

"...the archetypes are, first and most profoundly, things in themselves and the pondering of them and their purest relationships with each other should be the most useful foundation for the study of the archetypical mind." -Ra, Session 78

GUIDE TO
**THE ARCHETYPICAL
MIND THROUGH THE
STUDY OF THE MAJOR
ARCANA**
STUDY WORKBOOK

As suggested by Ra, Law of One Series
Compiled by Brandy Rox

"The archetypical mind is a great and fundamental portion of the mind complex, one of its most basic elements and one of the richest sources of information for the seeker of the One Infinite Creator. To attempt to condense the archetypes is to make an erroneous attempt. Each archetype is a significant ding an sich, or thing in itself, with its own complex of concepts. While it is informative to survey the relationships of one archetype to another it can be said that this line of inquiry is secondary to the discovery of the purest gestalt or vision or melody which each archetype signifies to both the intellectual and intuitive mind.

"The Signifiers of Mind, Body, and Spirit complexes are complex in and of themselves, and the archetypes of Catalyst, Experience, Transformation, and the Great Way are most fruitfully viewed as independent complexes which have their own melodies with which they may inform the mind of its nature.

"We ask that you consider that the archetypical mind informs those thoughts which then may have bearing upon the mind, the body, or the spirit. The archetypes do not have a direct linkage to body or spirit. All must be drawn up through the higher levels of the subconscious mind to the conscious mind and thence they may flee whither they have been bidden to go. When used in a controlled way they are most helpful." – Ra, Session 88

“The philosophy was to create a foundation, first of mind, then of body, and then of spiritual complex. Those concept complexes you call the tarot lie then in three groups of seven: the mind cycle, one through seven; the physical complex cycle, eight through fourteen; the spiritual complex cycle, fifteen through twenty-one. The last concept complex may best be termed The Choice.

“Upon the foundation of the transformation of each complex, with free will guided by the root concepts offered in these cycles, the Logos offered this density the basic architecture of a building and the constructing and synthesizing of data culminating in The Choice.” - Ra Session [77](#)

Forward

This document was compiled to help the seeker discover the hidden wisdom of Major Arcana through the study of the archetypes of the Mind/Body/Spirit complex as suggested by Ra in the Law of One series.

I, in no way, intend to infringe upon any legal rights. This packet was assembled for personal use and to aide anyone else who is led to this study.

It is intended to be helpful when seeking deeper understanding of the Major Arcana, as explained. The content of this workbook supposes the reader is already familiar with the Law of One Series.

The images of the Major Arcana are from the Law of One, Book IV and LawOfOne.Info. For more information about what Ra had to say about each archetype, please visit <http://lawofone.info/results.php?category=Tarot&ss=1>

Useful Links:

Law of One online database - <http://lawofone.info>

L&L Research - <http://www.lresearch.org>

Contact Brandy: Brandyrox@gmail.com

Compiled 11/2010

Table of Contents

<u>Part I: Introduction to the Major Arcana</u>	4
<u>The Magician Arcanum 1 Matrix of the Mind</u>	6
<u>Balanced Working Arcanum 8 Matrix of Body</u>	7
<u>Primeval Darkness Arcanum 15 Matrix of Spirit</u>	8
<u>High Priestess Arcanum 2 Potentiator of Mind</u>	9
<u>Wisdom/ The Sage Arcanum 9 Potentiator of Body</u>	10
<u>Lightning Arcanum 16 Potentiator of Spirit</u>	11
<u>The Empress Arcanum 3 Catalyst of Mind</u>	12
<u>Wheel of Fortune Arcanum 10 Catalyst of Body</u>	13
<u>Faith (Hope) Arcanum 17 Catalyst of Spirit</u>	14
<u>The Emperor Arcanum 4 Experience of Mind</u>	15
<u>The Enchantress Arcanum 11 Experience of Body</u>	16
<u>The Moon Arcanum 18 Experience of Spirit</u>	17
<u>The Hierophant Arcanum 5 Significator of Mind</u>	18
<u>The Martyr Arcanum 12 Significator of Body</u>	19
<u>The Sun Arcanum 19 Significator of Spirit</u>	20
<u>Two Paths Arcanum 6 Transformation of Mind</u>	21
<u>Death Arcanum 13 Transformation of Body</u>	22
<u>Sarcophagus Arcanum 20 Transformation of Spirit</u>	23
<u>The Chariot Arcanum 7 Great Way of the Mind</u>	24
<u>The Alchemist Arcanum 14 Great Way of the Body</u>	25
<u>The Universe Arcanum 21 Great Way of the Spirit</u>	26
<u>The Choice Arcanum 0-22</u>	27
<u>Part II: The Seven Classifications</u>	29
<u>Matrix</u>	30
<u>Potentiator</u>	31
<u>Catalyst</u>	32
<u>Experience</u>	33
<u>Significator</u>	34
<u>Transformation</u>	35
<u>The Great Way</u>	36
<u>The Choice</u>	37
<u>Part III: Relationships in Pairs</u>	38
<u>The Magician and the High Priestess</u>	39
<u>The Empress and Emperor</u>	40
<u>The Two Paths and the Chariot</u>	41
<u>Balance and the Wisdom</u>	42
<u>The Wheel of Fortune and the Enchantress</u>	43
<u>Death and the Alchemist</u>	44
<u>Primeval Darkness and Lightning</u>	45
<u>Faith and The Moon</u>	46
<u>Sarcophagus and the Universe</u>	47
<u>The Heirophant, The Martyr, The Sun and The Choice</u>	48

Part I: Introduction to the Major Arcana

Introduction of the cards in the order suggested by Ra

“ Our first stage was the presentation of the images, one after the other, in the following order: one, eight, fifteen; two, nine, sixteen; three, ten, seventeen; four, eleven, eighteen; five, twelve, nineteen; six, thirteen, twenty; seven, fourteen, twenty-one; twenty-two. In this way the fundamental relationships between mind, body, and spirit could begin to be discovered, for as one sees, for instance, the Matrix of the Mind in comparison to the Matrices of Body and Spirit one may draw certain tentative conclusions...”-Ra, Session [88](#)

“Recall at all times, if you would use this term that the archetypes are a portion of the resources of the mind complex.”-Ra, Session [78](#)

“We wish not to form that which may be considered by any mind/body/spirit complex to be a complete and infallible series of images. There is a substantial point to be made in this regard. We have been, with the questioner’s aid, investigating the concept complexes of the great architecture of the archetypical mind. To grasp the nature, the process, and the purpose of archetypes more clearly, Ra provided a series of concept complexes.

"In no way whatsoever should we, as humble messengers of the one infinite Creator, wish to place before the consideration of any mind/body/spirit complex which seeks its evolution the palest tint of the idea that these images are anything but a resource for working in the area of the development of the faith and the will.

“To put this into perspective we must gaze then at the stunning mystery of the one infinite Creator. The archetypical mind does not resolve any paradoxes or bring all into unity. This is not the property of any source which is of the third density. Therefore, may we ask the student to look up from inward working and behold the glory, the might, the majesty, the mystery, and the peace of oneness. Let no consideration of bird or beast, darkness or light, shape or shadow keep any which seeks from the central consideration of unity.

“We are not messengers of the complex. We bring the message of unity. In this perspective only may we affirm the value to the seeker of adeptness of the grasping, articulating, and use of this resource of the deep mind exemplified by the concept complexes of the archetypes.” – Ra, Session 97

The Magician

Arcanum 1

Matrix of the Mind

Balanced Working

Arcanum 8

Matrix of Body

High Priestess

Arcanum 2

Potentiator of Mind

Wisdom/ The Sage

Arcanum 9

Potentiator of Body

Lightning

Arcanum 16

Potentiator of Spirit

The Empress

Arcanum 3

Catalyst of Mind

Wheel of Fortune

Arcanum 10

Catalyst of Body

Faith (Hope)

Arcanum 17

Catalyst of Spirit

The Emperor

Arcanum 4

Experience of Mind

*The Enchantress
Body*

Arcanum 11

Experience of

The Moon

Arcanum 18

Experience of Spirit

The Hierophant

Arcanum 5

Significator of Mind

The Martyr

Arcanum 12

Significator of Body

The Sun

Arcanum 19

Significator of Spirit

Two Paths

Arcanum 6

Transformation of Mind

Death

Arcanum 13

Transformation of Body

The Choice

Arcanum 0-22

Part II: The Seven Classifications

Contemplation of the seven classifications as suggested by Ra

“...considered each of the seven classifications of archetype, looking at the relationships between mind, body, and spirit...”

– Ra, Session

88

Matrix

Matrix of the Mind

Matrix of the Body

Matrix of the Spirit

Potentiator

Potentiator of the Mind

Potentiator of the Body

Potentiator of the Spirit

Catalyst

Catalyst of the Mind

Catalyst of the Body

Catalyst of the Spirit

Experience

Experience of the Mind

Experience of the Body

Experience of the Spirit

Significator

Significator of the Mind

Significator of the Body

Significator of the Spirit

Transformation

Transformation of the Mind

Transformation of the Body

Transformation of the Spirit

The Great Way

The Great Way of the Mind

The Great Way of the Body

The Great Way of the Spirit

The Choice

Part III: Relationships in Pairs

Relationships between Archetypes in the order suggested by Ra

“...we then suggested consideration of archetypes in pairs: one and two; three and four; five; six and seven. You may continue in this form for the body and spirit archetypes. You will note that the consideration of the Significator was left unpaired, for the Significator shall be paired with Archetype Twenty-Two.

At the end of this line of inquiry the student was beginning to grasp more and more deeply the qualities and resonances of each archetype. At this point, using various other aids to spiritual evolution, we encouraged the initiate to learn to become each archetype and, most importantly, to know as best as possible within your illusion when the adoption of the archetype’s persona would be spiritually or metaphysically helpful.”

-Ra, Session 88

The Magician and the High Priestess

Matrix of the Mind

Potentiator of the Mind

The Empress and Emperor

Catalyst of the Mind

Experience of the Mind

The Two Paths and the Chariot

Transformation of the Mind

The Great Way of the Mind

Balance and the Wisdom

Matrix of the Body

Potentiator of the Body

The Wheel of Fortune and the Enchantress

Catalyst of the Body

Experience of the Body

Death and the Alchemist

Transformation of the Body

The Great Way of the Body

Primeval Darkness and Lightning

Matrix of the Spirit

Potentiator of the Spirit

Faith and The Moon

Catalyst of the Spirit

Experience of the Spirit

Sarcophagus and the Universe

Transformation of the Spirit

The Great Way of the Spirit

The Heirophant, The Martyr, The Sun and The Choice

Significator of the Mind

Significator of the Body

Significator of the Spirit

The Choice

“After a period of study, the discipline mastered sufficiently, the seeker may then complete the more important step: that is, the moving beyond the written in order to express in a unique fashion its understanding, if you may again pardon the noun, of the archetypical mind.” – Ra, Session 76