Chapter 28 : The 21st Sphere/Letter 'Sh'—The Authoritative Generative Trinity	128
Chapter 29 : The 22nd Sphere/Letter 'T'—Deactivating Generative Creation	130
Chapter 30 : The 23rd Sphere/Letter 'Th'—Detaching Lower World	132
Chapter 31 : The 24th Sphere/Letter 'Kh'—The Pure Divinity	134

Chapter 32 : The 25th Sphere/Letter 'Dh'—The Closing Decree	136
Chapter 33 : The 26th Sphere/Letter 'D.'—Deactivating the Reunited Generative Universal Soul	138
Chapter 34 : The 27th Sphere/Letter 'Z.'—The One Consciousness	140
PART V : NEW ALPHA	
Chapter 35 : The 28th Sphere/Letter 'Gh'—New Alpha	145
Selected Bibliography	147
Sources and Notes	153
TRF Publications	163

ABOUT THE AUTHOR

Moustafa Gadalla is an Egyptian-American independent Egyptologist who was born in Cairo, Egypt in 1944. He holds a Bachelor of Science degree in civil engineering from Cairo University.

Gadalla is the author of twenty-two published internationally acclaimed books about the various aspects of the Ancient Egyptian history and civilization and its influences worldwide.

He is the Founder and Chairman of the Tehuti Research Foundation (<https://www.egypt-tehuti.org>)—an international, U.S.-based, non-profit organization, dedicated to Ancient Egyptian studies. He is also the Founder and Head of the online Egyptian Mystical University (<https://www.EgyptianMysticalUniversity.org>).

From his early childhood, Gadalla pursued his Ancient Egyptian roots with passion, through continuous study and research. Since 1990, he has dedicated and concentrated all his time to researching and writing.

PREFACE

The Ancient Egyptians considered the letters to be elemental, basic things in a very real sense. For the Stoics, it appears that language was not simply modeled after the physical world but belonged to it part and parcel. It was customary among the Egyptians to identify the letters of the alphabet (and with them the individual sounds of speech) as *stoicheia* literally physical particles. Throughout Egyptian history, the alphabet was invested with very real mundane significance. To them, letters are things not pictures of things.

This book focus on the relationship between the sequence of the creation cycle and the Egyptian ABGD alphabets. Such an orderly scientific sequence was expressed eloquently in poetic stanzas—which were called (lunar) mansions—for each letter and the cosmic creation role of each letter/mansion in the creation cycle. This very exact information was repeated later in Sufi (and other) references.

Creation is the actualization of divinity through a process of linguistic auto-representation. Creation and revelation amount to the same thing.

It is the aim of this book to provide such an exposition one which, while based on sound scholarship, will present the issues in language comprehensible to non specialist readers. Technical terms have been kept to a minimum. These are explained, as non-technically as possible, in the glossary. This book is divided into five parts containing a total of 35 chapters.

Part I. Egyptian Alphabetical Letters of Creation Cycle
has four chapters:

Chapter 1: Historical Deception of the (Ancient) Egyptian Linguistics will clarify the intended confusion that hides the alphabetical form of writing in Ancient Egypt as the archetype of all languages throughout the world.

Chapter 2: The Principles and Principals of Creation covers the basic components of the creation cycle in the Ancient Egyptian accounts..

Chapter 3: The Cosmic Manifestation of the Egyptian Alphabets covers the natural, orderly progression of the emanated divine energy and its manifestation in the monthly lunar mansion changes and the correlations between the sequence of the ABGD letters and their numerical values.

Chapter 4: The Three Primary Phases of the Creation Cycle covers the nature of the creation cycle, consisting of three phases as found in the Ancient Egyptian accounts and later on duplicated in Sufi (and other) writings.

Part II. The Conceiving Phase/Ennead *has ten chapters—5 through 14:*

Chapter 5: The Theme of the First Phase/Ennead covers the theme of the First Phase/Ennead (1-9 'A' - 'T.') as the objectification of a circumscribed area of undifferentiated energy/matter wherein the world will be manifested. It consists of the establishment of order and the co-factors of life forms as the foundation for the world. Phase One consists basically of three consecutive groups; each of which consists of 3 stages/letters/numbers.

Chapters 6 through 14 cover the first nine letters—each covering their role in the Creation Cycle, their sequence significance, their sound and writing form significance, numerical significance and their names and meanings, as well as their peculiar properties and nature/impact/influence.

Part III. The Orderly Manifestation Phase/Ennead *has ten chapters—15 through 24:*

Chapter 15: The Theme of the Second Phase/Ennead covers the theme of the Second Phase/Ennead, the orderly manifestation of creation. This Second Phase deals with the creation of the noumenal and phenomenal planes, the two grand subdivisions of the manifested world. The letters of this Phase are therefore arranged in two groups of four letters, and the middle letter 'N' overlaps the two planes:

'Y', 'K', 'L', 'M' 'N' 'S', 'A.', 'F', 'S.'

Chapters 16 through 24 cover the second nine letters—each reviewing the same topics as in the prior group of nine letters.

Part IV. The Reunification Phase/Ennead *has ten chapters—25 through 34:*

Chapter 25 covers the theme of the Third Phase/Ennead which is the Ascending and Reunification Phase that leads to a NEW Alpha—Heru-Akhti of The Two Horizons.

Chapters 26 through 34 cover the third nine letters—each reviewing same topics as in the other two groups of nine letters.

Part V Being chapter 35 covers the 28th Mansion/Letter ‘Gh’ representing The New Alpha.

To learn about the linguistic features [words and sentences formations, etc.] of the Egyptian Alphabetical language, refer to other books by same author namely:

- 1. The Ancient Egyptian Universal Writing Modes**
- 2. The Musical Aspects of The Ancient Egyptian Vocalic Language**

See more details of these and other books at end of the book under TRF Publications.

Moustafa Gadalla

STANDARDS AND TERMINOLOGY

1. The Ancient Egyptian word, *neter*, and its feminine form *netert*, have been wrongly (and possibly intentionally) translated to ‘god’ and ‘goddess’ by almost all academicians. *Neteru* (plural of *neter/netert*) are the divine principles and functions of the One Supreme God.

2. You may find variations in writing the same Ancient Egyptian term, such as *Amen/Amon/Amun* or *Pir/Per*. This is because the vowels you see in translated Egyptian texts are only approximations of sounds, which are used by Western Egyptologists to help them pronounce the Ancient Egyptian terms/words.

3. We will be using the most commonly recognized words for the English-speaking people that identify a *neter/netert* [god, goddess] or a pharaoh or a city; followed by other ‘variations’ of such a word/term.

It should be noted that the real names of the deities (gods, goddesses) were kept secret so as to guard the cosmic power of the deity. The *Neteru* were referred to by epithets that describe a particular quality, attribute, and/or aspect(s) of their roles. Such applies to all common terms such as *Isis, Osiris, Amun, Re, Horus, etc.*

4. When using the Latin calendar, we will use the following terms:

BCE – Before Common Era. Also noted in other references as BC.

CE – Common Era. Also noted in other references as AD.

5. The term Baladi will be used throughout this book to denote the present silent majority of Egyptians that adhere to the Ancient Egyptian traditions, with a thin exterior layer of Islam. The Christian population of Egypt is an ethnic minority that came as refugees from Judaea and Syria to the Ptolemaic/Roman-ruled Alexandria. Now, 2,000 years later, they are easily distinguishable in looks and mannerisms from the majority of native Egyptians. [See *Ancient Egyptian Culture Revealed*, by Moustafa Gadalla, for detailed information.]

6. There were/are no Ancient Egyptian writings/texts that were categorized by the Egyptians themselves as “religious”, “funerary”, “sacred”, etc. Western academia gave the Ancient Egyptian texts arbitrary names such as the “Book of This” and the “Book of That”, “divisions”, “utterances”, “spells”, etc. Western academia even decided that a certain “Book” had a “Theban version” or “this or that time period version”. After believing their own inventive creation, academia then accused the Ancient Egyptians of making mistakes and missing portions of their writings (?!!).

For ease of reference, we will mention the common but arbitrary Western academic categorization of Ancient

Egyptian texts, even though the Ancient Egyptians themselves never did.

THE 28 ABGD LETTERS & PRONUNCIATIONS

- Actual Egyptian 28 ABGD letters are indicated in Capitals. Non-capital letters are inserted to help English-speaking people pronounce the Egyptian words.
- When 2 letters are underlined together (in the “Roman” script), they represent one sound. For example: Th sounds like the “Th’ in the English word ‘Three’. Another example is: Dh sounds like the “Th’ in the English word ‘There’.
- An underlined letter followed by a dot indicates an Egyptian letter close to the English sound of such a letter.
- Three Egyptian letters [A, W & Y] are “weak consonants” i.e. each can be pronounced as either a consonant or a vowel sound, depending on the word and its context.

Letter Sound	Numerical Value	Letter sound in English words
1. ALeF	1	<u>A</u> dam (as a cons.), <u>fa</u> t (as a vowel sound)
2. BeYT	2	<u>B</u> oy
3. GyM	3	<u>G</u> irl
4. DaL	4	<u>D</u> elta
5. Heh	5	<u>H</u> e
6. Waw	6	<u>W</u> e (as a cons. sound), <u>FOOD</u> (as a vowel sound)
7. Zayn	7	<u>Z</u> ero
8. H.et	8	strongly aspirant H made in the throat and is defined as a 'fricative faucal,' that is a strongly marked continuous guttural sound produced at the back of the palate. The sound does not exist in English, French, or Italian, but comes near to the ch in the German lachen, or the Scotch loch (Spanish x and j.)
9. T.a	9	emphatic T (close to the sound of double 't' at the end of the English word 'butt')
10. Yad	10	<u>Y</u> es (as a cons. sound), <u>Feet</u> (as a vowel sound), a semi-consonantal glide, like the y in "yellow"
11. Kaf	20	<u>Mil</u> k
12. Lam	30	<u>L</u> ane
13. Meem	40	<u>Mil</u> k
14. Noon	50	<u>N</u> o
15. Seen	60	<u>S</u> afe

16. <u>A</u>.yn	70	does not occur in English, but represents a deeper guttural consonant, perhaps a voiced glottal stop
17. <u>F</u>	80	<u>F</u>ood
18. <u>S</u>.ad	90	emphatic S (close to the sound of letter 's' in the English word 'sun' or in the name 'Sandra')
19. <u>Q</u>af	100	It is defined as a 'hard explosive ultra guttural,' and may be described as a guttural having an affinity with k, but formed further back, between the posterior soft portion of the palate and the back of the tongue. Sounds like a backward k; rather like q in queen
20. <u>R</u>	200	<u>R</u>ise
21. <u>S</u>heen	300	<u>S</u>how
22. <u>T</u>	400	<u>T</u>able
23. <u>Th</u>	500	<u>Th</u>ree
24. <u>Kh</u>	600	Guttural Aspirate—like ch in Schotch loch—perhaps like ch in German ich
25. <u>D</u>hal	700	<u>O</u>Ther
26. <u>D</u>.ad	800	emphatic D
27. <u>Z</u>.	900	emphatic Z
28. <u>G</u>hyn	1000	A voiced velar fricative /ʒ/ or a voiced uvular fricative
