Zohar for All – Passover

Zohar for All – Passover
Table of Contents

2Shemot [Exodus]

2Why Exile and Why to Egypt?

3He neither Ate Bread nor Drank Water

3Against All the Gods of Egypt, I Will Execute Judgments

4Bo (Come unto Pharaoh)

4And Pass Over the Lintel and the Two Mezuzahs [Doorposts]

7And It Came to Pass at Midnight

12And He Smelled the Smell of His Garments

13This Month Shall Be unto You

13A Lamb for a Household

14Sourdough and Leaven

15Matzot [unleavened bread] of Din

17Praising the Exodus from Egypt

18The Passover Sacrifice

19Sanctify to Me Every Firstborn

20BeShalach [When Pharaoh Had Let the People Go]

20And He Took Off the Wheel of His Chariots

21And the Angel of God Went

24She Is Like Merchant Ships

27And ... Went, And It Came, And ... Stretched

32And Israel Saw the Great Hand

34Then Sang Moses

39The Lord Is My Strength and Song

41The Lord Is a Man of War

42Pharaoh's Merkavot [Chariots/structures] and His Army

44Your Right Hand, O Lord, Majestic In Power

47When Moses Entered the Cloud

49In Your Great Excellence, You Overthrow Those Who Rise Up Against You

50The Enemy Said, “I Will Pursue”

50Who Is Like You among the Gods

52You Stretched Out Your Right Hand, the Earth Swallowed Them

52Building a Temple Below

54VaYikahel [And Moses Assembled]

54The Meaning of Shema

54Remembering the Exodus from Egypt

55Emor [Speak]

55Holy Assemblies

59The Third Meal of the Eve of the Sabbath on the Eve of a Good Day

61Two Bloods—the Passover Blood and the Circumcision Blood

64Four Cups

64Hallel [selected Psalms] During Passover

65BeHaalotcha [When You Mount the Candles]

65Passover in Its Time and Second Passover

68Pinhas [Phinehas]

68Passover

76Rebuke the Wild Beast of the Reeds

78Ki Tetzeh [When You Go Out]

78Passover, Leaven, and Matza

79Head Tefillin and Hand Tefillin

79Song of Songs

79Tefillin that the Creator Puts and a Good Day and Mid-Holidays

80Prohibition to Put Tefillin during Mid-Holidays

Shemot [Exodus]
Why Exile and Why to Egypt?

246) Why did the Creator wish to bring Israel down to exile in Egypt? Why the exile, and why specifically in Egypt?

247) Sixty is Malchut, the mighty ones above, from the side of Gevura that cling to carvings, meaning to the externality of the holy Haya of Israel, which is Malchut. This is why they are named after her, sixty queens [Malchuts]. Those are angels appointed over the nations. Eighty maidservants are the angels appointed by the carvings of Malchut, beneath the sixty queens. This is why they are called maidservants and not queens. And there is no number to the maidens.

And yet, it is written, “My dove, my undefiled, is but one; she is the only one to her mother.” This is the Holy Divinity that comes out of twelve lights, and she is the radiance that shines for all. This is why she is called “mother” [Ima], as it is written, “She is the only one to her mother.”

248) The Creator acted similarly in the land. He threw all the nations to all sides and established appointees over them, as it is written, “Which the Lord your God has allotted unto all the peoples.” And the Creator took the assembly of Israel into His lot, as it is written, “For the portion of the Lord is His people, Jacob the lot of His inheritance.” He called it, “My dove, my undefiled, is but one; she is the only one to her mother.” This is the Divinity of His honor, which He established between them. And she is one and dedicated to Him. “The daughters saw her, and called her happy,” as it is written, “Many daughters have done nobly, but you excel them all.” Malchut, “maidservants,” and “Will praise her” are the ministers of the people over whom they were appointed.

249) The world was created in ten utterances. But when you look, they are only three that the world was created in: Hochma, Tevuna, and Daat. And the world was created only for Israel. When the Creator wished to sustain the world, He acted for Abraham in Hochma, for Isaac in Tevuna, and for Jacob in Daat. This is considered, “And by knowledge are the chambers filled. This means that HGT, which are Abraham, Isaac, and Jacob, have risen and became HBD. And at that time, the whole world was integrated. And when twelve tribes were born to Jacob, twelve boundaries of the diagonal, everything improved in this world, similar to Atzilut, above.

250) And when the Creator saw the great joy of this world when it improved to being as above, He said, “Let not the twelve tribes mingle with the rest of the nations, leaving a blemish in all the worlds.” What did the Creator do? He shook all of them to and fro until they went down to Egypt to dwell in their abodes inside the obstinate nation, which despises their conducts and degrades them by not marrying with them or mingling with them, and by considering them slaves. The males were loathsome of them and the females were loathsome of them until everything was bettered by the holy seed without mingling with strangers. In the meantime, the iniquity of the nations was completed, as it was said, “For the iniquity of the Amorite is not yet full,” so when they come out, they will come out holy, as it is written, “The tribes of the Lord, as a testimony unto Israel.”

This settles the two questions that he asked, “Why were Israel exiled?” and “Why specifically to Egypt?” For fear that they would mingle the tribes with the rest of the nations, who appreciated Israel, He exiled them to Egypt, who were proud and despised and loathed Israel. And they were there until the iniquity of the Amorites was full and they came to their own land, for there was no longer fear of mingling with the rest of the nations.

He neither Ate Bread nor Drank Water
251) Rabbi Shimon sat, and Rabbi Elazar, his son, stood and interpreted the words of the secrets of the wisdom. His face was shining like the sun and the words were spreading and flying in the firmament. They sat for two days; they neither ate nor drank, and they did not know if it was day or night. When they came out, they knew that two days had passed without them eating a thing. Rabbi Shimon called out about it, “And he was there with the Lord forty days and forty nights; he neither ate bread.” And what if we, who were rewarded with adhesion with the Creator, were so for one hour, having been in the light of the Creator for two days, not knowing where we are? Moses, the text testifies that he was there with the Creator forty days.

252) When Rabbi Hiya told the story to his father, Rabbi Shimon Ben Gamliel, he was bewildered and said, “Rabbi Shimon Bar-Yochai is a lion, and Rabbi Elazar, his son, is a lion. And Rabbi Shimon is not like all other lions. It is written about him, ‘When a lion roars, who will not fear?’ And if the worlds above shiver from him, we do even more. He is a man who never declared a fast for what he asked and prayed. Rather, he decides and the Creator keeps. The Creator decides and he revokes, as it is written, ‘Ruler over men shall be the righteous, even he that rules in the fear of God,’ meaning the Creator rules over man, and the righteous rules over the Creator; He sentences a decree, and the righteous revokes it.”

Against All the Gods of Egypt, I Will Execute Judgments
317) What was the Egyptians’ thought, and the thought of the minister appointed over them, who put it in their hearts? To prevent Israel from multiplying. This is because “And he said unto his people” relates to their minister, and he told them. And they knew that a son was to come out of Israel, by whom their gods would be sentenced.

318) When Moses said, “Against all the gods of Egypt, I will execute judgments,” Domeh, the minister of Egypt, went four hundred parsas [1 parsa is about 4 miles] because of the great fear. The Creator told him that a sentence has been given before Me and it cannot be undone, as it is written, “The Lord will punish the host of the high heaven on high.” At that time, the authority had been taken away from him and Domeh was appointed as the minister of hell, to sentence the evil souls there.

319) “Upon their gods also the Lord executed judgments.” But are there judgments upon a god of silver or gold or of wood or of stone? Indeed, the ones of silver and gold melted by themselves, and the ones of wood rotted.

320) The God of Egypt was a lamb. The Creator commanded that judgments would be executed upon it, that it would be burned in fire, as it is written, “The graven images of their gods shall you burn with fire,” so their smell will spread. Moreover, its head is on its legs and on its intestines, in a degrading manner. Moreover, its bones are thrown in the market, which was the hardest for the Egyptians. This is the meaning of the words, judgments.

321) He executed judgments in their actual gods. And this is their minister, to keep, “The Lord will punish the host of the high heaven on high, and the kings of the earth upon the earth.” And the wise ones among them knew all that, all the more so their minister. This is why it is written, “Let us deal wisely.”

322) Idol worship abounded in Egypt. And the Nile river was their god; actually, he was their gods. And in all of them, the Creator executed judgments. Their gods were struck first, and then the nation. And also, the Nile was struck first, and the trees and the stones that they worshipped, as it is written, “And the blood was through all the land of Egypt,” in the trees and in the rocks that really were their gods. It is written about the host of the high heaven on high that the Nile was not above, but on the earth. For the most part, the waters of the Nile are similar to the river as it is above. Their minister is struck first, and then the rest of their gods.

323) The actual striking of the nation of Egypt was only at sea, as it is written, “Not even one of them remained.” But before that, judgments were executed on their gods. This is why it is written, “Come, let us deal wisely with them, or else they will multiply and in the event of war,” meaning they were predicting the future, as it happened to them. “They also join themselves unto our enemies,” meaning they were predicting the camps of high angels that will be in the midst of them. “And fight against us” means that they were predicting what is written, “The Lord will fight for you.” “And get them up out of the land,” as he says, “And the children of Israel went out with a high hand.”

Bo (Come unto Pharaoh)
And Pass Over the Lintel and the Two Mezuzahs [Doorposts]

75) Providence is not seen above, except when an act of it is seen below. And before an act is done below, Providence does not punish, except for a thought of idol worshipping, which is punished without an act. And once an act is done, the higher Providence awakens. This is why everything depends on the act, for better or for worse.

76) All the streets of Egypt were filled with idols, and in each house were all sorts of sorcerers, who connect the lower crowns below with their charms and evoke the spirit of impurity among them.

77) “And you shall take a bundle of hyssop, and dip it in the blood that is in the basin.” The bundle of hyssop is to purify the spirit of impurity from among them and to show the complete faith on their homes, in these three places—one from here and one from here—on the two Mezuzahs, which imply the two lines, right and left. And the one between them, on the lintel, implies the middle line. And this is why the Creator passed over the door and did not let the destroyer come into your homes to smite, since He sees the holy name written on the door, which is the three lines.

78) If they imply to the three lines, why was it done in blood? It is because the color of the three lines is white and red, and the inclusive is green. There were two bloods: one of Passover, and the other of the circumcision when they circumcised themselves. The blood of circumcision is Rachamim [mercy], even though it is red, and the Passover blood is judgment; hence, colors are irrelevant here.

79) He says, “It is not so.” I learned that the Creator brought that blood back to Rachamim, as though it was the white among the colors, as it is written, “When I passed by you and saw you wallowing in your blood, I said unto thee: ‘In thy blood, live.’” And although it was red, it was brought back to Rachamim, for it is written, “In thy blood, live.” Hence, it is not dependent upon colors. And this is why he wrote on the door on three sides, one here and one here and one in between them, implying the three lines.

80) Two bloods were seen: the Passover blood and the circumcision blood. Those correspond to two Keters, Sefirot, which were seen above at that time, which are the two lines, Hesed and Gevura. They are opposite one Keter, included in the two hidden sides, in Rachamim and Din [judgment]. This is so because the middle line itself, Tifferet, consists of two lines corresponding to the two bloods: the circumcision blood—the Rachamim in Tifferet—and the Passover blood—the Din in Tifferet.

81) There are several places where the Creator has pity over His children: A man made a house, and the Creator told him, “Write My name and put it on your doorstep. And you will sit within the house while I sit outside, at your door and watch over you.” But here, in Passover, He said, “Write the secret of My faith on the door,” the three lines on the two Mezuzahs and the lintel, “and you will sit inside your home while I watch over you from the outside,” as it is written, “And none of you shall go out of the door of his house until the morning.” It is also written, “And when He sees the blood upon the lintel ... and will not allow the destroyer to come in unto your houses to smite you.” Thus, the Creator was watching over them from the outside.

82) Such as the holy name, Hey [[image: image1.jpg]

], they did at that time, meaning three lines—two on the Mezuzahs and one on the lintel from above. This is similar to the shape of the Hey, which is Malchut. Hence, as the holy name returned to being Din over the Egyptians at that time, the blood returned to being Din at that time, as it is written, “And when He sees the blood upon the lintel and on the two Mezuzahs.” They were all marked in red, implying Din, to show that although it is Rachamim for Israel, it was Din once again, to avenge the Egyptians.

83) As she is above, so it should be seen below at that time. If it is Rachamim, then Rachamim, if Din, then Din. And since there was Din above over the Egyptians, it is written, “Dip it in the blood that is in the basin, and strike the lintel.” The blood implies Din. And it is written about the future, “Who is this who comes from Edom, with crimsoned garments from Bozrah?” meaning He will show everyone Din, perform vengeance, and then His clothes will be as red as blood.

84) What is the reason that they were not allowed outside their doorsteps? It is that a person should not be on the street when Din is applied to the city because when the destroyer is given permission, those who hurt him are harmed. Hence, here, when the Din was over Egypt, they did not need to be outside.

85) In that same one where you find Din for Egypt, you find Rachamim for Israel, as it is written, “And when I see the blood, I will pass over you.” We also learned, regarding all those holy Keters above, that as there is Din in them, there is Rachamim in them. It is all at the same time. It is written, “And the Lord will smite Egypt, smiting and healing,” meaning afflict Egypt and heal Israel. What is, “And healing”? They needed healing from their circumcision.

86) At the same time when the Egyptians were being afflicted, Israel were being healed. It is written, “The Lord will pass over the door.” Should it not have said, “Will pass over you”? However, the door is the door of the body, which is the circumcision, meaning that He healed it.

87) When midnight passes, the upper Hesed (de ZA) awakens in the holy Keter, Malchut, for one does not rise without the other, even though the night is only Malchut. Still, it never happens that Malchut is without ZA, her husband. For this reason, one smites and the other heals—Malchut smites and ZA heals, and all at the same time.

88) “The Lord will pass over the door,” the door to the body, since it is the opening to the extension of Ruach, from which they were born. Until Abraham was circumcised, he was blocked from all sides; he could not beget in holiness. When he was circumcised, everything was opened in him and he was not blocked, like before.

89) “He was sitting at the tent door,” since the Yod has been revealed. In this disclosure of the Yod, he placed Hesed in Tzedek [justice]. The Yod in the name Shadday appeared through the circumcision, indicating that the Hesed is extended into Malchut, called Tzedek. This is the door of the high, holy Tabernacle, Malchut. And this is the meaning of what is written about the tent, that it is Malchut.

Before he was circumcised, Malchut was receiving only from the left side, in the form of Hochma without Hassadim, at which time she is blocked from all sides because Hochma cannot shine without Hassadim. And when he was circumcised, the Hassadim appeared in her, the Hochma in her clothed in Hassadim, and illuminated in both Hochma and Hassadim. It is therefore discerned that a door was opened in Malchut through the circumcision, so she could shine, and this is the meaning of, “He was sitting at the tent door.”

90) When this Yod appeared, Abraham was told and blessed at the tent door, which is Tzedek, Malchut that was mitigated in Hesed, meaning that Hochma in Malchut had been dressed with Hassadim, as it is written, “In the heat of the day.” The day is when Hesed, Abraham's share, governs, since Abraham is a chariot for Hesed de ZA. The tent door is Malchut, which was mitigated by the Hesed from Abraham, since it is written, “And the Lord had blessed Abraham in everything.” Everything is Malchut that was mitigated by Hesed through Abraham, after the Yod appeared in him through the circumcision.

91) “While he was sitting at the tent door,” as it is written, “And the Lord had blessed Abraham in everything.” The tent door is Malchut, called, “everything,” the tenth Keter. Keter means a Sefira, and, “In the heat of the day” means that just as he was given the Sefira Hesed, called, “day,” he was rewarded with the tent door. This is because Hesed opens the Malchut, called, “tent,” so it may shine. And as he sits in Hesed, called, “day,” he sits in Malchut, called, “the tent foot.” This is because Malchut cannot shine in the Hochma in her without Hesed, and Hesed without the illumination of Hochma in Malchut is VAK without a Rosh.

92) “For the Lord will pass through to smite the Egyptians.” Pass through means that He was passing over the sentence of the Keters that were connected to other Keters above, and released them from their existence. The lower Keters, to which the Egyptians were attached, were connected to the higher Keters, of Kedusha [holiness], from which they received their vitality. And the Creator released those ties and the existence of the lower Keters was revoked. This is when the firstborn of Egypt were killed.

It turns out that the Creator breached His own ways when He corrupted the cascading of the Keters in order to pass the judgment on Egypt and keep Israel. This is how it is: wherever it is written, “pass,” “have passed,” or “will pass,” it indicates that the Creator had breached His own ways in the order of the cascading of the Sefirot either to carry out judgment or for mercy. And here “passed” means to pass judgment. And when it is written, “And the Lord passed by before him,” it is to do mercy.

And It Came to Pass at Midnight

93) One should always be careful with the midday prayer, since this is the time when Din hangs in the world and one should focus one’s mind.

94) The world exists only by the heads of the people. If the heads of the people are righteous, it is good for the world and good for the people. And if they are not righteous, woe unto the world and woe unto the people.

95) It is certainly so because it is written, “I saw all of Israel being scattered ... These have no master; let them return every man to his house in peace.” He asks, “Should it not have said, “will sit”? Also, it should have said “In his house,” since the people were in their place; hence, to where were they to return?

96) If the head of the people is not pure in his actions, the people are caught for his sin, since it is written, “And David spoke ... I have sinned, and I have done wrong; but these sheep, what have they done?” Thus, David sinned but Israel suffered. And if the head of the people is caught in his iniquity, the people are saved, since the judgment is removed from them, as it is written, “And the Lord said: ‘These have no master,’” meaning if they are not the head of the people, they may return from the path, each to his own home in peace. And even though the judgment was already over them on this path, since their head was caught in his iniquity and put to death, they may return in peace. Thus, they are all saved if their head is caught.

98) At midnight, Rabbi Hiya and Rabbi Yosi saw a deer walking past them yelling and raising her voice. They heard one voice declaring and saying, “Rise you youth, awaken those who are asleep. Worlds, prepare before your masters because your master is going to the Garden of Eden, Malchut, which is His palace, to entertain with the righteous.”

99) Rabbi Hiya said, “It is precisely midnight now, and this voice that we heard comes out and shudders the deer above, which is Malchut, and below, as it is written, ‘The voice of the Lord makes the deer to shudder,’ blessed are we for hearing it.”

100) When the Creator appears over the garden, the whole garden gathers, all the righteous in the garden, and it does not separate from Eden, Hochma. And springs, illumination of Hochma, come out of this Eden toward several ways and trails for the attainment of the righteous. And this garden is called, “The bundle of life,” where the righteous are refined by the illumination of the next world. And it is at that time that the Creator appears to them.

101) Rabbi Yosi said, “I have asked several times, why this was not on the day when the open miracle will be revealed to all? Also, why did all the weak ones die after the grindstone and the lambs in the sheep, and why did kings, ministers, and warmongers not die, as it was with Sennacherib, who were all kings, sons of kings, ministers, and officers, but the strength of one emissary of the Creator appeared there?” Indeed, it was greater than this miracle, for here it was done by himself; thus, his miracle was worthy of being greater.

102) Since we have been rewarded with all that, and the road before us has been established, I heard that Rabbi Shimon Bar-Yochai is purifying the streets of the city of Tiberius; let us go to him. They sat until the day rose, and when the light came up they rose to their feet and left. When they reached him, they found him sitting with a book of Haggadah [The Passover narrative] in his hand.

103) “All the nations are as nothing before Him; they are regarded by Him as less than nothing and meaningless.” Question: Since he said, “All the nations are as nothing before Him,” why does it also say, “they are regarded by Him as less than nothing and meaningless”? I learned the view of all the peoples in the world, whose faith is as nothing, who attain neither the high degrees nor the lower ones. They take for themselves a faith of folly, but it is regarded by Him as less than nothing and meaningless, like the chaff that flies in the wind and roles in the fields in the summer, empty and without any content.

104) “In the beginning God created the heaven and the earth.” Et [the] is the right side of the Creator, and the Et is His left side. I learned that the Creator leaned to His right, Hesed, and created the heaven, and He leaned to the left, Din, and created the earth, as it is written, “Surely My hand founded the earth, and My right hand spread out the heavens; when I call to them, they stand together.”

105) “They stand together.” Can you even think that heaven and earth, ZA and Nukva, do not stand together, but are separate right and left, which are Et and Et? Hence, the nations of the world will stand together. But how will they stand together? In this Malchut, which governs midnight, when Et, Hesed, is included in this Malchut, and then they are standing together.

106) “He hath made every thing beautiful in its time.” Et is Hesed de ZA. “Everything” is as it is written, “And the Lord had blessed Abraham in everything.” “Everything” is this Sefira called “this,” which is Malchut, comprising the Et and the Et, and governing the midnight on both sides, Rachamim and Din, Rachamim for Israel and Din for the idol worshippers. And the writing says, “Everything,” He made everything connected, “Beautiful in its time,” in midnight.

108) “Who is like the Lord our God, who is enthroned on high.” “Who is like the Lord our God” is ZA, who rises and crowns to dwell in the high, holy Keter, which is Bina, whose illumination is above all those lights that shine, and the Keters, and the wreaths, since all the Mochin in the worlds extend from Bina. “Who looks down low,” who descends in His Sefirot from Keter to Keter, from Bina’s right line to His own right, from crown to crown, from Bina’s left line to His own left, from illumination to illumination, from Bina’s middle line to His own middle line, from light to light, from Malchut de Bina to His own Malchut, to watch over above, in heaven, and below, in the earth, as it is written, “The Lord has looked down from heaven upon the sons of men.”

It speaks of attainments of the Mochin of ZA. First, ZA rises for MAN to Bina and determines between the two lines, right and left of Bina, which were disputed, and makes peace between them. Subsequently, three lines emerge in Bina, and the Malchut that receives from them. This is the “three emerge from one,” when the three lines of Bina emerge from one, which is ZA. The writing says about that, “Who is like the Lord our God, who is enthroned on high.” This is so because although ZA is discerned as VAK and not as GAR, he still rises to Bina and becomes a decisive line in her, called Daat, which is GAR, and it settles there among the Sefirot of Rosh.

Then, since three come out of one, it follows that the one is rewarded with all three, and ZA, too, stands in those three lines that it illuminated in Bina, since the lower one is rewarded with the same amount of light it induced in the upper one, as it is written, “The Lord has looked down from heaven upon the sons of men.” Thus, afterwards, He lowers Himself because He descends from Bina to His own place with those three Mochin that shine in the three lines. And He does that to bestow in heaven and in earth. And He calls the right line, Keter, calls the left line, “crown,” calls the middle line, “light,” and calls Malchut, “spark.”

109) “And it came to pass at midnight.” It should have said, “As middle of the night” or “As midnight,” as did Moses. And if you say as the friends said, so the sayers of Pharaoh will not say that Moses is a liar, since it is impossible to precisely tell the moment of the middle of the night, then the question still stands in three ways, for even Israel will say so.

1. If so, he should have said, “And Moses said as the middle of the night.” Why does he say, “So says the Lord”? But the Lord said, “At midnight.” And as much as he may aim the time, it will not be caught onto Moses, but in the Master, since he said, “Thus said the Lord.”

2. Since Moses said, “Even unto the first-born of the maid-servant that is behind the mill.” But it was not so until the “first-born of the captive that was in the dungeon.” Still, Israel will say that he is a liar because matters did not unfold as he had said.

3. That he said in the name of the Master. It is written of midnight, “And it came to pass at midnight,” and not, “as midnight,” as Moses had said.

110) But the heavier question, heavier than a beast can carry, is when you asked, “Why was the smiting of the firstborn at night and not during the day? And why did the weak ones behind the mill die?” Indeed, this is all a sublime secrete among the harvesters, who have been rewarded with attaining the plants of the hidden light that were sown in Malchut, called, “a field.” It is all honest in the words of the faithful prophet.

111) Happy is Moses, of whom it is written, “You are fairer than the sons of men; grace is poured upon Your lips…the oil of joy above Your fellows.” “You are fairer than the sons of men” [in Hebrew, sons of Adam], meaning Seth and Enoch. “Grace is poured upon Your lips,” from Noah and his sons. “Therefore God, Your God, has anointed you,” from Abraham and Isaac. “Oil of joy,” from Jacob. “Your fellows,” the rest of the prophets. And does a man who has climbed the highest degrees, which no other man has, not know what he says?

112) We learned that the Sefira called, “This,” Malchut, is called “a woman,” as it is written, “She shall be called Woman, because she was taken out of Man.” The man is called, “This” [in Hebrew there is a difference between the masculine and feminine form of the word], and “This is a male man,” ZA, as it is written, “As for this Moses, the man,” meaning this man. Thus, a man is called “This” [in masculine form], and this is called “A man.” And this [feminine form] was taken from this [masculine], called “male.”

113) This is the reason why Malchut is called Tamar. It indicates male and female because the Tamar [palm tree] does not rise when one is without the other, male without female, as it is written, “like pillars of smoke.” As smoke rises with white and black, here in Malchut, called “this,” all is included in the middle of the night, to perform her actions at one time, at once, white for Israel, which is Rachamim, and black for idol worshippers, which is Din.

114) Until this night is divided, it does not carry out its operations. How do we know? From Abraham. It is written, “And he divided himself against them by night.” This means that he was divided in order to perform his operations. Here, too, Moses said, “as midnight,” meaning when the night divides, since Moses knew that he will not carry out his operations until he divides.

115) And so it was: He did not carry out his operations until he was divided. He carried out his operations in the second half of the night, as it is written, “And it came to pass at midnight.” What is half the night? What is half? It is the other half, when Malchut rules. And that “this,” Malchut, is always available to carry out operations. And each operation that takes place during the night is done in the second half.

116) “The Lord struck all the firstborn. “The Lord” is ZA and his court, which is Malchut. And “The Lord” means He and His operations. “Struck all the firstborn,” Moses said, “And all the first-born ... shall die.” But Malchut of the quality of judgment—called Koh [thus far]—had awoken, as Moses was frightened, as it is written, “Behold, you have not listened until now.” This is why it said, “The Lord struck,” which is the name Koh [in Hebrew it’s part of the word struck], which killed all the firstborn in Egypt.

117) And Pharaoh was wise. Pharaoh was wiser than all his charmers. He looked at this “this,” Malchut, which was to pass judgment on him and destroy his land, as Moses wrote, “In this you will know that I am the Lord.” “And Pharaoh turned,” meaning he turned his mind from this thought, as it is written, “Then Pharaoh turned and went into his house with no concern even for this.” The word, “even,” implies that even though he knew that the name, “This,” which is Malchut, would destroy his country, he still did not pay attention to her.

118) Even “All the firstborn.” A firstborn is considered Hochma, and “All the firstborn” indicates that even the higher and lower degrees were broken from their dominion. All those degrees that rule by their power of Hochma, which is the wisdom of Egypt, as it is written, “All the first-born in the land of Egypt.” And all the higher and lower degrees that were broken from their dominion were all seen in the text where it writes, “From the first-born of Pharaoh that sits upon his throne.” Thus, they are all seen in the text.

119) “From the first-born of Pharaoh that sits upon his throne” is the domination of the bottom Sefira of Klipot, which receives from the upper Malchut.

“Even unto the first-born of the maid-servant” is a left Sefira, which is under the dominion, behind the four mills, being the four camps of Klipot. This is why it is written, “Behind the mill,” and not, “From the mill.”

“And all the first-born of cattle” is below the lower ones. It is a female from among the females that are in mares, beasts, and asses, in the coarse ones and in the thin ones, which are degrees of impurity. And men and females receive from them.

“Unto the first-born of the captive that was in the dungeon” are those who come from the maidservants, which are used for doing magic to prisoners, to work them forever, and who will never be freed.

120) And with confidence over these degrees, the Egyptians refused to send Israel, since they have made a tie of magic for Israel so they can never be liberated from their servitude. And this is where the power and dominion of the Creator appeared, and this memory will not be stricken from the memory of Israel for many generations. Had it not been for the power and might of the Creator, all the kings of the nations and all the sorcerers of the world would not be able to deliver Israel from slavery, since He untied all their ties and broke all those crowns of the first-born of the captive to deliver them. It is written about that, “Who will not fear You, O King of the nations?”

121) Rabbi Shimon wept, raised his voice and sighed, saying, “You think that the adhesive has already been found, in adhering to the Creator, and He praised Himself so many times in the exodus from Egypt, as it is written, ‘Who brought you out of the land of Egypt,’ ‘And the Lord your God brought you out of there,’ ‘Remember this day in which you went out from Egypt,’ ‘And brought thee out with His presence, with His great power, out of Egypt,’ ‘The Lord brought you out from this.’” Fifty times is the exodus from Egypt mentioned in the Torah.

122) He replies that there are ten Keters, meaning Sefirot, below in the Klipot, such as above in holiness, all of which are blocked by three Klipot that are Pharaoh’s firstborn, the firstborn of the maidservant, and the firstborn of the cattle. And three ties are tied over these three degrees, which made it so Israel would never be redeemed from slavery.

123) Happy are Abraham, Isaac, and Jacob, for because of them the ties were opened and the Creator remembered your three ties of faith, as it is written, “And God remembered His covenant with Abraham, with Isaac, and with Jacob.” “With Abraham” is one knot, of Abraham; “With Isaac” is the other knot, that of Isaac, and, “With Jacob” is the third, complete knot of Jacob.

124) All the special dates, the holidays, and the Sabbaths are a reminder of the exodus from Egypt. This is what they all rely on. Had it not been for that, there would be no keeping of special dates, holidays, and Sabbaths. This is why the memory of Egypt has not abated from all the occasions, holidays, and Sabbaths. This judgment of the exodus from Egypt is the foundation and root of the Torah, all the Mitzvot [commandments], and the whole of Israel’s complete faith. This is why the exodus from Egypt is mentioned so many times in the Torah.

125) Why was the judgment of Egypt not during the day? It is written, “This day ye go forth,” and it is written, “The Lord your God brought you out of Egypt by night.” Indeed, the essence of Israel’s redemption was only at night, which is Malchut, called “night.” The night opened the ties and took vengeances, and the day brought them out boldly, as it is written, “The sons of Israel started out boldly in the sight of all the Egyptians,” “While the Egyptians were burying all their firstborn whom the Lord had struck,” which was in order to make the miracle known.

126) The Creator made Jerusalem below, Malchut, such as Jerusalem above, Bina. And He had made the walls of the holy city and its gates. One who comes does not enter until the gates are opened to him, and one who climbs does not rise until the steps to the walls are fixed.

Who can open the gates of the holy city, and who fixes the high steps? It is Rabbi Shimon Bar-Yochai. He opens the gates to the secrets of the wisdom, and he fixes the high degrees. It is written, “All your males shall appear before the face of the Lord God.” Who is, “the face of the Lord God”? It is Rashbi, for one who is a male from the memories, meaning one who is considered a male from the upper Mochin, called, “memories”—which are Mochin de AVI—should appear before him.

127) “And the Lord struck all the firstborn.” He does not say, “All the firstborn from Egypt,” but simply, “All the firstborn,” since it relates to the degrees that the Egyptians were clinging to, as well, the four degrees of the Klipot. It was all as with those who died—that what was done in the degrees of the Klipot was as in the firstborn of Egypt who died.

Those are the tiers of the knots who were using their charms with these Keters. Some of them were operating in the upper ones and some in the lower ones. And although all are low, they were operating in the upper ones, as well. Thus, the whole of the land of Egypt was full of sorcery, as it is written, “For there was not a house where there was not one dead.”

128) The judgment was carried out on all when they were all gathered in their homes and not dispersed in the desert and in the field, but were all in their homes. And the night, which is Malchut, carried out its judgments at that time, and the night was shining as though on a Tamuz [a summer month] day, and the whole people saw the judgments of the Creator, as it is written, “And the night is as bright as the day; the darkness is as the light.”

129) When Israel were departing, they were all dead on the streets in front of everyone. They wanted to bury them but they did not find them, since the dogs had eaten them. But not all were eaten, for some of them remained, of whom it is said, “The Egyptians were burying.” This was the hardest for them; on one hand, they were watching Israel leave, and on the other hand, they were seeing their dead. And it was all in order to make the miracle known—that no such thing had happened since the day the world was created.

130) “It is a night of watching unto the Lord for bringing them out.” It is also written, “This same night is a night of watching unto the Lord.” Why did he say, “A night of watching,” and not, “A watched night”? And why did he first say, “night of,” and then, “A night” [the difference is apparent only in Hebrew]?

131) It is written, “If there is a girl who is a virgin.” It writes Naara [girl, spelled without the final Hey], since as long as she did not receive a male, she is considered a boy. Once she receives a male, she is considered a Naarah [girl, with the final Hey]. Here, too, Malchut is called “night” [without the Hey], before she receives a male, ZA. And it writes about it, “a night of watching,” in plural tense [in Hebrew], which means that ZA is included in it, since the male, ZA, is destined to bond with her, but he hasn’t. And when the male bonds with her, it is written, “This same night is a night of watching unto the Lord.” Watching indicates male and female, ZA and Malchut, which is why it writes, “This night.”

132) And where there are male and female, the praise is only for the male. Thus, Israel praised their praises to the male and not to the female, as it is written, “This is my God, and I will glorify Him.” This is because where there are male and female, the praise is only for the male. And this is what Israel awaits, as it is written, “This is the Lord, for whom we waited, we will be glad and rejoice in His salvation,” since He is destined to do the same for them, as it is written, “As in the days when you came out from the land of Egypt, I will show you miracles.”

133) So will the Creator do to them, as it is written, “Watchman, what of the night [with a final Hey], Watchman, what of the night [without a final Hey]?” As there it is watching and night [without a Hey], here it is watching and night [without a Hey]. As there it is watching and night [with a Hey], here it is watching and night [with a Hey].

134) And it is called “night” because of the male that is included in her, as it is written, “Morning comes but also night,” ZA and Malchut. Morning means, as it is written, “And Abraham got up early in the morning,” for his quality is Hesed de ZA, called “Morning.” It is also written, “Lord, in the morning You will hear my voice,” meaning actual morning, ZA with the quality of Hesed.

And He Smelled the Smell of His Garments
154) First, “he smelled the smell of his garments,” since he thought that the scent was coming from them. And when he felt, he said, “See, the smell of my son,” since he knew that it was up to him, that the scent was coming for him, and not from the clothes. “As the smell of a field which the Lord has blessed.” But how did Isaac know the smell of a field which the Lord has blessed?

155) These are two things, but it is all one. It is written, “Isaac went out to meditate in the field toward evening,” and he was one with the field which the Lord has blessed. But did he not have a house or some other place in which to pray? Rather, it was that field which Abraham bought, near the Cave of Machpelah, as it is written, “The field which Abraham purchased of the children of Heth.” And when Isaac came to the field, he saw Divinity over it, and it was emitting high and holy scents. Hence, he prayed there and set that place as a place of prayer.

156) Why did Abraham not pray there, in the field of the Cave of Machpelah, as did Isaac? It is so because in the beginning, he had permanency of a different place, and he saw another thing of scent on Mount Moriah. And why is it called, “Mount Moriah”? It is named after the good myrrh that was there.

157) And it was all with Jacob, since besides his smell, the Garden of Eden entered with him, too, and this is why he blessed him. For this reason, he did not ascribe the matter to the clothes but to Jacob himself, since he saw that the scent depended on him, and he was worthy and his merit was rising to be blessed, and entered the Garden of Eden with him. For this reason, when Esau complained, he said, “he shall be blessed,” as well.

This Month Shall Be unto You
158) The Torah should have been written only from, “This month shall be unto you,” since it is the beginning of the dominion of the moon. Hence, the Torah should have begun to be written from here. This was connected to the Creator because the moon is Malchut. When she is whole, she unites with the Creator; hence, the Torah should have begun at the start of the wholeness of the moon, which is, “This month shall be unto you the beginning of months.”

159) It is not perplexing that it does not say, “This,” “This month” [in feminine form], since the name of the moon is “this” [in feminine form]. This is so because “this” [masculine] and “this” [feminine] are tied together. And where there are male and female together, the merit is only for the male. This is why it says, “This month,” [in masculine] and not, “this” [in feminine]. Hence, it says, “It shall be the first month of the year to you.” “Month of the year” indicates that it concerns Malchut, called “year.” But the merit depends on the male. It writes “To you,” “To you.” Why twice? It is because the doubling of the “To you” emphasizes that it is only for Israel, and not for the rest of the nations, as it is written, “For the Lord's portion is His people.” This connection of the month is for you, and not for the rest of the nations.

A Lamb for a Household
160) “Speak to all the congregation.” Why on the tenth of the month? When the Yovel [jubilee, and also 50th year anniversary], Bina, shines to the moon, Malchut, as it is written in the Yovel, “On the tenth day of this seventh month is the day of atonement,” and the day of atonement is the illumination of Bina. Thus, the illumination of Bina in Malchut is on the tenth of the month.

161) “They shall take to them every man a lamb, according to their fathers' houses.” This is so because at that time it needs to be anointed, since we learned that in the taking of the lamb the bottom Keter broke, the one to which all the other lower Keters of Klipa cling. And Moses explained that and said, “Draw out, and take you lambs,” which are, as is written, “Flocks, and men-servants, and maid-servants,” which are the bottom Keters of the Klipot, and flocks contain them all. And the Egyptians made them into gods.

162) The Creator said, “You do the deed below,” extending and taking flock, “and I will break their force above.” And as you make them to burn in fire, as it is written, “But roast with fire,” I, too, will take them through fire above, in a river of fire.

163) Why was he anointed on the tenth of the month and slaughtered on the fourteenth? Israel were tied under the enslavement of the lamb, the god of Egypt, for 400 years. And although they were not enslaved for the whole of the 400 years, it is still considered that they were enslaved the whole of the 400 years because they were willing to connect to them for 400 years, had the Creator not skipped the end. This is why the lamb is held for four days, tied in the authority of Israel. Then, the whole of the congregation of Israel slaughters it at twilight.

164) Why is it slaughtered at twilight? Because it is a time when there is Din. And when this thing, the exile in Egypt, was given through Abraham, as it is written, “And it came to pass, that when the sun was going down, a deep sleep fell upon Abram; and a dread, even a great darkness, fell upon him.” “Dread” is one Keter of the Klipa [singular of Klipot]. “Darkness” is another Keter. “Great” means it is greater than all the Keters.

And although we have clarified that text about the rest of the enslavements of Israel, where dread is Babel, darkness is Medes, and great is Greece, it all did happen. They imply the three Keters of Klipa, as well as the exiles, as we said about the lamb, that the Creator said, “You do the deed below, and I will break their force above.” Thus, “For I will utterly blot out,” you will do below, and I will do above.

165) Israel did not come out of Egypt until the government of all their ministers was broken above, and Israel departed their domain and came to the domain of the upper holiness in the Creator, and tied to Him, as it is written, “For the sons of Israel are My servants; they are My servants.” What is the reason that “they are My servants”? It is that, “I brought [them] out from the land of Egypt”; I have brought them out of the other authority and brought them into My authority.

Sourdough and Leaven

166) “But on the first day you shall remove leaven from your houses, for whoever eats anything leavened…” This sourdough and leaven are one degree, and they are all one. Another authority are the ministers appointed over the rest of the nations. And we called them, “the evil inclination,” “another authority,” a “foreign god,” and “other gods.” Here, too, sourdough, leaven, and leavened food are all one. The Creator said, “All those years you stood in another authority and served a different people. From here on, you are free, ‘But on the first day you shall remove leaven from your houses,’ ‘You shall eat nothing leavened,’ and ‘nothing leavened shall be seen among you.’”

167) It follows that we should not eat leaven all the days of the year, so why only seven days? After all, it is written, “Seven days shall there be no leaven found in your houses.” As long as one must show oneself as free, one should not eat leaven. And when one is not obliged, there is no need for prohibiting leaven.

168) It is like a king who made one man a minister. All the days while he was climbing to that degree, he was happy and wore stately clothes. Afterwards, he did not need it. On another year, he keeps those days when he had risen to this glory and wore those clothes. And so it was every year.

Such are Israel. It is written, “Seven days shall there be no leaven found.” These are the days of joy, the days when they have risen to this honor and emerged from enslavement by another. And for this reason, every single year we keep those days when we have risen to this honor and emerged from the other authority, and have come to the domain of holiness. This is why it is written, “Seven days shall you eat unleavened bread.”

Matzot [unleavened bread] of Din
169) It writes Matzot without the Vav [in Hebrew], as in “visions of God,” which lacks Vav, which therefore implies Din. They are called Matzot since they are holy Din, Din that is gripped to the Holy Name, Din that was not strong all that time within Israel because the moon was flawed. And because the moon was flawed, it is written, “bread of affliction.”

First, Nukva was in the form of the two great lights, when both ZA and Malchut were of equal level. ZA clothed Bina’s right line and Malchut was to the left side of Bina. At that time, they were discerned as, “small Panim [face],” since they are Mochin de Achoraim [posterior] that do not shine, and they are considered Din.

Later, through MAN raised by the lower ones, Malchut diminishes and returns to being a point. Afterwards, she is built as a big structure through AVI and returns to Mochin de Gadlut [adulthood]. And although ZA and Malchut already stand in Mochin de Gadlut, the Mochin de Achoraim are not cancelled but return to shine in the form of Rachamim. And all the illumination of Hochma in the degree comes from these Mochin. Matza [singular for Matzot] is those Mochin de Achoraim that are already corrected in Mochin de Gadlut.

And why is Matzot called Din, as is written, Matzot without Vav because they are Din? It is because they are Mochin de Achoraim, while ZON were in Mochin de Katnut [infancy]. However, it is holy Din, since they have already returned and came in Mochin de Gadlut, which are sanctity, united in the form of three lines, which are the Yod-Hey-Vav of the Holy Name.

And two corrections are required of Malchut to achieve Mochin de Gadlut: 1) To be diminished into a point; and 2) the construction of Gadlut. Hence, there are two actions in the awakening from below: 1) circumcision; and 2) Priah [exposure of the glans].

And since Israel circumcised themselves at that time, Malchut had already been corrected in the first correction, when she was diminished into a point, as in the waning of the moon. This sweetened the Din of the Mochin de Katnut in the Matza. And through the Priah, which consists of the letters Parah Yah [the Lord repaid], the construction of Malchut through AVI is evoked, and the Mochin de Gadlut appear.

And since they had already circumcised themselves, and the moon, which is Malchut, had already waned, the power of Din in the Mochin de Katnut weakened. Later, when the Priah will be carried out, the Mochin de Gadlut will emerge.

And there is no question about how on Passover, the Mochin de Gadlut already shines, although Israel had not done Priah yet, since this is done through an awakening from below, while on Passover night was the illumination of Mochin only by awakening from above. This is why they did not shine only on that night. And this is also why it writes, “Bread of affliction,” since concerning the awakening from below, they still had not extended the Mochin de Gadlut.

170) What is the reason that the moon, Malchut, stood in her diminution? It is because they did not perform Priah [exposure], and the holy sign was not apparent in them. This is so because the extension of Mochin de Gadlut is done through Priah, and then the moon is full. Israel were circumcised, but they did not perform Priah. When did they perform Priah? When the writing says, “He made for them a statute and regulation, and there He tested them.”

171) And should you say that on the days of Joshua they did perform Priah, it is not so. Rather, they did, as it is written, “But all the people who were born in the wilderness along the way.” After they were circumcised, the Creator said, “In the beginning, you will eat Matzot,” since the moon had been diminished. This is called, “bread of affliction.” From here on, this bread will be from another place, as it is written, “I will rain bread from heaven for you.” Not from the moon, Malchut, as on the time before they had done Priah, but actually from heaven, from ZA, as it is written, “Now may God give you of the dew of heaven.”

172) And the holy Israel keep those days that have come under the wings of Divinity. They keep the bread that comes from her side, the Matzot, as it is written, “'You shall also observe the Feast of Unleavened Bread,” and as it is written, “And keep My covenant,” which is the circumcision. And everything rises and clings to one degree.

173) Why did Moses not expose [commit Priah on] them, but left them circumcised without Priah? It was so that Israel would not wait there until they were healed. This is why he did not expose them. It is written about that, “Seven days you shall eat with it unleavened bread, the bread of affliction, for you came out ... in haste.” It is also written that they “could not delay,” and hence were not exposed. And circumcision without Priah extends bread of affliction.

174) When Israel came to the land, they came circumcised and exposed. It is written, “A land where you shall eat bread without scarceness.” “Scarceness” is bread of affliction. It is called, “bread of affliction” because the moon, Malchut, has been waned and is not blessed by the sun, ZA, and does not shine from the sun, as it is written, “For all that is in the heaven and in the earth.” This means that, “All,” which is Yesod ZA, clings to the heaven, ZA, and to the earth, Malchut, receiving from the heaven and giving to the earth.

And she did not shine from the Yovel [jubilee, and also 50th anniversary] because they did not expose themselves. But here, in the coming to the land, when Israel were circumcised and exposed, it is written, “You shall not lack anything in it,” meaning Yesod de ZA that shines to Malchut. Hence, “A land where you shall eat bread without scarceness,” since, “You will not lack anything in it,” as you were lacking in Egypt.

175) Each year, Israel remembers Egypt and eats Matzot. They have not stopped for generations. And since they did not expose themselves in Egypt, they lacked this, “Anything,” and the moon remained diminished. This is called, “bread of affliction.”

Affliction means poverty. And the reason for eating bread of affliction in Israel, although they had already exposed themselves, is to remember Egypt. This has been the custom for generations. In the future, the writing says, “Your sun shall no more go down, neither shall your moon withdraw itself,” meaning there will not be another diminution in the moon, which is Malchut.

176) On the tenth of this month, they shall take them. It is written, “But the tenth day of this seventh month is the day of atonement.” Taking the lamb depends on the tenth, which is Bina that shines in Malchut. In that regard, he brings the comparison between the tenth here and the tenth of the day of atonement, which is Bina. It is written, “Of this month.” Should it not have said, “In this month”? Because when the illumination came to Malchut, it is written, “Of this month,” precisely, “Month,” which is Malchut, called “Month.”

177) “They shall take ... a lamb, according to their fathers' houses, a lamb for a household.” They are three knots: the firstborn of the cattle, the firstborn of the captive, and the firstborn of the maidservant. And all the other degrees of Klipa [singular of Klipot] connect to these three above manners. Everyone ties to the one called, “Flock,” and everything is included in the flock, which is the highest degree among all of them. Also, the flock below connects to the flock above and cannot be separated from their knots. It follows that all are connected to the lamb.

This is why it is written about it, “And you shall keep it,” tie it with a knot and it will be given to your hand—to your authority—until you slaughter it, carry out the judgment in it. And it is written about the time that will come, “Who is this that comes from Edom?” It is also written, “For the Lord has a sacrifice in Bozrah,” meaning He will blot out all the Sitra Achra from the land. And then it is written, “And the Lord shall be king.”

Praising the Exodus from Egypt

178) “And the people took their dough.” This commandment is to remove the leaven. This commandment was given to them, to Israel, “And the people took their dough before it was leavened.” It is written, “There will be no leaven found in your houses.” We explained the meaning of leaven and Matza of the exodus from Egypt, that they are the evil inclination and the good inclination.

179) The commandment that follows is to speak in the praise of the exodus from Egypt, which is mandatory for man for all time. Every man who tells the story of the exodus from Egypt and delights in that story will rejoice with Divinity (which is joy from all sides) in the next world. This is a man who is delighted with his master, and the Creator is delighted with that story of his.

180) When the Creator brings his company together and tells them, “Go and listen to the story of My praise, which my children tell, and rejoice in My redemption,” they all come and gather and bond with Israel, and listen to the story of the praise, that they are happy with the delight of redemption from their master, and come and thank the Creator for these miracles and mighty deeds, and thank Him for the holy nation that He has in the land. And they are happy with the joy of redemption of their Lord.

181) Then more power and might is added to him above. And with that story, Israel give strength to their Master, like a king who is given further power and might when his strength is praised and he is thanked, and all fear him and his honor rises above all. For this reason, this story and praise must be told. Similarly, man must always speak before the Creator and publicize the miracle with all those miracles that He had done.

182) But why is it a must to speak of the miracles? After all, the Creator knows everything—what came before and what will come after. So why the publication before Him of what He had done and knew? Indeed, man must make the miracle known and speak before Him of all that He had done because these words rise and the whole of the household of above gathers and sees them and thanks the Creator, and His honor rises in their eyes above and below.

183) This is akin to one who tells, and details his sins and all that he had done. Why does he need it? It is because the slanderer always stands before the Creator to tell and demand for people’s transgressions, and to demand judgment for them. And when a person comes first and details each of his sins, he does not give room for that slanderer to come and demand judgment for them. This is because he always demands judgment first, and then tells and accuses—person so and so did that. This is why man should come before him and detail his sins.

184) When the slanderer sees that, he has nothing to say about him and he completely departs from him. If he repents, good. And if not, then the slander is above him and says, “This person, who came before You and confessed with insolence, rejected his Master; his sins are this and that. Hence, one should be careful with all those so he will be found to be a loyal servant before the Creator.

185) The commandment that follows is to eat Matza on Passover, since it is a memory of the faith for all generations. This is so because at that time, Israel departed the other gods and came into the faith.

The Passover Sacrifice

186) It is a commandment to slaughter the Passover during twilight on the fourteenth of Nissan [7th month of the Hebrew calendar], as a memory of the Passover in Egypt. This is mandatory for all, as it is written, “And the whole assembly of the congregation of Israel shall kill it at dusk.”

187) This Passover should be kept for ten days or more, as it is written, “In the tenth day of this month they shall take.” This is because then the moon begins to shine, from ten days onwards, until it is completed on the fifteenth. And it is slaughtered on the fourteenth, when the Din is over the world, at dusk.

188) This is so as to remove the foreskin from over the holy covenant and to enjoy the scent that spreads from the roast. In other words, the commandment is essentially to enjoy its scent, which is why it comes only over satiation, when he does not need to eat any longer. For this reason, anyone who is uncircumcised will not eat it, and one in whom there is the holy covenant will eat it. This is so because one who is from the sons of the covenant breaks the force of the Sitra Achra and removes the foreskin from the covenant. This is why it should be done in the sons of the covenant and not in the uncircumcised.

189) When the Creator came to Egypt, he saw the Passover blood written on the door, and the covenant blood—how they were standing at the door—as it is written, “And you shall take a bundle of hyssop, and dip it in the blood that is in the basin, and touch.” Hyssop removes evil spirits, and it removes each side, each evil spirit with its awakening for the sublime redemption of Israel.

190) In the future, the Creator will come to the evil inclination and slaughter it. And now, with this redemption of Egypt, it is written, “The whole of the congregation of Israel slaughters it,” which is a reminder from the future of that sublime redemption from Egypt.

191) “On the two side-posts [Mezuzahs] and on the lintel.” This is the Reshimo of the letter Yod in the Mezuzahs and on the lintel, to show the Reshimo of the holy covenant in them, which is the Yod. And the foreskin broke because of the blood of the covenant, which is written on all, and blood came upon blood, that is, the blood of Passover over the blood of the covenant. When the destroyer passed, he saw the blood and moved away from the house.

192) If the Creator alone was doing the killing, why does it say, “And will not allow the destroyer”? This means that the destroyer was walking, and not the Creator. It was certainly the Creator who was killing, but the destroyer was walking to find libel against Israel, with which to accuse them. Since he saw the breaking of the foreskin in two discernments, in the Passover blood and in the circumcision blood, he fled and parted from them.

193) For the Creator’s killing of all the firstborn of that side, He gave and obliged the firstborn of Israel to redeem themselves, so the Sitra Achra would find no libel against them. Indeed, the Creator was keeping them from everything like a father over sons.

194) “They shall eat it with unleavened bread and bitter herbs. The word Matzot [unleavened bread] is written without a Vav. The writing also obliges that the Matzot and bitter herbs will be eaten together, to show the exile of Divinity with Israel in this bitterness of theirs, as it is written, “And they made their lives bitter with hard service.” And when they eat the Passover, it is to show all that had been done to them in Egypt, in that exile and in that enslavement. This is why it is eaten on Matzot and bitter herbs.

195) “Nor are you to break any bone of it,” to display contempt in it, and in all the gods of Egypt. This is because the bones were thrown to the street and dogs would come and drag them from place to place, and this was the most difficult for them, for the bones are the correction of the body, and they are similar and correspond to the other side, to their other gods. And Israel threw them on the street scornfully. This is why it is written, “Nor are you to break any bone of it.” You will not break, but the dogs were coming and breaking them.

196) The Egyptians would come and see the bones that the dogs were carrying from place to place and breaking them, and they would put them in the ground so the dogs would not find them. This is the greatest cancelling of idolatry on their part. By that, the Creator Himself is elevated and all the other forces of idolatry surrender, for they surrendered completely when the cancelation came from themselves, when they hid the bones of their gods in the ground. This is why Israel did not cancel them, as it is written, “Nor are you to break any bone of it.”

Sanctify to Me Every Firstborn
197) “Sanctify to Me every firstborn.” This commandment is to sanctify every firstborn of cattle. The ignorant needs two things: 1) to be redeemed from under the government of the evil inclination, which is its master. It is similar to what Jacob said to Esau, “Let my lord pass on before his servant,” in this world. He is a master from the perspective of the many transgressions on the body. As we explained, the wicked is judged by the evil inclination, the righteous is judged by the good inclination, and the intermediate is judged by both. Intermediate is a brother to the evil inclination and a brother to the good inclination, as it is written, “my brother; let what you have be yours.”

198) When merits are plentiful, the wind breaks the two shifts of the night—which are a braying ass, yelling dogs—and rises to the third shift of the dawn where there is man, meaning a woman speaking with her husband. And man returns to being master over all creations, as it is written, “And I have oxen, and asses and flocks, and men-servants and maid-servants,” and he rises to the degree of man, of whom it is said, “And have dominion over the fish of the sea, and over the fowl of the air ... And the fear of you and the dread of you.” This is the second thing that the ignorant must achieve.

199) And when the merits are intermediate, “And a man wrestled with him.” This means that the merits and transgressions struggle and wage war. From the side of the merits, it is written, “He saw that he had not prevailed against him.” From the side of transgressions, it is written, “He touched the socket of his thigh in the sinew of the hip.” The word Nashe [hip] comes from the verse, “God has made me forget all my trouble and all my father's household” [in Hebrew Nashani means made me forget]. It comes from the word Neshia [oblivion], which is one section of these seven countries. And one who goes down there forgets the Torah.

BeShalach [When Pharaoh Had Let the People Go]

And He Took Off the Wheel of His Chariots

127) “The earth is the Lord's, and the fullness thereof.” The Lord is the Creator, ZA. The earth and the fullness thereof is the assembly of Israel, Malchut. And the multitude that connects to her is called “The fullness thereof,” as it is written, “The whole earth is full of His glory.” “The world and those who dwell in it.” The land below is called “The world,” and it clings to the Din [judgment] above, of Malchut, as it is written, “And He will judge the world in righteousness.” Whether individuals, a nation, or the whole world, they are judged by this Din, the Din of Malchut, called Tzedek [righteousness].

128) Pharaoh nursed on that Din until he and all his people were lost. Since this Din of Malchut awakened upon them, that appointee that was appointed to rule over them was removed, at which time everyone below were lost, as it is written, “And He took off the wheel of his chariots.” “The wheel of his chariots” means Pharaoh’s chariots. And their wheel is the appointee who rules over them. Hence, they all died at sea, in the upper sea, in Malchut that was awakened upon them and by which they were blotted out. This is why they drowned in Yam Suf [The Red Sea], for it marks the Sof [end] of the degrees, Malchut, by which they were blotted out.

129) “And He made them drive it heavily.” When a person walks, he is led. In regards to Pharaoh, it is written, “But the heart of Pharaoh was made heavy.” It is with that that the Creator led Pharaoh, with actual heaviness. The Creator told him, “You have made your heart heavy, I lead you in it.” Hence, “And He made them drive it heavily.”

130) “The Egyptians said, ‘Let us flee.’” “The Egyptians said” is the appointee who was appointed over Egypt, their minister above. Since his government was overthrown, how could he chase Israel?

131) This is certainly so, but “The Egyptians said” is not their appointee, but Egypt below. “For the Lord is fighting for them against the Egyptians” means the Egypt above, their appointee. And since their strength broke above, their strength and might broke below, as it is written, “For the Lord is fighting for them against the Egyptians.” Precisely, against Egypt, which is their strength above, their appointee.

Where it writes only “The king of Egypt” and does not say Pharaoh, it refers to the minister appointed over Egypt. Here, too, in Egypt, it is the one appointed over Egypt. But here when it says, “The Egyptians said, ‘Let us flee from Israel,’” it refers to Egypt below, since they saw that the force and might of their appointee above were broken.

132) When the assembly of Israel awakens, meaning Malchut, all those who cling to her awaken, as well as all the others below, meaning all the nations, and Israel is above all of them because they take her in the stem of the tree, when she is connected to ZA, called “the tree of life.” For this reason, Israel grip her more than all the nations of the world. And when they awaken to harm Israel, the force of those who govern them—their appointees above—breaks.

133) That appointee is the governor of Egypt, who oppresses Israel by several enslavements. And after he was broken first, the kingdoms below were broken, as it is written, “For the Lord is fighting for them against the Egyptians.”

And the Angel of God Went

134) Before the pure air was found and did not shine, the punctured stones were blocked. Three spirits that are included in three were sunken, and water was blocked under the holes. By seventy-two letters do these stones return to their place.

You already know the order of elicitation of the lights in the three points—Holam, Shuruk, and Hirik. First, Malchut rises to Bina, below her Hochma. Then Bina and TM fall below her degree to ZA, and she remains with only two Sefirot, Keter and Hochma, and two lights, Ruach and Nefesh. This is considered that the Bina was punctured, that only the female light remained in her, which shines from below upwards. Hence, her Sefirot are called “punctured stones,” and this is the point of Holam.

Afterwards, through the illumination of AB SAG de AK, Malchut returns and descends from Bina to her place, and Bina and TM return and rise from ZA to Bina. This completes the Bina once again with five Sefirot KHB TM and five lights NRNHY. Then the holes are closed because the femaleness in her has been cancelled. But the lights are blocked for lack of Hassadim, since Hochma cannot shine without clothing of Hassadim, and this is the point of Shuruk.

Before the complete Hassadim are revealed—called “empty air”—to clothe the Hochma in the left line of Bina, the punctured stones are blocked. This means that the holes were closed due to the return of Bina and TM to their degree, and there was already an ability to shine from above downwards in the form of male light, but the lights in her, too, were blocked because Hochma does not shine without Hassadim.

It is known that when the Bina raises her Bina and TM to her, from inside ZA, HGT de ZA rise to her along with them and clothe these Bina and TM. Then, when ZA remains in Bina, ZA is regarded as three Ruchin [plural of Ruach], HGT de ZA, whose Sefirot are in the form of Ruach that is included in three—Bina and TM de Bina—which are clothed on them. If the illumination of Hassadim in ZA had been apparent, the Hochma would have clothed in Hassadim and the stones of Bina would not have been blocked.

It writes “blocked water,” to indicate that the Hassadim in ZA were blocked, although there is Nukva in ZA—the Masach de Hirik—on which the light of Hassadim later appears. But now the water was blocked because the whole of ZA was immersed. Later, however, ZA awakens with the Masach de Hirik in him and raises MAN, bringing out the Hassadim to clothe the Hochma.

The seventy-two letters that return to their place are those stones in the verse, “And … went” which is the right line, disclosure of Hassadim. The Hochma in the left line of Bina clothes in these Hassadim and the blocked stones in her return to their place, meaning their illumination opens.

135) After seventy-two degrees, which are three times seventy-two letters, the stones were split and punctured under a sheaf that was carved, and the degrees gathered and became a group.

There are seventy-two letters in each of the three verses, “And … went,” “And it came,” “And … stretched,” and they are three lines. This is because the seventy-two letters in the verse, “And … went” are the right line, the seventy-two letters in the verse, “And it came” are the left line, and the seventy-two letters in the verse, “And … stretched” are the middle line. It was written above that the stones return to their place by seventy-two letters. This refers to the letters in the verse, “And … went,” which are right line and Hassadim. But there are seventy-two combinations of three, three letters, from joining all three verses, and they are called “degrees” because there are three lines in each combination, and three lines are considered a degree.

It is also known that through the Masach de Hirik in the middle line, the left line of Bina diminishes from GAR to VAK de GAR and returns and elevates the Malchut to Bina, and the Bina splits again and becomes VAK, female light. And they are three times after the three lines emerge, which are seventy-two degrees implied in the verses, “And … went,” “And it came,” and “And … stretched.”

Thus, through the middle line in them, due to the sheaf that was carved in the Dinim, in the Masach de Hirik in the middle line, the Sefirot de Bina—called “stones”—were split and punctured once more. And through that Masach, which diminished the left line into VAK de GAR, the three lines were gathered and united into one group in a way that they do not shine without each other. And this is why he calls the Masach “sheaf,” because it bundles all three lines into a single sheaf.

136) Afterwards they were divided and became two degrees of water. Half of the water froze, and half sank. Those went up and those went down. Henceforth, the world began to divide.

When the left line governs, the water in the sea freezes because Hochma does not shine without Hassadim. Afterwards, through the Hassadim, they open and return to being liquid, meaning return to shine. However, not all the Hochma returns to shine, but only the VAK in Hochma, and the GAR in it disappear. This is why it is considered here that the water of Hochma was split into two degrees: VAK and GAR. The VAK froze during the dominion of the left, and then by disclosing the Hassadim they shine once more, and the GAR did not freeze, but completely disappeared, since they do not shine even after the disclosure of the Hassadim.

VAK de Hochma return to being revealed through the Hassadim and GAR completely disappeared. And those that were revealed were shining from below upwards, which is VAK. And those that sunk were shining from above downwards, which is GAR. Thus, only the bottom half of Hochma, which is VAK, remained in the world.

137) There is one sheaf above, and it is carved in seventy-two engravings from the fierce ring, and in them, the waves of the sea are immersed. As they travel, they divide into four angles: one part rises, shining from below upwards, and this is the Nukva, west. One part descends, shining from above downwards, with the light of Hassadim. This is ZA, east. One part is to the north, which is left line, Gevura, and one part is to the south, right line, Hesed. When they unite, sizzling embers stand in the flaming sword which turned every way.

The Masach in the middle line is called “a sheaf” and serves as the place of Bina. It also serves from Chazeh de ZA upwards because they are one degree. There is also a sheaf from Chazeh de ZA downwards, which subdues the two lines that are there with its force. But there is a great difference between them. The sheaf that operates from Chazeh de ZA upwards does not reveal the Dinim in it there, since it is at the end of the lines and the Dinim cannot blemish above their own place. This is not so with the sheaf from Chazeh de ZA downwards, in which the Dinim from the upper sheaf—which stands above in the place of Chazeh—are already included.

The three lines, HGT, above the Chazeh are called seventy-two degrees. These are the three verses, “And … went,” “And it came,” and “And … stretched.” Hence, the Dinim in the upper sheaf that stand at the end of the seventy-two degrees are called “seventy-two ends of a strong sheaf.” “Seventy-two” because of its illumination; “ends,” since they are at the ends of the degrees; and “strong sheaf” is the sheaf itself, the Masach de Chazeh where there are the Dinim.

And the sheaf in the middle line from the Chazeh down is the Dinim in the upper sheaf, which stands at the place of Chazeh, which are called so, and which impart upon the bottom sheaf.

However, all of that is not considered Dinim that will cause any blemish to the degree because the Dinim that appear at sea are called “the waves of the sea,” and they will be silenced by the Dinim in the middle line, from the Chazeh down. Were it not for these Dinim in the bottom sheaf, the waves would not be silenced and the sea, Malchut, would not be able to shine. For this reason, they are not considered Dinim but corrections.

These three lines do not disclose Hochma except when they travel, when the illumination of each appears specifically, one at a time, as three points—Holam, then Shuruk, and then Hirik. At that time, Malchut receives the disclosure of Hochma from them, but when they complete their illumination one at a time, called “traveling,” they rest. In other words, their illumination joins together under the domination of the light of Hassadim and Hochma does not shine anymore.

And when they travel to reveal the illumination of Hochma, they divide into four angles where each of the three lines reveals its unique illumination. In the beginning, when the illumination of the right ends, the illumination of the left begins. And when the illumination of the left ends, the middle one illuminates. And they are called “south,” “north,” “east.” Then the west, Malchut, receives the Hochma from them, and after they complete their journeying, when they all shine together, sizzling embers stand in the left line, the flaming sword that turned every way, guarding the Hochma so as to not appear during the journey. This is why there is no disclosure then, except for light of Hassadim.

138) A pillar is stuck inside the sea. A degree that is an emissary of a part of the upper state, the Malchut from the Chazeh upwards. Rising up that pillar and looking to the distance, to see the connections of ships sailing at sea. Who saw the waves rising and falling because of the Dinim in them, and the wind, the middle line, blows in them and silences them, and the fish at sea, the angels, pull all these ships to all directions and in this way, the Hochma appears?

Through Malchut’s ascent to Bina, all the degrees splint in two. Keter and Hochma remain in the degree, and Bina and TM fall off it and descend and clothe the degree below it. At the time of Gadlut, the Malchut descends from Bina to her place and Bina and TM in each degree rise from the lower one and return each to its own degree. Along with their ascent from the lower one, they take the lower one with them and raise it to the place of the upper one. And because there is no absence in the spiritual, they are always in the place of the lower one even after they have risen to the place of their degree. In this way, each lower one rises to its own superior, and this is why these Bina and TM are considered a pillar that exists in each degree, by which it rises to the degree above it.

The sea is the Nukva from Chazeh de ZA downwards. And those Bina and TM of the degree of Chazeh de ZA upwards, which descend there, are considered the pillar through which all the discernments from Chazeh de ZA downwards rise to the degree of Chazeh de ZA upwards. Thus, initially, Malchut was above Chazeh de ZA, as a fourth one to the patriarchs, which is the place of disclosure of Hochma. Afterwards, she diminished and descended below Chazeh de ZA. And since the whole source of disclosure of Hochma is above Chazeh de ZA, she therefore has a messenger—the angel Matatron, who rises above the Chazeh and extends the Hochma from the Chazeh down into the four animals of the bottom Merkava [structure], called “thousands of years.”

Matatron—the messenger to extend and receive Hochma from the upper Malchut from the Chazeh upwards for the Malchut from the Chazeh down—receives Hochma, which is called “looking from afar,” as it is written, “From afar the Lord appeared unto me.” They sail to the four directions of the world and reveal Hochma through Matatron.

139) When the degree of Matatron descended from above the Chazeh, a thousand stand to his right and a thousand to his left, and he extends Hochma, implied in the number 1,000, between his right and his left. And he returns to from the Chazeh down and sits in his place as a king on his throne. When the sea, Malchut, sails to the four directions of the world, the degree with which he exits, he also returns. He returns with the existence of the king.

The lines reveal the Hochma only by traveling on three places one by one, in Holam, Shuruk, and Hirik, which is the “forth.” But when they complete their journey and unite in their illumination during rest, which is the “back,” there is the flaming sword which turned every way on the left line once more, which keeps it from disclosing Hochma outwards. That degree, which is Matatron, discloses Hochma as it journeys, and with him she departs on a journey, as in “forth,” and returns with him from her journey, as in “back.” He returns to keep the Mochin of the king in illumination of Hassadim, in which the Mochin is sustained.

140) Then, when the sea is in a state of “back,” announcers come out, and those who have eyes will raise them, those who have wings will rise and exist, those with faces will cover their faces until he journeys in his travels, and then the angel of God will travel.

Eyes are GAR and face is VAK de Hochma, as it is written, “A man’s wisdom [Hochma] makes his face shine.” It is also written that they will shine up above in Bina and will not be drawn below because they are GAR de Hochma and do not shine even during traveling. The degrees of covered Hassadim should draw their illumination because in a state of “back,” only the light of Hassadim shines. They should cover the illumination of the face during rest, which is “back,” since they shine only while traveling. And then the light of the face appears, as it is written, “And the angel of God, went.”

She Is Like Merchant Ships
141) “She is like merchant ships; she brings her food from afar.” “She is like merchant ships” is the assembly of Israel, Malchut. “She brings her food from afar,” as it is written, “Behold, the name of the Lord comes from afar.” She brings her food through the illumination of the middle line in the Masach de Hirik, which removes the GAR de Hochma and shines only in VAK. In other words, through one degree that is on it, the middle line, Yesod de ZA. And in it, all those streams and springs that go by the sea are extended, as it is written, “All the rivers run into the sea.”

142) “Unto the place where the rivers go.” But even though all the rivers extend through Yesod, which lowers them into the sea, Malchut, do not say that it pours those rivers into the sea and others are not in it and they do not extend in it as in the beginning. This is why he repeated and said, “Unto the place where the rivers go, there they go again,” meaning they return to the place of that degree from which the rivers once went.

“There they go again,” returning there from that upper place, meaning returning from Bina to Yesod, where the abundance never ends and all gather into that place in Yesod, to go to the sea, Malchut. And that degree is called Tzadik, Yesod de ZA.

143) “There the ships go, and Leviathan [whale], which You have formed to play with it.” The ships go and sail in that sea until they come to join in Yesod, as it is written, “And Leviathan, which You have formed to play with it.” Leviathan is Yesod de ZA.

144) Very, very high, there is another Zivug that is in friendship and never parts—the Zivug of upper AVI, GAR de Bina. One who has a share in the next world, which is Bina, is rewarded with that Zivug.

145) “And Leviathan, which You have formed to play with it.” Ze [Hebrew: “this” in masculine form] is Yesod; Zot [Hebrew: “this” in feminine form] is Malchut. Thus, even if he is not rewarded with Bina, he is still rewarded with receiving from the upper Zivug. The Creator has prepared everything so as to delight the righteous, as it is written, “Then shall you delight yourself in the Lord.”

146) The Creator has several thousands and several tens of thousands of holy camps. The upper “those who have faces,” those with eyes, those with arms [weapons], those who howl, those who wail, those with Rachamim, and those with Din. And above them, He placed the queen, Malchut, to serve before Him in his palace.

147) Correspondingly, the queen, Malchut, has camps of armed angels. The armed camps are in sixty faces, and they are all armed and stand around the Malchut. Some go and some come, and they fly throughout the world on six wings. There are burning embers before each of them, his clothes are blazing fire, on his back is the heat of the sword, which is scorching throughout the world to guard before it, as it is written, “And the flaming sword which turned every way, to keep the way to the tree of life.”

148) Who is the one called “the way of the tree of life”? It is the great queen, Malchut, the way to the great and strong tree, ZA, called “the tree of life,” as it is written, “Behold, it is the palanquin of Solomon, sixty mighty men around it, of the mighty men of Israel,” ZA, “All of them are wielders of the sword.”

149) When the queen travels, they all travel with her, as it is written, “And the angel of God, who went.” But is Malchut called “The angel of God”? The Creator established the palace of holiness before Him, the upper palace, a holy city, a superior city, Jerusalem the holy city. All those are names of Malchut. One who comes to the king enters only from the holy city, which is Malchut. From it, one takes the way to the king, for the road is set up from here.

150) “This is the gate of the Lord; the righteous will enter through it.” Each mission that the king, ZA, wishes, comes out through the house of the queen, Malchut. And each mission that comes from below the king, ZA, enters the queen first, and from there to the king. It turns out that the queen is everyone’s messenger, both from below upwards and from above downwards. Hence, she is everyone’s messenger, as it is written, “And the angel of God, who went before the camp of Israel.” Israel above is ZA, and the angel of God is Malchut, as it is written, “And the Lord went before them by day in a pillar of cloud, to lead them the way; and by night in a pillar of fire, to give them light; that they might go by day and by night.” “By day and by night” means ZA and Malchut. Thus, Malchut went before Israel, as it is written, “And the angel of God, who went before the camp of Israel.”

151) But is it respectable for the king, ZA, that the queen, Malchut, will go and make war and go on missions? But like a king who mated with the upper queen, the king saw her merit, that she is above all the other queens in the world. He said, “They are all considered maidservants compared to this queen of Mine; she is above all of them. What shall I do for her? My whole house shall be in her hands.”

The king sent out an announcement that from now on all the words of the king will be conveyed through the queen. And the king placed all His arms in her hands, all the warriors, all the king’s gems, and all the king’s treasures. He said, “Henceforth, anyone who wishes to speak with Me will not be able to speak with Me before he notifies the queen.

152) Thus, for the Creator’s fondness and love for the assembly of Israel, Malchut, He placed everything in her possession. He said, “Everything else is considered by her as nothing.” He said, “Sixty is Malchut, one is My dove, My undefiled. What shall I do for her? Indeed, My whole house will be in her hands.” The king sent out an announcement that henceforth, all the words of the king will be conveyed through the queen. He placed his arms in her hands, as it is written, “Behold, it is the palanquin of Solomon, sixty mighty men around it.”

153) The king said, “Henceforth, all My wars will be delivered into your hand, My arms and warriors will be in your hands, and henceforth, you will be My guardian,” as it is written, “He who keeps Israel,” which is ZA, called “Israel.” From now on anyone who needs Me will not be able to speak to Me before he notifies the queen, as it is written, “With this shall Aaron enter the holy place.” Zot [Hebrew: “this” in feminine form] is Malchut, the messenger for everyone. It turns out that everything is in her hands. This is the honor of the queen, as it is written, “And the angel of God who went.”

154) “And went behind them,” so that the warriors will be in front of them and will be revealed to them. This is so because other camps were approaching from above to wage war on Israel. This is why he walked behind them, to give room for the warriors from the side of Israel to fight them.

155) At that time, the appointed minster that rules over Egypt came and collected six hundred Merkavot [assemblies/chariots] of slanderers, and six hundred appointed rulers slandering above each Merkava, as it is written, “And he took six hundred chosen chariots.” But were the six hundred chariots not the chariots of Egypt? Why does it say, “And all the chariots of Egypt”? Indeed, Sam’el lent the minister of Egypt six hundred Merkavot of slanderers to help him, as it is written, “And he took six hundred chosen chariots,” who were not of Egypt.

156) When did the Creator repay Sam’el? In the war of Sisera, when the Creator uprooted all those Merkavot and they were given into the hands of the queen, as it is written, “The brook Kishon swept them away, that ancient brook.” But in the future, they will all be given, as it is written, “Who is this who comes from Edom?” Hence, “And he went behind them” means that in the end of days, Divinity is destined to uproot them from the world.

157) “The pillar of cloud moved.” A cloud always appears with Divinity; it is the angel Michael. This is the cloud into which Moses went. It is written, “And the Lord went before them by day in a pillar of cloud.” Thus, it is not Michael, who is Divinity, but the help of the righteous, Yesod de ZA. He spreads Hassadim over his Reshimo, which is the Masach, since Yesod spreads the Hassadim over the Hochma in Malchut, and then she can shine.

For this reason, this cloud goes by day, which is the time of illumination of Hassadim, as it is written, “By day the Lord will command His grace,” since this cloud comes from Hesed and it is called Hesed. And another cloud goes by night, called “a pillar of fire,” from the side of Malchut.

158) The pillar of cloud by day is Abraham, Hesed, and the pillar of fire by night is Isaac, Gevura. They are both in Divinity. The help of the righteous is that through that degree, they are in Divinity.

159) In this verse, “And the angel of God, who went before the camp of Israel, moved and went behind them,” “went” means that he went from the side of Hesed and clung to the side of Gevura. This is so because Hesed is Panim [anterior] and Gevura is Achoraim [posterior], since it was time to clothe in Din.

And ... Went, And It Came, And ... Stretched
160) At that time the moon, meaning Malchut, was completed in all the discernments and inherited seventy-two holy names in three sides, three lines. On the first side, the Malchut clothed in the crowns of the upper Hesed, in seventy engravings of the light of upper Aba that illuminated for her. This is the right line and the verse, “And ... went.”

161) On the second side, Malchut clothed in the spears of Gevura, the Dinim in her, in sixty strikes of fire and ten strikes of herself, which descend from the side of upper Ima in engraved Dinim. This is the left line and the verse, “And it came.”

162) On the third side, Malchut clothed in a crimson garment that the Upper, Holy King wore, called Tifferet, who inherited the holy son, Tifferet, in seventy upper crowns from the side of Aba and Ima. It includes both—right, which is Hesed, and left, which is Gevura. And this is the verse, “And ... stretched.”

The root of the lines is in Bina. The right line in her is called “upper Aba.” The left line in her is called “upper Ima,” and the middle line in her is Tifferet, which decides between them. Three come out of one, since the lower one , too, is rewarded with all the Gadlut that it causes in the upper one. Hence, one is rewarded with the three, and Tifferet is also rewarded with the two lights of Aba and Ima—right and left. Subsequently, when Tifferet attained the three lines, two from AVI and one of its own, it dispenses them to Malchut.

This is so because these three lines are the three verses, “And ... went,” “And it came,” and “And ... stretched.” In each of them there are seventy-two letters, and joining them together gives the seventy-two holy names, in each of which are three letters from the three verses.

One side is light of upper Aba. This is the right line in Bina, which shines to Hesed de Tifferet, who clothes in Atarot [“crowns” in feminine form] of this upper Hesed de Tifferet. This is the verse, “And ... went.”

Also, she receives the illumination of the left line of upper Aba from Gevura de Tifferet, as it is written, “Sixty mighty men around it,” meaning the Gevura in Tifferet because Tifferet receives them from the left line of upper Ima. This is the verse, “And it came.”

Also, she receives the discernment of the middle line itself from Tifferet de Tifferet because being the middle line, it contains both colors—white and red—within it, whose mixture is crimson. These are the two lines of Bina that he inherited—three come out of one, and one is rewarded with all three.

The two lines on the right and on the left of Bina are called Hochma and Bina. However, their names were changed to Aba and Ima, and Tifferet is considered their son. The lights hang down from one another by cause and consequence in a gradual order, and here the lights did not come out by order of degree because a correction was made that Malchut rose to Bina. Thus, Bina acquired the form of the restricted Malchut and her Bina and TM descended to the degree of ZA. As a result, at the time of Gadlut, when Bina raised her Bina and TM from the degree of ZA, ZA rose along with them to the place of Bina. By that, a middle line was made in there and received the lights of Bina, although in the order of degree, ZA is unfit whatsoever to receive and to shine like Bina.

And since this light came to ZA not by order of degree but by the descent of Bina and TM de Bina, and raised ZA to the place of Bina, as well as the matter of the three being rewarded in one, this light is therefore called “light of begetting,” and not by way of cause and consequence. For this reason, ZA is called “son,” meaning light of begetting, and it is the reason why Hochma and Bina are called AVI, since they begot this light, called ZA.

163) There are two Atarot [crowns] from the side of Aba and Ima, and they are seventy-two names. From the side of Hesed they are seventy, and two are witnesses; from the side of Gevura they are seventy, and two writers; from the side of Tifferet they are seventy, and two colors for decoration.

Tifferet, ZA, gives to Malchut seventy crowns from each side. Even though ZA receives the three lines of Bina, he still does not receive from the actual GAR of the two lines in Bina, called AVI, but from their ZAT, where each consists of ten. And sometimes they are three times seventy crowns.

However, accordingly why is it called seventy-two names? It should have been called “seventy names.” It is so because besides the seventy crowns, which are ZAT that receives from the two lines in Bina, which are called AVI, it receives two additional crowns from GAR de AVI, as in, one is rewarded with three. For this reason, Tifferet, which is considered ZAT, rose and became Daat, which is considered GAR. And because of these additional two crowns of GAR, it is called seventy-two names.

This addition exists in each of its three lines. In Hesed, they are called “two witnesses.” In Gevura, “two writers”; and in Tifferet, “two colors.” This is similar to a gift-deed where there is the writing of the writer and the signature of the witnesses. But the authority of the gift-deed is certainly the writing of the writer, who wrote and detailed all the goods that the giver gives to the receiver. And yet, without the signature of the witnesses, the bill would be worthless. It is all the more so if there was only the signature of the witnesses there, without the writing of the writer; this would certainly be worthless.

Thus, the name AB here is primarily to extend Hochma to the Nukva, as was written, “And ... went,” “And it came,” and “And ... stretched.” You already know that Hochma extends only from the left line, but she cannot shine without clothing in Hassadim in the right line. Hence, he compares the two crowns on the left line to two writers, where the writing of the writer is the core of the bill. And he compares the two crowns on the right line to two witnesses, where even though they add nothing to the writing of the writer, they keep the whole of the bill, for without them the bill is worthless.

Here, too, the illumination of Hochma is worthless without the Hassadim, for it cannot shine without Hassadim; hence, they are called “two witnesses.” Also, he compares the two crowns in the middle line to two colors because colors indicate Dinim, and Dinim of the Masach de Hirik extend from the middle line. But if they are Dinim, what is their relation to GAR, for which they are called “two crowns”? Not only do these Dinim not blemish the lights, they even adorn them. Without them, there would not be unification of the two lines.

164) Instead, it was carved one in one in Malchut, where the seventy-two crowns in each line are included in one another and the Holy Name rises from them, the Merkava [assembly/structure]. This is so because they become seventy-two names where in each there are three letters, and here the patriarchs, HGT, are carved, meaning the three lines, to join together. And this is the Holy Name, AB, engraved in its letters.

165) The combination of letters: the first letters, the seventy-two letters of the verse, “And ... went,” are written in their order, directly, since a direct order indicates Hesed because all the first letters are in Hesed, the right line, going in a direct, corrected order.

166) The second letters, the seventy-two letters of the verse, “And it came,” are written inversely in advance; they are registered from the bottom up. This is so because all seventy-two second letters are in Gevura to disclose Dinim and arms, which come from the left. And when they are in advance they imply Dinim.

167) The third letters, the seventy-two letters of the verse, “And ... stretched,” are letters that are written so as to show the colors, which are the Dinim, to crown in the Holy King. And they all connect and bond in Him because he is the middle line, and He crowns in his crowns in a direct manner and writes to this side and to that side, to the right line and to the left line, since it keeps the illumination of both, like a king who is crowned by everything.

168) Here the Holy Name is carved in seventy-two words, when three times seventy-two letters in each of the three lines join and combine together and make seventy-two words, where each word contains three letters from the three lines. They are crowned in the patriarchs, HGT, which are the upper, holy Merkava.

Why are these letters in triplets not written in two ways, some directly, in order, and some inversely, in advance, to straighten to this side and to that side, to the right line and to the left line, since it keeps the illumination of both? “You have established equity” means that the Creator establishes equity and keeps both sides.

It is written, “The middle bar in the center of the boards.” This is the Creator, the middle line, which sustains both sides. Hence, He should have been registered half in a direct order, as right line, and half inversely, as left line. This is Jacob, since Jacob, too, indicates the middle line.

169) This is like a king who is whole in every way and whose mind is whole. What is the way of that king? His face always shines like the sun, since he is whole. And when he sentences, he sentences for better and for worse. Hence, one should be wary of him. A fool sees the king’s face shining and laughing and is not wary of him. But one who is wise says that the king is certainly whole even when he sees the king’s face shining. He is whole in everything; his mind is whole, and he sees that there is judgment in that light, but it was covered even though it is not seen. Otherwise, the king would not be whole. Therefore, one must be wary.

170) Similarly, the Creator is always whole in this way and in that, on the right side and on the left side. However, He is seen only in a shining face. For this reason, these foolish wicked ones are not wary of Him. But those righteous wise say, “The King is whole. And even though His face shines, Din is covered within them. Hence, one should be wary of Him.”

This settles the question about why the seventy-two letters in the middle line were not registered half in a direct order and half inversely, to include the Dinim in the left within it, too. This is so because the Dinim in the left are covered in Him, and His face is always shiny and joyful like the lights of the right, which is why His letters are written only in a direct order, like the right.

171) Now we should settle the question of why the seventy-two letters of the middle line were not registered half in direct order and half inversely. It is written, “I the Lord do not change,” meaning I did not skip to another place. And even though the two lines are included in Me, I still did not change Myself because of that, to skip to the left, but remained in the right.

This is so because everything is included in Me, and these two colors—white and red—are included in Me, in My Hassadim. The illumination of the left does not appear in Me but in Malchut. Hence, all the letters in the middle line appear in direct order, and although the letters are to this side and to that side, to the right and to the left, they are still written in their direct order.

172) “And the angel of God who went,” meaning thus far one side, Hesed for Abraham, right line. When the holy Atik illuminated to the king, ZA, he illuminated for him and crowned him with the upper, holy crowns, which are light of Hassadim of upper AVI, which are GAR. And when the Hassadim reach him, the patriarchs are crowned, meaning the three lines, HGT. And when the patriarchs are crowned, everything is perfected. Then the queen travels in her journeys with the completeness of the patriarchs, and when she is crowned by all three patriarchs, three lines, she bonds and the authority for everything is in her hands.

173) Similarly, the Holy Name is engraved in the letters that are written in the upper Merkava, which are the decoration of the patriarchs.

174) In the blowing of a Shofar [festive blowing of a ram’s horn] it is written three times, “And so”: “And so shall grow,” “And so give Your fear,” and “And so give glory.” And it does not say, “And so the righteous,” who correspond to the three verses, “And ... went,” And it came,” and “And ... stretched,” and not more. In Gematria, “And so” is seventy-two, and seventy-two implies three times “And so” on the three lines of the name, AB. And all is included in this Holy Name and concealed in it, for all three lines of the name, AB, are included in the Malchut.

It turns out that there is completeness of the holy Merkava in Malchut. This is why there are four times seventy-two, the three lines Hesed, Gevura, Tifferet, and Malchut. Hence, there are also four times “And so,” which also cause “And so the righteous.”

175) This is the Holy Name, the crowning of the patriarchs, HGT, who are crowned by their engraving in one bonding. They are the wholeness of the holy Merkava [assembly], which are included in forty-eight words, which is the perfection of everything and the essence of the roots.

The seventy-two names are seventy-two words of three letters, divided into three thirds by the three lines in it. The first third is Hesed, right line. The second third is Gevura, left line. The third is Tifferet, middle line. It is known that the essence of the lines is the right and the left; which are considered the GAR, but the middle line only sustains their illumination and is considered VAK.

There are forty-eight words in the two thirds of Hesed and Gevura, and all the lights of this name are included in the first two thirds, which are forty-eight words. This is so because the two lines—right and left—are the whole of the name and the primary roots, since all the roots are in them. And the bottom third, the twenty-four letters of the third line, are only branches of the upper ones from which it receives, as in “One in three stands and sits in one.”

176) The stem of the tree is the name ANI [Aleph-Nun-Yod], in the middle of the seventy-two names, meaning the thirty-seventh name. The Rosh [head, start] of all the branches of the tree is the name VAHU [Vav-Hey-Vav], the first of the seventy-two names. Also, all the branches and the Guf [body] and the root are in forty-eight words, in the first two thirds of the seventy-two words. So it is written in the three upper worlds—which are HBD included in the first twenty-four words, Hesed and right line—as well as in the three bottom worlds, which are the HGT, included in the second twenty-four words, Gevura and left line. This is so because the three lines—Hesed, Gevura, Tifferet—are included in one another and there are three in each. Then the right line is considered HBD, the left is HGT, and the middle line is NHY. Hence, the first two thirds of the seventy-two words are in HBD HGT.

177) Opposite that are HGT in the three lines of the name AB, “Holy, holy, holy, is the Lord of hosts.” Holy above, in HBD, Holy in the middle, in HGT, and Holy below, in NHY. Also, the first Holy is Hesed, the second Holy is Gevura, and the third Holy is Tifferet, where HGT is HBD, HGT, NHY, and they are all engraved in AB. Blessed be He, blessed is His Name forever and ever, Amen.

178) When Israel encamped by the sea they saw several multitudes, several soldiers, and several camps above and below, and they all gathered over Israel. In their plight, Israel began to pray.

179) At that time, Israel saw adversity on all sides. The sea with its mounting waves was before them, behind them were all the appointees and the camps of Egypt, and above them were several slanderers. They began to cry out to the Creator.

180) Then it is written, “Then the Lord said to Moses, ‘Why are you crying out to Me?’” “To Me” is the quality of ZA, for everything depends on Atik. At that time, Atik appeared, and the desire was present in all the upper worlds and then the light of everything illuminated.

It is known that Egypt’s wisdom was from the left side, as in “The great monster that lies in the midst of its Niles.” This wisdom has its root in Bina de AA, which emerged outside of his Rosh [head]. For the crossing of Yam Suf [the Red Sea] and the drowning of the Egyptians, first their high root in holiness, in AA, had to be cancelled out. This was not possible except by the great light of Atik, which is the root of everything.

And ZA said, “Why are you yelling at me? It all depends on Atik. His great light can revoke the root of the Egyptians in Bina de AA like a candle is annulled before a torch.” This is so because the light of Atik is the light of everything, and all are annulled before His light. By that, the high root of the Egyptians was temporarily cancelled out.

181) Then everything shone together because even though the light of Atik is covered Hassadim, it contains within it Hochma, as well, since the Hochma in AA is necessarily received from him. Hence, the Hassadim of Atik are more important than the Hochma de AA and are regarded as containing it, and that Hochma and Hassadim shine in him together. This is why the sea made the upper laws, to drown the Egyptians and to save Israel, since the upper and lower were given into his hands. This is the reason why it is written, “Sons, life, and nourishment are all as difficult before the Creator as the crossing of the Red Sea,” since the crossing of the Red Sea depends on Atik.

182) There is a doe [female deer] in the land and the Creator does a lot for her. When she cries out, the Creator hears her plight and accepts her voice. And when the world needs mercy for water, she cries aloud and the Creator hears her voice. And then the Creator pities the world, as it is written, “As the deer craves for the water brooks.”

183) And when she needs to deliver, she is blocked from all sides. She places her head between her knees and cries out in a loud voice. Then the Creator has pity on her and sends her a serpent who bites her pudendum and opens her, tearing that place in her, and delivers her immediately. In this, you should not ask or try the Creator.

184) “And Israel saw the Egyptians dead.” The Creator showed them the dead minister appointed over the Egyptians, which He took through the river of fire, which was at the edge of the upper sea, meaning Malchut. But is there death in angels? When He removed him from his reign, it is considered for him as death.

And Israel Saw the Great Hand

185) Here with the great hand, the left hand was completed, meaning the Gevura and all its fingers, HGT NH. This is because it was included in the right, for everything is included in the right and depends on the right, as it is written, “Your right hand, O Lord, is majestic in power; Your right hand, O Lord, will shatter the enemy.” And even though this belongs to Gevura, because it depends on the right hand, it is called after it.

186) We did we not find anyone who strengthened his heart before the Creator as Pharaoh? But did Sihon and Og not strengthen their hearts too? They strengthened their hearts against Israel but they did not strengthen their hearts against the Creator, as Pharaoh strengthened his heart against Him, for he saw His might and did not retreat.

187) Pharaoh was wiser than all his wizards. He looked in all those crowns and in all this knowledge of the Sitra Achra. In their entire side, he did not see that Israel would have redemption, and it did not depend on one of their crowns. Moreover, all the upper forces of the Sitra Achra conspired against Israel so they would not be able to be liberated from their hands. And Pharaoh did not think that there is another tie of faith that controls all the forces of the Sitra Achra. This is why he strengthened his heart.

188) Pharaoh strengthened his heart only against the name HaVaYaH. When Moses would say, “Thus says the Lord,” he would strengthen his heart, since he did not find this name to control the land in all his wisdom. This is why he said, “Who is the Lord?” Afterwards, when he considered repenting, he said, “The Lord is righteous.” Then he said, “I have sinned against the Lord.” This mouth, which said, “Who is the Lord?” said, “I have sinned against the Lord.”

189) “It is all one; therefore I say, ‘He destroys the innocent and the wicked.’” They explain this verse with wisdom. “It is all one” is “My dove, My undefiled, she is one to her mother,” Malchut. By that, the Creator sentences His Dinim below and sentences His Dinim above in all.

190) When the Creator evokes His Dinim, He sentences His Dinim in this Keter, which is Malchut. Then it is written, “He destroys the innocent and the wicked,” since the righteous are caught by the iniquities of the wicked, as it is written, “And [the Lord] said to the angel that destroyed the people,” which means take the majority of them. This is why Job said this, “He destroys the innocent and the wicked.” But he did not explain that it concerns the righteous that are caught in the iniquities of the wicked. “It is all one” is the assembly of Israel in the exile in Egypt, for whom the Creator killed in the Egyptians and took vengeances in them, as it is written, “He destroys the innocent and the wicked.” After all, there were innocent there, too, who did not enslave Israel, who were killed along with the wicked ones among them.

191) Job was afflicted only when Israel went out of Egypt. Job said, “Thus, all faces are equal, He destroys the innocent and the wicked.” Pharaoh attained Israel and said, “Who is the Lord that I should obey His voice?” “But I did not attack them and I did nothing; He destroys the innocent and the wicked,” as it is written, “He who feared the word of the Lord among the servants of Pharaoh” is Job, for it was at the time of the exodus from Egypt.

192) These hail stones that were coming down on the Egyptians and were stalled by Moses later executed vengeance, in the days of Joshua. In the future, the remaining ones will come over Edom and her daughters, as it is written, “As in the days when you came out from the land of Egypt, I will show you miracles.”

193) “And Israel saw the great hand.” The beginning of this verse is not connected to its end, and its end is not connected to its beginning. In the beginning it says, “And Israel saw the great hand.” Afterwards, “And the people saw the Lord.” But is “And Israel saw” the reason for “And the people saw the Lord,” and that they did not see the Lord before that? That elderly man who went down to exile with his sons and suffered the exile on himself, and put his sons into exile, he saw all those vengeances and all those mighty deeds that the Creator did in Egypt, as it is written, “And Israel saw,” meaning really Israel—Jacob.

194) The Creator raised that elderly man and told him, “Rise up and see your sons coming out from a strong nation. Rise up and see the mighty deeds that I have done for your sons in Egypt.”

195) When Israel journeyed to go down to the exile in Egypt, great dread and fear came over him. The Creator said to Jacob, “Why do you fear, do not fear to go down to Egypt.” Because it is written, “Do not fear,” it means that he was afraid.

196) He told him, I fear that they will eliminate my sons. He told him, “I will go down with you into Egypt.” He told Him again, “I fear that I will not be rewarded with being buried among my fathers and will not see the redemption of my sons, and the mighty deeds that You will do for them.” He told him, “And I will surely raise you. I will raise you to be buried in your fathers’ grave, and I will raise you to see your sons’ redemption and the mighty deeds that I will do for them.”

197) And on that day when Israel came out of Egypt, the Creator brought Jacob up and told him, “Rise up and see the redemption of your sons, what powers and mighty deeds I have done for them.” Jacob was there and saw everything, as it is written, “And Israel saw the great hand.”

198) We learn from this that Jacob was present at the time of redemption, as it is written, “And brought you out with His presence, with His great power, out of Egypt.” “With His presence” is Jacob, since He brought all the patriarchs there. “And brought you out with His presence,” with His presence is Abraham, as it is written, “Then Abraham fell upon his face.”

199) Abraham said, “Shall a child be born unto him that is a hundred years old?” The Creator told him, “You will see what a multitude and how many camps will spring from you.” When Israel came out of Egypt, the Creator raised all those tribes and all those tens of thousands unto Abraham and he saw them, as it is written, “And brought you out with His presence.” What is His presence? It is the patriarchs.

200) “And brought you out with His presence” is Jacob. “With His [great] power” is Isaac, and “great” is Abraham. Also, for the patriarchs there is always redemption for Israel, as it is written, “Then will I remember My covenant with Jacob, and also My covenant with Isaac, and also My covenant with Abraham will I remember; and I will remember the land.” The patriarchs are worthy of being remembered. But what is, “And I will remember the land”? It is to include David with them, meaning Malchut, the land, which is a Merkava [assembly] with the patriarchs, HGT, who always evoke redemption for Israel.

201) “And Israel saw the great hand which the Lord did in Egypt.” A hand is no less than five fingers of the left hand. “The great” means that it contains five, since GAR takes the right hand from the integration with the left line. And each of the fingers equals a great amount, and the Creator does miracles and mighty deeds upon them. By that, all the degrees are uprooted from their cascading.

202) In the first five fingers, which are the first five plagues, it is written, “And Pharaoh's heart was hardened.” When these five fingers—of the left hand—were completed, Pharaoh had nothing in his domain with which to harden his heart. Then it is written, “And the Lord hardened the heart of Pharaoh.”

203) “And they believed in the Lord.” But did they not believe in Him thus far? It is written, “And the people believed; and when they heard.” Moreover, they saw all the great deeds that the Creator did for them in Egypt. Thus, what is “And they believed”? It is that they believed in what he said, “And Moses said unto the people, ‘Do not fear! Stand by and see the salvation of the Lord.’”

204) “And Israel saw the Egyptians dead.” It is also written, “You will never see them again forever.” They saw them dead. If it were written, “You will never see them again alive,” I would say so.

205) “From the world even to the world” means the world above and the world below. The world above, since there is the beginning of the lighting up of the candles, the Bina, the root of all the Mochin. The world below, since there is the end, the Malchut, which ends all the Sefirot, and it is included in all of them. And the Gevurot awaken for the lower ones from the world below that.

206) In this world below, the Creator gives signs to Israel and miracles will happen to them. And when this world awakens to perform miracles, all the Egyptians sink in the sea through this world, and a miracle occurs to Israel in this world. This is why it is written, “You will never see them again forever,” until that world awakens and they will be given into its Dinim. And since they were given to it to be sentenced, it is written, “And Israel saw the Egyptians dead upon the sea-shore,” as was written, “From the world to the world.” Precisely “from the world,” until the world below awakens. Then it is written, “And they believed in the Lord and in His servant, Moses.”

Then Sang Moses

207) Happy are Israel, for the Creator desires them more than all other nations. And for all the love that He loves them, He raised for them a prophet of truth, a loyal shepherd, and evoked upon him the spirit of holiness more than all the loyal prophets and took him verily out of His own share, from the tithing that Jacob gave of his sons to the Creator, which is the tribe of Levi. And since he was His Levite, the Creator took him and crowned him with several crowns, and anointed him with the holy anointing oil of above. Then He elicited the spirit of holiness from his sons unto the world and girded him with His holy sashes of the great faith, which is Bina.

208) When the time came for Moses the loyal shepherd to come down to the world, the Creator took out the spirit of holiness from the quarry of the good sapphire stone, Malchut, which was concealed in 248 lights and illuminated it. He crowned him with 365 crowns and stood before him, and entrusted him with all that He had. And he gave him 173 keys, and crowned him with five crowns, and each crown rises and shines in a thousand illuminating worlds and hidden candles in the treasures of the upper Holy King.

The Zohar explains the Mochin that Moses was rewarded with before he came down to the earth. It is known that the order of the Mochin is that in the beginning he receives VAK without Rosh, Hassadim without GAR. Afterwards, he receives GAR that is discerned as Neshama, then as Haya, and then as Yechida. It is also known that 248 is considered VAK and 365 is considered GAR.

The lights of the middle line are called keys because the right and left lines cannot shine before the middle line comes and opens them. Then the middle line receives the full measure of lights whose emission it caused in the two upper lines. It receives a hundred lights from the right line, meaning all of its ten Sefirot, since they are light of Hassadim. From the left line, where there is light of Hochma, it receives only seventy crowns and not the GAR de Hochma; hence, it lacks thirty.

However, it has integration with GAR, and they are considered as only three. This is the reason why they are 173 keys. Afterwards he explains Mochin de Haya. It is written that five sides are HGT NH, and each side shines in a thousand worlds, which are the Sefirot de AVI, where each Sefira is equal to one thousand. Subsequently, he explains Mochin de Yechida, which are hidden and clothed in upper Aba, who is called “the upper Holy King,” meaning the lights of AA, which are Yechida.

209) Then He took him through all the lights in the Garden of Eden and admitted him into the palace and took him through all of His armies and camps. Then everyone were shaken and said, “Move away from being near him, for the Creator has awakened a spirit to govern and vex the worlds.” A voice came out and said, “Who is it who has all these keys?” Another voice stated and said, “Accept him among you; it is he who is destined to come down among people. And the Torah, the more hidden of all that is hidden, is destined to be given into his hands and to rock the worlds above and below through it.” At that time, everyone were exhilarated and journeyed after him. They said, “You have placed a human as our head; we went through fire and through water.”

210) At that time, the spirit of Moses rose and stood before the King. The open Mem [[image: image2.jpg]

] rose up and crowned in her crowns, and He crowned the spirit with 325 crowns and deposited the keys in his hands. The Shin [[image: image3.jpg]

] implies the three patriarchs. They crowned him in three holy crowns, and entrusted all the King’s keys in his hands and appointed him a trustee—to be the trusted one in the House. The Hey rose and was crowned in her crowns and received him from the King.

The upper throne is from Chazeh de ZA upwards, where HGT de ZA are the three legs of the throne, and the Malchut that is there is the fourth leg. The throne itself is Bina. In the three letters, Mem, Shin, Hey, Mem is the throne itself, Shin is the three legs of the throne, HGT, and Hey is the Malchut, the fourth leg. And Moses was a Merkava [assembly] for the middle line, ZA. Moses was rewarded with the Bina because he was a Merkava for the middle line, which decides between the right and the left of Bina, who was a Merkava for the King, ZA. And then the three letters Mem, Shin, Hey, imparted upon him, and the throne rose and crowned in her Mochin, which appeared and were disclosed through the middle line, which is “Three come out of one.” And then, “I will crown her with 325 crowns,” he is in the one and is rewarded with all three.

And the reason why he is called “325 crowns” is from the words, “And the king's anger subsided.” This is so because before the middle line decided between the two lines of Bina, there was a dispute between the right and the left. By the decision of the 325, the dispute subsided. And since the 325 was the whole reason for the Mochin de ZA that receives from Bina, he therefore calls them, “325 crowns.” “And I will entrust the keys in his hands,” since the lights of the middle line are called “keys.”

And they are three lines, HGT de ZA above the Chazeh, called “the three legs of the throne.” And every Mochin de ZA in the middle line is called “keys.” The general Nukva de ZA is called “house.” And since he received all the Mochin de ZA, he became a trustee, which means to bestow upon the house, the Nukva. This is the meaning of the Malchut rising above the Chazeh, that she receives three lines, HGT de ZA, and becomes a fourth leg to the throne, meaning that she receives the soul of Moses from the King.

211) When it descended. Then, when they received Malchut, the spirit of Moses came down in ships that sail in the great sea of Malchut, and Malchut received it, to raise it to the king so it can clothe ZA by receiving illumination of Hochma and Gadlut from her. Also, she gave him illumination of the left from there—from the great sea in her—meaning illumination of the left, which are arms by which to strike Pharaoh and his entire land. And on the Sabbath and beginnings of months, she raises him to the king, ZA, and then his name is called by these written letters, Mem, Shin, Hey.

212) At the time when he came out to descend to the land, to clothe in a body from the seed of Levi, 425 candles were established for the king, ZA, and 425 appointed engravings accompanied that spirit of Moses to his place. When he came out to the world, the Hey, Divinity, illuminated in his face and the house was filled by her effulgence. At that time, the Creator called for him, “Before I create you in the abdomen.”

The name Tav-Chaf-Hey [425] comes out in a Zivug on a Masach that diminishes the upper Ruach, so it can materialize in a body in his mother’s womb. Then a measure of light that emerges in this Zivug is discerned in it, and this is the 425 candles that were erected for the king. And the forces of diminution that emerge from the Masach are called “425 engravings,” which were entrusted with bringing down the spirit to its mother’s womb. And after it is established in the seven months of conception, Divinity shines upon him.

213) At that time, the Creator killed Egypt’s appointed minister, and Moses and the sons of Israel saw it and said their song, as it is written, “And Israel saw the Egyptians dead. Then sang Moses and the children of Israel.”

214) I looked in all the praises by which the Creator was praised and they all begin with “Then.” “Then Solomon said,” “Then Joshua spoke,” “Then Israel sang.” Why is this so?

215) Indeed, all the miracles and great deeds that were done for Israel were when the holy Atik, meaning AA, illuminated in his crowns the illumination of GAR, which brings Bina and TM back to his head. They are carved and written in the Aleph [[image: image4.jpg]

], where Yod of the Aleph [top division from the diagonal] is the right line, and the bottom line in the Aleph is the left line. And the line between them is the middle line, which decides. Pierces in the Aleph in the dark means that the middle line in Aleph, which pierces and diminishes the left line—which is darkness—into VAK de GAR, and then shines in both Hochma and Hassadim.

And when the light of the Aleph connects and reaches the Zayin, the sword for the Lord is filled with blood, which is Malchut when she leans to the left. And then He performs miracles and great deeds because the Aleph has bonded with the Zayin, and this is the song. The song shines for all sides, both for Hochma and for Hassadim, and this is the meaning of “Then sang.”

216) “Sang Moses.” But it should have said, “Moses sang.” However, this thing is for the future, when he completes that time and completes the future, when Israel are destined to praise this song in the future. The first righteous are all destined to be revived in a body and to say this song, even though they departed in the upper degrees above and were connected in a knot of the bundle of life, as it is written, “Then sang Moses and the children of Israel.”

217) “The Lord will set His hand again the second time to acquire the remnant of His people.” “To acquire” is as it is written, “The Lord acquired me at the beginning of His way.” “The remnant of His people” are the righteous among them, who are called “remnant,” as it is written, “But there remained two men in the camp.” We learned why they are called “remnant.” It is because the world exists only on those who make remnants of themselves. This is why the righteous are called “remnants,” from the word “remains” [also “songs” in Hebrew].

218) And should you say that since they are tied in the bundle of life and delight in the upper pleasure, why should the Creator bring them down to earth? When all those spirits and souls that were in the highest degree were born and came out to the world, the Creator brought them down to earth below. It is all the more so now, since the Creator wishes to straighten what is crooked by showing them the signs and wonders that He will do for Israel.

And although they are righteous, it is still written, “For there is not a righteous man upon earth who does good and sins not.” And should you say, “Why should those who died by the counsel of the serpent rise?” The answer is that they, too, will rise and be counselors to the Messiah King.

219) Moses is destined to say songs in the future, as it is written, “As in the days when you came out from the land of Egypt, I will show him wonders.” Moses, who saw first, will see again. This is the meaning of “I will show him.” And then, “Then sang Moses and the children of Israel.”

220) This is the song of the queen, Malchut, to the Creator. Any man who says this song everyday, and intends in it, is rewarded with saying it in the future. This is so because there is the past world in it, there is the next world in it, there are ties of faith in it, and there are the days of the Messiah King. And all the other praises that the upper and lower say are dependent upon it.

221) Singing is in feminine form [in Hebrew], and song is in masculine form. But this is singing, when the queen praises the king, ZA. And Moses said from below upwards, from Malchut to ZA. This is why he said singing, in female form. She sang to the Creator because the king was kind to her. All those oils and lights that were extended, the holy king extended for her. This is why the queen praised him.

222) If it is the singing of the queen to the king, why does it say, “Moses and the children of Israel”? The queen should have been the one who praises. Indeed, happy are Moses and Israel, for they knew how to praise the king for the queen properly, since she inherited all her strength and might from the king.

223) “Arise, sing in the night, at the head of the watches.” “Arise, sing” is the assembly of Israel, Malchut. “In the night” means in exile. At night is when Malchut awakens and governs. “At the head” is Yesod, in which the queen is blessed. “The head of the watches” is the Rosh of Netzah and Hod, which is Yesod.

224) This is the Rosh of the Keters [plural of Keter] of the king and the Sium [conclusion, end]. With respect to the nine Sefirot of Ohr Yashar de ZA, he is the ending lower one. And with respect to the nine Sefirot of Ohr Hozer of ZA that shine from below upwards, Yesod is regarded as Keter de Ohr Hozer. And since it is the head of the Sefirot or Ohr Hozer, the text refers to it as the “head of the watches.” “The head of the watches” lacks Vav [in the word “watches” in Hebrew], which indicates Malchut. And this Yesod is her Rosh, as it is called, “the head of the bed.” And all is said in the holy, upper king, ZA, as it is written, “This song unto the Lord,” to Yesod de ZA.

225) “This song unto the Lord” is the river, Bina, which stretches out of Eden, Hochma. It is Bina that came out of Rosh de AA, from whom all the oil and Gadlut, and all the Mochin in ZON and BYA emerge. This is evident from the text that follows it, “I will sing unto the Lord,” who is the holy, upper king, ZA. This is why it is not written, “I will sing unto Him,” since the previous “Unto the Lord” in this singing for the Creator is Bina and not ZA.

226) “Saying” is for many generations, so it will never be forgotten by them. This is so because anyone who has been rewarded with this singing in this world is rewarded with it in the next world and is rewarded with praising in it in the days of the Messiah King, in the joy of the assembly of Israel in the Creator. When it writes, “Saying,” it refers to that time in the holy land when Israel dwells in the land, meaning in exile, that is, upon Israel’s redemption, meaning in the next world.

227) “I will sing unto the Lord.” “I will sing” because they were praising the virtues of the queen. This is why it is written, “I will sing,” in singular form.” “Unto the Lord” is the holy king, ZA, as it is written, “For He is highly exalted,” meaning He rose and was crowned in His crowns, to elicit blessings and power and might for ascension in everything. “For He is highly exalted,” high in this world and exalted in the next world. He is high at that time, exalted so as to later be crowned in His crowns in perfect joy.

228) “The horse and its rider He has hurled into the sea.” The lower government is the horse, and the upper government, to which they cling, is its rider. Both were given into that great sea and the great government to avenge them. And the Creator does not execute judgment below before He does it in their government above, as it is written, “The Lord will punish the host of the high heaven on high, and the kings of the earth upon the earth.”

229) That night, a strong Gevura awakened. It is written about it, “And the Lord caused the sea to go back by a strong east wind all the night.” At that time the queen asked of the king that all those multitude Egyptians below and those ministers above be given into her hands. And they were all given to her, to avenge them, as it is written, “The horse and its rider He has hurled into the sea.” “Into the sea” indicates both in the sea above and in the sea below.

The Lord Is My Strength and Song
230) “You have formed me behind and before, and laid Your hand upon me.” People should be respectful of the Creator because when the Creator created the world, He looked at Adam, who was the ruler of everything and was similar to the upper and to the lower. He brought him down to the world in a precious image, and the creatures saw him and gathered and bowed down before him. And fear and dread of him fell upon them, as it is written, “And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air.”

231) He admitted him into the garden He had planted so he would keep it, so as to be joy over joy for him, and to entertain himself in it. He made for him a canopy coated with precious gems and high angels that delight before him, and then He commanded him about a certain tree, to avoid eating from it. But he did not keep his Master’s command.

232) I have found in the book of Enoch that after He elevated Enoch and showed him all the upper and lower treasures of the king, he showed him the tree of life and the tree upon which Adam was commanded. And He showed him Adam’s place in the Garden of Eden. He saw that had Adam kept this commandment of the tree of knowledge, he could have lived there forever and be there forever. But he did not keep his Master’s commandment and was sentenced and punished.

233) Adam was created in two faces. And also, it explains, “And He took one of his ribs,” that the Creator cut him and they became two, from the east and from the west, Adam from the east and Eve from the west, as it is written, “You have formed me behind and before,” where behind is west and before is east.

234) The Creator established the female and increased her beauty over all, and brought her to Adam, as it is written, “And the Lord fashioned the rib.” It is written, “And He took one of his ribs,” one as in “My dove, My undefiled is but one unto her mother,” who is Malchut. “Of his ribs” means of his side, as it is written, “And for the [second] side of the tabernacle,” since she was taken from the left side.

235) The Creator placed a high soul in Adam and incorporated in it the wisdom and understanding to know everything. He placed a soul in him from the place from which the rest of the souls come, from Bina, since the light of Bina is called “a soul.”

236) “Let the earth bring forth living creatures,” from the same place where the Temple is found. This is because the earth is Malchut and the place of the tabernacle is the Bina in her. “Living creatures” is the soul of Adam ha Rishon. The light of Nefesh is the light of Malchut, but it extends from the Bina in her. This is why he says that it extends from the place of the Temple, which is the Bina in her.

237) Adam knew the high wisdom more than the upper angels. He observed everything and knew and recognized his Master more than all the people in the world. After he sinned, all the fountains of wisdom were hidden from him, as it is written, “Therefore the Lord God sent him forth from the garden of Eden, to till the ground.”

238) Adam ha Rishon emerged from a male and a female, ZON, as it is written, “And God said, ‘Let us make man in our image, after our likeness.’” Hence, Adam, too, was made male and female together, which were later separated from one another. And should you say, but he said, “The ground from which he was taken,” and not from the upper ZON, so it is. He was certainly taken from the ground, which is Nukva de ZA and the Creator, meaning ZA, who partook with her. These are the male and female that we mentioned, and it is all one.

239) “The Lord is my strength and song,” meaning those who are included in one another and who never separate from each other, who are always in love, in one desire, which are AVI, called Koh [Yod-Hey]. From there come the streams of the rivers and fountains to provide for all and bless all, and the waters of these springs never run dry. This is why it is written, “And He will be my salvation,” for which the Holy King extends and bequeaths below, and the right awakens to perform miracles.

240) “This is my God, and I will praise Him.” This is Tzadik [righteous], Yesod, from whom blessings emerge in Zivug. “And I will praise Him” means in the same place where love is found, which is the Temple. “My father's God, and I will extol Him.” Moses said that this is the left side, from which the Levites come. Since Moses said about this side, “And I will extol Him,” there is the perfection of everything in it, since “And I will extol Him” means that he includes it in the right side, which is the entire perfection.

241) “And He will be my salvation” is the Holy King, ZA, as it is written, “The Lord is my strength and song, and He will be my salvation.” The meaning of what he says is that HaVaYaH is “Will be my salvation,” which is the Holy King, called HaVaYaH, ZA.

242) “The Lord is my strength and song.” “A friend loves at all times, and a brother is born for adversity.” “A friend loves at all times” is the Creator, of whom it is written, “Forsake not your friend and the friend of your father.”

243) “And a brother is born for adversity.” When your enemies burden you, the Creator says, “For the sake of my brothers and my friends, I will say, ‘May peace be within you.’” Israel are called brothers and friends of the Creator. “Born” means that during the adversity, the one who will be as your brother will be born, to save you from all those who trouble you.

244) “Is born” means that the holy king will awaken in this force, to avenge the nations on your behalf and to nurse you from mother Bina, from the left, as it is written, “The Lord is my strength and song, and He will be my salvation,” to awaken Gevurot against the idol worshipping nations.

245) Man should love the Creator because there is no other work before the Creator but love. Anyone who loves Him and does his work with love, the Creator calls him, “Lover.” If this is so, what is the meaning of the verses, “Forsake not your friend and the friend of your father,” and “Let your foot rarely be in your friend’s house”?

246) Indeed, “Forsake not your friend and the friend of your father.” “Forsake not” means serve Him and adhere to Him and do His commandments. This is written concerning offerings. But concerning sins and faults, it is said, “Let your foot rarely be in your friend’s house,” meaning leave out your inclination so it will not boil against you and will not govern you and no foreign thought will rise. “In your friend’s house” is the holy soul, which your friend has instilled in you and placed within you.

247) Hence, serving the Creator is to love Him however He behaves with you, as it is written, “And you shall love the Lord your God.” “This is my God, and I will glorify Him.” All of Israel saw in the sea what Prophet Ezekiel did not see. And even fetuses in their mothers’ wombs saw and praised the Creator, and they were all saying, “This is my God, and I will glorify Him, My father's God, and I will extol Him.” “My father’s God,” as it is written, “The God of Abraham.”

248) Why does it say, “And I will extol Him”? After all, the God of Abraham, right line, is exalted; there is no need to extol Him. “The God” of Isaac, who is the left line and needs to be extolled, and not the right line. Even so, it needs to be extolled. It is all one thing. “And I will extol Him” on all sides, including those who know how to unite the great Holy Name, as well. It, too, needs to extol Him because this is the high work of the Creator.

249) “Your watchmen raise their voices, they sing joyfully together.” “Your watchmen,” meaning those who are longing for the time when the Creator will have mercy, to build His home. “Raise their voices,” meaning every person who weeps and raises his voice for the ruin of the House of the Creator is rewarded. “They joyfully sing together” and they are rewarded with seeing it settled with joy.

250) “The Lord returning Zion.” When Jerusalem below was ruined and the assembly of Israel, Malchut, was exiled, the Holy King, ZA, rose up to Zion, Yesod de Malchut, and sighed opposite her, since the assembly of Israel has been exiled. And when the assembly of Israel returns to her place, the Holy King will return to Zion, to His place, to mate one in one. It is written, “The Lord returning Zion,” and not “To Zion,” since “The Lord Zion” implies the Zivug of the Lord with Zion. And then Israel will say, “This is my God and I will glorify Him.” And it is written, “This is the Lord, for whom we waited, we will be glad and rejoice in His salvation,” the salvation of the Lord who returned to Zion.

The Lord Is a Man of War

251) We should regard the words of the Torah. We should regard everything because there is nothing in the Torah that does not indicate to the high Holy Name. And there is nothing in the Torah that does not contain several secrets, reasons, roots, and branches.

252) Anyone who wages a war in the Torah is rewarded with much peace at the end of his words. All the wars in the world are strife and destruction, and all the wars of the Torah are peace and love, for there is no love and peace but that.

253) This is why it is written in the book of the wars of the Lord. What is in the book? The Creator has a place, called “a book,” which is Malchut. All the powers and all the deeds that the Creator does depend upon and stem from there.

254) All the powers and all the mighty deeds that the Creator does depend on that book, on Malchut. The Creator fights His wars in one place at the end of the degrees, and it is called “Vaheb [and give],” as it is written, “The leech has two daughters: Hav, Hav [Hebrew: give, give].” This is the place of punishments, beneath Malchut, at its end, the end of the degrees. Malchut is called Yam Suf [Red Sea]—the Yam [sea] that is the Sof [end] of all the degrees.

255) “And the streams of Arnon.” And with the streams that were found and extended unto the Malchut, which is “Vaheb in Suphah,” from the high place called Arnon, which is the high Zivug of love, which never parts, the Zivug of upper AVI. It is written, “And a river went out of Eden,” meaning that the river is Bina and Eden is Hochma, and they are called AVI. Arnon comprises the letters Ohr Nun, meaning the Ohr [light] of the Nun [fifty] gates of Bina. Thus, its roots strike roots and the branches of Malchut grow to wage wars in every place, to perform powerful and mighty deeds, and to show the greatest and most precious government.

256) When Gevurot and wars of the Creator awaken, several litigants awaken to each side. Then spears, which are Dinim of the right side, and sharp swords, which are Dinim of the left side, evoke Gevurot. The sea rages, its waves rise and fall, and the ships that go and sail at sea depart to every side. The war is sharp with ballistae, and spear and sword carriers. And then it is written, “Your arrows are sharp,” and the Creator grows fierce with His powers to evoke war. Woe unto those upon whom the Holy King evokes war. Then it is written, “The Lord is a man of war.”

257) “The Lord is a man of war.” From these letters emerge rows of warriors for those wicked, those enemies who sinned against the Creator. Then the meaning of the letters appears to those who possess the truth and matters become lucid and clear.

258) “The Lord is a man of war, The Lord is His name.” The Lord is a man of war” means HaVaYaH. “The Lord is His name” is Malchut. Everything depends on that book, which is Malchut, as it is written, “The heavens shall reveal his iniquity”—ZA is called “heaven,” “And the earth shall rise up against him”—and Malchut is called, “earth.”

259) When the Creator evokes war in the world, the upper and lower—the nations below and their ministers above—are uprooted from their places, as it is written, “Pharaoh's chariots and his army He has cast into the sea.” In the future, the Creator will wage a great and powerful war against the people, to respect His name.

Pharaoh's Merkavot [Chariots/structures] and His Army
260) “The waters saw You, O God, the waters saw You, they were in anguish.” When Israel crossed the sea, the Creator said to the angel appointed over the sea, “Split your waters so that My sons will pass within you.” He replied, “Unloading the account is truth,” meaning forgiveness of sins is truth, since the Creator forgives and pardons iniquities. “But what is the difference between these and those? If you forgive Israel, forgive Egypt, too.”

261) The Creator told him, “When I created the world, I did this on condition that it would be torn for Israel.” What did the Creator do? He evoked His Gevura and the water folded, as it is written, “The waters saw You, O God, the waters saw You, they were in anguish.” The Creator told the minister of the sea, “Kill those hosts, then throw them out.” Afterwards, the sea covered them. This is the meaning of “Pharaoh's chariots and his army He has cast into the sea.”

262) The Creator made several Merkavot [chariots/structures] above, several hosts, and several armies. And they are all tied to one another, so each lower one is a vehicle for the one above it, degrees upon degrees. And on the left side extend dominating Merkavot that are not holy. And all of them are particular degrees above.

263) We have commented on the firstborn of Pharaoh, that he is a degree that the Creator killed and broke off its strong chain. Under its rule are several Merkavot and several armies of strong men on the left. Some of them grip the high place of their government, some of them grip Malchut above, and some of them grip under the four animals.

264) And they are all given into the hands of the Din of Malchut, called “the great sea,” to break them from their degree. And when they broke from above, all those below broke and were lost in the sea below, as it is written, “Pharaoh's chariots and his army He has cast into the sea.” A plain “sea” indicates both the sea above, for their ministers, and the sea below, for the lower Egyptians.

265) “And His chosen officers drowned in the Red Sea.” And officers over all of it means that all the degrees were two and one above, these atop those. They were made as it is above. And all were given into the hands of the Malchut, to break their dominance, these and those, upper and lower.

266) All ten plagues that the Creator inflicted upon Egypt were all one hand, since the left hand was included in the right hand, and the ten fingers were included in one another, corresponding to the ten utterances by which the Creator is later named. And opposite all of them was the one of the sea—strong and great and ruling—as it is written, “Pharaoh's chariots and his army He has cast into the sea.” In the future, the Creator will kill all of Edom’s ministers and governors, as it is written, “Who is this who comes from Edom.”

267) “Pharaoh's chariots and his army.” The Creator has made seven firmaments opposite HGT NHYM. In each firmament there are fixed stars, degrees in the form of “back.” And stars that run through each and every firmament are degrees in the form of “forth.” And above all, deserts, the GAR of the firmaments.

268) Each firmament has a span of two hundred years, and its top is five hundred years. Between each firmament are five hundred years, and its top indicates its root. Hence, the top of all the firmaments are five hundred years, which indicates their extension from HGT NH de Bina. This is because Ima expands through Hod, and each Sefira in her has the number 100; hence, they are five hundred years.

But in the movement of each firmament, which indicates the level of its degree, there are only two Sefirot—Ruach, Nefesh—which are two hundred. But the upper firmament, the desert, has GAR in it, which extend from Aba, and his Sefirot are thousands. It turns out that his movement is three thousand years.

Between the firmaments are five hundred years. This is so because the firmament is essentially the new Sium [conclusion] of Tzimtzum Bet in the Sefira Yesod, being the carrier of this Masach. And since each Sefira consists of seven Sefirot, there is a separate Yesod in each Sefira in the firmament. Hence, between one firmament and another are five Sefirot HGT NH, since after each firmament begins the Sefira of Hesed through Hod, and the other firmament stands at Yesod. And these five Sefirot are the five hundred years from the side of Bina.

269) Above the deserts is a firmament of four animals: lion, ox, eagle, and man. The Parsot [plural of Parsa] of the holy animals and their top is as all of those below them, since the upper one contains within it all the ones that are below it. Here he calculates ten Behinot [discernments] opposite ten Sefirot, which are all as important as the one below them.

270) Each and every organ in the animals corresponds to seven abysses, the Masachim [plural of Masach] in the Malchuts. It also corresponds to the seven palaces, which are the seven Malchuts, and corresponds to “from earth to firmament,” which is Yesod. And it also corresponds to “from firmament to firmament,” which are HGT NH. And the measure of all of them and their height is twenty-five thousand parts of the measure of the Creator.

All the Behinot in BYA are Behinot from Chazeh de ZA downwards. This is so because the Parsa that ends the Atzilut is the Malchut de ZA that stood at the point of this world during Tzimtzum Aleph, and rose to the place of half of Bina de ZA where it ended the Atzilut. And the bottom half of Bina and TM de ZA departed outside the Parsa, and from them, all the Behinot in BYA are built through the end of correction, when they, too, return and join ZA and are in Atzilut.

He says that each organ of the animals consists of seven Sefirot from the Chazeh upwards, too. But as for the height of all of them compared to the Creator, who is ZA de Atzilut, there is nothing in them from the Chazeh and above, but only half of Tifferet and its NH from the Chazeh down, which are twenty-five. This is so because Sefirot de ZA are ten each. And since they are established in four animals, meaning that Hochma appears in them, they are considered thousands, since the Sefirot of Hochma are counted as thousands. And they are twenty-five thousand, and there is nothing in them from the Chazeh of the Creator upwards.

271) There is yet another firmament above the horns of the animals. It is written, “And over the heads of the living creatures there was the likeness of a firmament.” And below that firmament there are several Merkavot to the right and to the left.

272) Under the sea, which is Malchut, are all the fish of the sea. They swim and gather in their four corners, HG TM, and descend in their degree, meaning they shine from above downwards, and all the Merkavot are called by their names. And all this is from the Chazeh upwards of the sea, where there are big animals. Below them, the small ones go degrees over degrees. These are from the Chazeh down of the sea, which are called “small animals.” It is written about that, “There is the sea, great and broad, in which are swarms without number, animals both small and great.”

273) On the bottom left is the government of the other side, since “God has made one opposite the other.” Thus, corresponding all that there is in the holy BYA, there is on the other side. And they grip the ones above and suck from holiness. And now, at the tearing of the Red Sea, they came down to break because of the great force of holiness.

Your Right Hand, O Lord, Majestic In Power
274) “Your right hand, O Lord, majestic in power.” When the morning—light of Hassadim de ZA—shines and the deer, Malchut, stands in its existence, her side, which is left, is filled, clothes in Hassadim, and her illumination becomes full. She enters the two hundred palaces of the king, who is right line, in whom there are only Keter and Hochma, where each of them is one hundred, thus they are two hundred. And once Malchut has been completed and filled from the left side, she becomes completely mingled in the right, which is two hundred palaces.

A man who engaged in the Torah at midnight, when the northern wind awakens—meaning left—and this deer desires to awaken in the world, to bestow, he comes with her to stand before the king. And when the morning shines, a thread of Hesed [grace] is drawn over him.

275) He looks in the firmament, meaning receives from a firmament, Yesod de ZA, there is light of Tevuna of the holy Daat over him, and the man crowns in it, meaning obtains GAR. And all fear him. Then this man is called “a son of the Creator,” “a son of the King’s palace,” Malchut, “a son to ZON.” He enters all the King’s gates and there is no one to protest against him.

276) When He calls unto the King’s palace, it is written about Him, “The Lord is near to all who call upon Him, to all who call upon Him in truth.” “In truth,” as it is written, “You will give truth to Jacob,” for he knows how to properly unite the Holy Name in his prayer, and this is the work of the Holy King.

277) And one who knows how to properly unite the Holy Name raises a single nation in the world, as it is written, “And who is like Your people Israel, one nation in the earth.” Hence, every priest who does not know how to properly unite the Holy Name, his work is not work. This is so because everything depends on the priest, both the upper work—uniting the Name—and the lower work—the sacrifices. And he must aim his heart and desire so the upper and lower will be blessed.

278) It is written, “If you come to see My face.” Any person who seeks to unite the Holy Name and did not intend for it in heart and desire and in fear, so the upper and lower are blessed in him, his prayer is thrown outside and everyone declares him bad. And the Creator calls upon him, “If you come to see My face.”

279) “To see My face” means all those faces of the King, meaning illumination of Hochma, as it is written, “A man’s wisdom makes his face shine,” hidden in the depth behind the dark, which are the Dinim in the left line. And all those who know how to properly unite the Holy Name break all those walls of darkness and the King’s face is seen and shines for all. And when it is seen and shines, all are blessed, upper and lower. Then there are blessings in all the worlds, and then it is written, “To see My face.”

280) Anyone who comes to unite the upper Holy Name should unite from this side, the Malchut, as it is written, “With this shall Aaron enter the holy place,” so that Tzadik, which is Yesod, and Tzedek, which is Malchut, will mate in one Zivug so that all will be blessed through them. And those two are called “Your courts,” as it is written, “Happy is the man whom You choose, and bring near, that he may dwell in Your courts.”

281) And if he comes to unite the Holy Name and does not aim with the heart’s desire, with fear and love, the Creator said, “Who asked this of you, to trample My courts?” “This,” of course, since no blessing is found in Tzadik and in Tzedek, called “My courts.” And not only are no blessings found in them, but there is Din in them and everything is in Din.

282) Every light, every blessing, and every joy awakens from the Creator’s right side, Hesed. The left is included in it, as there are left and right in a person, and the left is included in the right while the right contains everything. And when the right awakens, the left awakens with it because it is gripped to it and included in it.

283) When a person raises his hands in prayer, he aims his fingers upwards, as it is written, “And it came to pass, when Moses held up his hand, that Israel prevailed,” since everything depends on the right. And it is written, “And Aaron lifted up his hands.” It writes “hands” without the Vav [in Hebrew], which implies only one hand—right. And then he intends to bless above.

284) But the Creator is not like that. When the Creator raises His right hand upwards, woe unto the lower ones, for every help and every blessing has departed them. It is written, “You stretched out Your right hand, the earth swallowed them.” Thus, by raising Your right hand, the earth immediately swallows them. And when the right side is present, the left is with it, too. And if the right departs, the left appears, Dinim awaken in the world, and Din is present everywhere.

285) When Rabbi Shimon would get to this text, he would cry, as it is written, “He has drawn back His right hand,” since the left went down to the world first, the right remained behind.
286) It is written, “The righteous is lost.” It does not say, Ne'evad [is lost] but Avad [another way of saying “is lost”]. Of all those faces of the King, all that was lost was the righteous, Yesod. And he was lost on two sides: 1) there are no blessings in him as before; 2) his mate has drifted from him, meaning the assembly of Israel, Malchut.

It turns out that the righteous is more lost than everyone. But for the future, it is written, “Rejoice greatly, O daughter of Zion! Shout in triumph, O daughter of Jerusalem! Behold, your king will come to you; He is just and endowed with salvation.” “Will come” means that his mate has returned to him.

287) “Your right hand, O Lord, majestic in power.” When the left comes to mate with the right, then it is written, “Majestic in power ... will shatter the enemy.” And never a Zivug in the right, since the left is in the right, included in it.

288) It turns out that man is split, he is only half a body, and his other half is the female. The reason why this is so is so he later accepts his mate and becomes one body. Thus, “Your right hand” is half a body, so as to receive the left. This is why He strikes and heals with one hand, and why it is written, “Your right hand, O Lord ... will shatter the enemy.”

The right extends from the point of Holam, when Malchut rose to Bina and KH remained in the degree and Bina and TM fell to the lower degree. KH that remained in the degree are the point of Holam, the right. Bina and TM that fell from the degree are the left, the point of Shuruk. Thus, the right is only half a body and the left is its other half. The whole issue of the Zivug of one in another is about that—that first they were two halves of a body and then they mate.

289) In the future, when the Messiah King awakens, it is written, “Your right hand, O Lord ... will shatter the enemy.”

290) “You overthrow those who rise up against You; You send forth Your burning anger.” This is all in the future. “Your right hand, O Lord, majestic in power.” In this time, in this world. “Your right hand, O Lord ... will shatter the enemy,” at the time of the Messiah King. “And in the greatness of Your excellence You overthrow those who rise up against You” is for the coming of Gog and Magog. “You send forth Your burning anger, and it consumes them as chaff” is for the revival of the dead, as it is written, “And many of them that sleep in the dust of the earth shall awake.”

291) At that time, happy are those who will stay in the world. None will stay in the world except the circumcised, who received the sign of the holy covenant and came in the holy covenant in the two parts—circumcising and exposing. And he keeps that covenant and does not let him in a place where he shouldn’t. Those are the ones who will stay and be written for eternal life.

292) It is written, “And it shall come to pass, that he that is left in Zion, and he that remains in Jerusalem, shall be called ‘holy.’” In other words, “He that is left in Zion, and he that remains in Jerusalem” means that anyone who was circumcised, enters these two degrees—Zion and Jerusalem. And if he keeps this covenant properly and is careful with it, it is written about him, “He that is left in Zion, and he that remains in Jerusalem.” Those will stay at that time, and with them the Creator will renew the world and rejoice in them. It is written about that time, “May the glory of the Lord endure for ever; let the Lord rejoice in His works!”

293) On that day, Israel will be a triplet with Egypt and Assyria. “Blessed be Egypt My people and Assyria the work of My hands, and Israel My inheritance.” But are Assyria and Egypt near to the Creator?

294) It is said about the sons of the exile that they will rise from Egypt and from Assyria. And it is said about Egypt and Assyria themselves, about the pious among them, that they will repent and remain to serve Israel and the Messiah King, as it is written, “And all kings shall bow down before him,” and also, “And kings will be your guardians.”

295) It is written, “Her ways are ways of pleasantness.” How foolish are people for not knowing and not keeping the words of Torah, since the words of Torah are the way to be rewarded with the pleasantness of the Creator, as it is written, “Her ways are ways of pleasantness, and all her paths are peace.” Pleasantness is as it is written, “To behold the pleasantness of the Lord,” which is Bina. This is because the Torah and her ways come from that pleasantness and these ways spread in Him. For this reason, “Her ways are ways of pleasantness, and all her paths are peace.”

296) When the Creator gave the Torah to Israel, light came out of that pleasantness, from Bina, and the Creator, ZA, was crowned in it, meaning received GAR from her, called “crown.” And from that pleasantness, the effulgence of all the worlds glowed—the firmaments and the crowns. It is written about that time, “Go forth, O daughters of Zion, and gaze on King Solomon with the crown with which his mother has crowned him.” King Solomon is ZA, his mother is Bina, and the crown is GAR.

297) When the Temple was built, the Creator was crowned in that crown and sat in His throne, Malchut, and was crowned in His crowns. And since that time when the Temple was ruined, the Creator has not been crowned in His crowns, and that pleasantness, the light of Bina, has been covered and hidden.

When Moses Entered the Cloud

298) When Moses entered the cloud, as it is written, “And Moses entered the midst of the cloud,” as a person who walks in a place of Ruach, he encountered a big angel, called Kemuel, supervisor of twelve thousand appointed messengers. He wished to bond with Moses. Moses opened his mouth with twelve carved letters of the Holy Name, which the Creator had taught him at the bush and drifted twelve thousand parsas away from him. Thus, Moses was walking in the cloud and his eyes blazing like embers of fire.

There is NRNHY in each degree. When Moses arrived at the degree of reception of the Torah for Israel, he had to attain the NRNHY of that degree. Also, it is known that the role of angels is to help the souls attain what they should. These angels before us, too, came to help Moses attain these great NRNHY.

Moses attained the Nefesh Ruach through the cloud itself. The cloud was to him the place of obtainment of the light of Ruach, which is VAK without GAR. To help him obtain the GAR, the angel Kemuel appeared before him, who is supervising the twelve thousand appointed messengers, the light of GAR, which is received by three lines in the four faces HB TM, which are twelve. And since they extend Hochma, they are counted as thousands. And these twelve thousand are messengers appointed to help the soul obtain GAR.

He came to mate with Moses, meaning he wished to bond with him, and Moses immediately attained the GAR de Neshama, called Peh [mouth]. This is the meaning of Moses opening his mouth, meaning that he was rewarded with the light of Neshama, called “opening of mouth,” in twelve carved letters that Moses received in the bush. These twelve letters were also considered light of Neshama according to his degree at the time.

Also, it is known that the light of Neshama repels Hochma and clings to Hassadim, as it is written, “Because He desires mercy [Hesed].” Hence, Moses rejected Angel Kemuel, who extends GAR in illumination of Hochma, and clung to the light of Hassadim. He moved twelve thousand parsas away from him. This means that the twelve faces of the soul that are governed by the light of Hassadim, repel the twelve faces that are governed by Hochma, which are called thousands.

He departed twelve thousand parsas away from him because of his desire for Hassadim, and he clung once more to that the light of Ruach in the cloud, for the illumination of GAR was not recognized in his eyes because he clung to the level of Ruach, where there are Dinim de Masach de Behina Aleph, called “embers of fire.”

299) Then he met Angel Hadarniel, who was greater and more important than the first. He was above all other angels by 601,000 parsas and his voice was carried through 200,000 firmaments that revolve in white fire. When Moses saw him, he could not speak; he wished to drop himself off of the cloud.

300) The Creator told him, “Moses, is it you who conversed extensively with Me by the bush, who wished to know the meaning of the Holy Name? You were not afraid, and now you fear one of My servants?” When Moses heard the Creator’s voice he regained his strength. He opened his mouth in the seventy-two letters of the Upper Name, and when Hadarniel heard the letters of the Holy Name from Moses, he was startled. He approached him and said, “Happy are you, Moses, for what has been revealed to you has not been revealed to the high angels.”

After he obtained Mochin de Neshama with the help of Kemuel, now he had to obtain Mochin de Haya. And Angel Hadarniel was sent to help him with the Mochin de Haya, which is more important. And he explains the meaning of the Gadlut of his three lines. It is known that Hochma is the number 1,000, and Hassadim is 10,000. It was written that he is higher than all other angels, meaning his merit is 601,000 parsas. 600,000 parsas on his right, which are Hassadim that extend from the bottom six Sefirot de Atik, whose number is 10,000, are 600,000. The 1,000 on his left is the Hochma, whose number is 1,000.

The middle line, called “voice,” carries through 200,000 firmaments, which are the firmaments of upper AVI. 1,000 firmaments for Aba and 1,000 firmaments for Ima are because upper AVI are in pure air, where the Yod does not exit their Avir [air] and where the Man’ula [lock] is corrected, meaning Malchut of the quality of Din, called “fire.” However, since upper AVI are always in a state of desiring Hesed, this fire does not blemish anything in them. This is why it is called “white fire,” without any flaw. And the voice of Hadarniel, which is his middle line, extends this pure Avir of upper AVI.

And because of the fear of the white fire, in which he saw Malchut of the quality of Din, he could not use his GAR de Neshama, called “speech.” Moreover, he could not even use the level of Ruach that he had from the cloud because it was from Malchut that was mitigated in Bina.

This is so because the Malchut of the quality of Din that he saw blemished the degree of the cloud, which was from Malchut of the quality of Rachamim. And then the voice of the Creator, who is ZA, appeared to him, and this voice mitigates all the Dinim. Then, with the help of Hadarniel, he extended the Mochin de Haya, meaning he obtained the opening of the mouth, GAR from AB. And when Hadarniel heard that he had already drew Mochin de AB, he bonded with him.

301) He was walking with him until he arrived at the fierce fire of Angel Sandalphon, who is higher than the rest of his peers by five hundred years. He stands behind his Master’s veil and ties crowns to Him from the pleas of Israel. When this crown reaches the head of the Holy King, He accepts the prayers of Israel and all the armies and the hosts startle and growl and say, “Blessed be the glory of the Lord from the place of His dwelling.”

302) Haderniel said to Moses, “I cannot go with you, for fear that Sandalphon’s fierce fire would burn me.” At that time, Moses was startled, until the Creator held unto Moses and had him sit before Him and taught him Torah. He covered Moses with that light and with the effulgence of that pleasantness, and Moses’ face shone through all the firmaments. And all the armies of the heaven were startled before him when he came down with the Torah.

Sandalphon stands at the top of the world of Beria, below the Masach of Malchut de Atzilut, where he receives from the illumination of HGT NH de Bina. The Sefirot de Bina are numbered in hundreds, hence they are five hundred. It is written that he is superior to his peers by five hundred years, he raises MAN for the Zivug of Malchut with ZA from the prayers of Israel, and during the Zivug their prayers are received. Because he stands beneath the Masach of Malchut, strong fire is discerned in him, from the Dinim in the Masach de Malchut. Then Moses was startled.

There is a profound secret here because every time Moses was startled by the fierce fire of Sandalphon, the Creator held him and taught him Torah, until the Creator taught him the whole Torah and the Mitzva [commandment]. At the completion of their disclosure, Moses was rewarded with the light of Yechida.

303) Since Israel sinned below, the Creator took from Moses a thousand parts of that effulgence. When the Creator said to Moses, “Go, get down, for your people ... have corrupted themselves,” the upper angels and the masses wished to burn Moses. Moses was startled and could not speak until he invoked and prayed to the Creator.

304) The Creator said to him, “Moses, hold on to My throne.” Then the Creator reproached all those masses, all those hosts, and then Moses took the two stone-tables and brought them down. It is written, “A wise man scales the city of the mighty and brings down the stronghold in which they trust.” And Moses’ face shone from that effulgence that remained in him. And as much as they could not look at his face from what remained in him, it was several times more impossible for them to look at what departed him.

305) “Your right hand, O Lord, majestic in power.” This is the Torah, which glorifies the right. Hence, “Your right hand, O Lord, shatters the enemy.” This is so because there is nothing in the world that breaks the force of idolaters as when Israel engage in Torah. As long as Israel engage in Torah, the right strengthens and the power and courage of the idol worshipping nations breaks. This is why the Torah is called strength, as it is written, “The Lord will give strength to His people.”

306) And when Israel do not engage in Torah, the left intensifies and the power of the idol worshipping nations grows. They nourish from the left, rule over Israel, and inflict upon them laws that they cannot endure. And because of that, Israel were exiled and were scattered among the nations.

307) Why was the land lost? And the Creator said, “For abandoning My law.” As long as Israel engaged in Torah, the power and courage of all the idolaters was broken, as it is written, “Your right hand, O Lord, shatters the enemy,” as long as the voice of Israel was heard in synagogues and seminaries, as it is written, “The voice is the voice of Jacob.” And if not, “The hands are the hands of Esau.”

In Your Great Excellence, You Overthrow Those Who Rise Up Against You
308) “Why do You stand afar off, O Lord?” When the iniquities in the world cause, the Creator climbs up and people yell and shed tears, and there is no one to look after them, since the Creator has departed up above and they are denied repentance. It is written of that time, “And in Your great excellence, You overthrow those who rise up against You.”

309) When the Creator robes in pride over the nations that will gather against Him, as it is written, “And the rulers take counsel together, against the Lord, and against His anointed,” seventy commanders of armies will gather from every side with the armies of the whole world, to wage war against the holy city of Jerusalem and to grip unto the counsels of the Creator. And what do they say? “We will rise against the protector first, and then against His people and His palace.

310) Then the Creator will mock them, as it is written, “He who sits in the heavens laughs, the Lord scoffs at them.” At that time the Creator will robe in pride over them and will obliterate them from the world, as it is written, “And this shall be the plague.”

311) The Creator is destined to revive all those kings that have afflicted Israel and Jerusalem, Hadrian, Lupinus, Nebuchadnezzar, Sennacherib, and all the other kings in the world who have destroyed His house. And He will give them dominion as in the beginning, and the rest of the nations will gather with them and they will wage war on Jerusalem. And the Creator will avenge them openly around Jerusalem, as it is written, “And this shall be the plague with which the lord will strike all the peoples who have gone to war against Jerusalem.” It does not say, “Who will go,” but “Who have gone,” in past tense, since it concerns Nebuchadnezzar, etc., who have already gone. Then, it is written, “And in Your great excellence, You overthrow those who rise up against You.” And this is written for the time when the Messiah comes; and this song is an eternal song.

312) “At the blast of Your nostrils the waters were piled up,” meaning at that time. For that, there is this at that time, and at the time of the Messiah King and at the time of Gog and Magog. “Stood up like a heap” is for the time of the next world, which is the joy of all the worlds.

The Enemy Said, “I Will Pursue”

313) “The enemy said, ‘I will pursue, I will overtake.’” “The enemy said” is the great appointee over Egypt. When he was given dominion over Israel he contemplated obliterating them under his government. But the Creator remembered the greatest in the generation, meaning the patriarchs, who were protecting them. And do not say that only he wished to obliterate them. Rather, all those ministers appointed over all the idol worshipping nations wish to obliterate Israel under them when they are given authority and government over Israel.

314) Hence, all those peoples that are governed by those appointees inflict laws to obliterate Israel, but the Creator remembers the greatest in the generation, the patriarchs, and protects them. When Moses saw that, he began to praise the Creator and said, “Who is like You among the gods, O Lord?”

Who Is Like You among the Gods

315) A big, high, and strong tree, ZA, in which upper and lower nourish, is limited by twelve diagonal boundaries, which are the four Sefirot HG TM with three lines in each. It is strengthened by the four winds of the world, which are HG TM that connect in their places. Seventy branches—which are seventy ministers are appointed over the seventy nations of the world—rise within it and are nurtured by it. From its main roots, they suck from the surroundings, and they are branches that are in the tree.

316) When the time for each branch to govern comes, they all wish to completely annihilate the stem of the tree, which is the essence of all the branches and governs Israel, which grip to it. And when the reign of the stem of the tree comes to them, meaning the part of Israel, it wishes to keep them and to give peace in everyone. This is the reason for offering the seventy fruits of the festival, to give peace to the seventy branches in the tree, meaning the seventy ministers of the nations of the world.

317) It is said about that, “Who is like You among the gods, O Lord.” Among the gods is a tree, as it is written, “For they will be ashamed of the oaks that you have desired.” This is the tree that they were serving a form that was engraved within it. “Who is like You,” who will do as Your deeds and have mercy over all. “Who is like You” in the entire surroundings of the tree, where even though it governs, it keeps everything for all the others and does not wish to destroy them, as do they when they reign. “Who is like You, majestic in holiness,” majestic in the upper force, called “holiness.” Truly majestic in holiness, in Mochin de Bina. This is called “the force of the Creator,” “the pleasantness of the Creator.”

318) “Who is like You among the gods, O Lord.” “I have seen all the works which have been done under the sun, and behold, all is vanity and striving after wind.” King Solomon, whose wisdom surpassed that of all the people in the world, how could he say that all the works are vanity and striving after wind? Is even righteousness vanity and striving after wind? But it is written, “And the work of righteousness shall be peace.” However, it is written, “All the works which have been done under the sun.” This differs from an act of righteousness, which is above the sun.

319) And yet, “All is vanity and striving after wind.” What does that mean? If you say that all is vanity, as it is written, “Vanity of vanities, says Kohelet,” but these vanities are the existence of the upper world and the lower one.

320) This is how it is: When there are good deeds in the world and man engages in the work of the Holy King, that thing that he does, a Hevel [vanity, as well as breath fume] of it is made above. And there is no Hevel without a sound, which rises and becomes an advocate before the Creator.

321) And all those deeds in which one engages that are not the work of the Creator become Hevel and walk and wander in the world. And when one’s soul departs, that Hevel rolls him in the world like a stone in a sling, as it is written, “But the souls of your enemies He will sling out as from the hollow of a sling.”

322) What does it mean, “He will sling out? Hevel rolls it around in the world. Then all the things that are done and are not the work of the Creator are made into Hevel, which is the breaking of the wind that breaks the wind, which rises and falls and rolls in the world, as it is written, “Vanity and striving after wind.”

323) But the work of his Master rises above the sun and becomes actual holy Hevel, this is the seed that one sows in that world, and its name is righteousness, as it is written, “Sow to yourselves according to righteousness.”

324) This leads a man when his soul departs him and elevates him to the place of honor above, and bundles him in the bundle of life, as it is written, “And thy righteousness shall go before thee,” to guide you and to elevate you to the place called “the glory of the Lord,” Malchut, as it is written, “The glory of the Lord will be your rear guard.”

325) He gathers all those souls that the holy Hevel leads, called “The glory of the Lord,” and they are bundled within him. Then there is contentment. But the other Hevel, which is not the work of the Creator, is called “Striving after wind.” Happy are the righteous who do all their deeds above the sun, the work of the Creator, and sow a seed of righteousness to reward them with the next world, as it is written, “But unto you that fear My name shall the sun of righteousness arise.”

326) In the beginning, when the Temple was built below, it was built with only Din and anger. This is because it was in a place of Din. In the future, the Creator will build it and erect it in a different, high degree, called “righteousness,” which is the corrected Malchut, as it is written, “In righteousness shall thou be established.” And for this reason, it will persist and will not be ruined again, and its name shall truly be called Tzedek [justice], as it is written, “And this is his name whereby he shall be called, The Lord is our righteousness.”

You Stretched Out Your Right Hand, the Earth Swallowed Them

327) “You stretched out Your right hand, the earth swallowed them.” But is the work of the right not Hesed? It means You have raised Your hand, and the left remained by itself and inflicted Din. But the friends have commented that when the Creator brought out the Egyptians dead from under the water, He said to the earth, “Gather them within you.” And it did not wish to until the Creator stretched His right hand against it and sworn it. Then the earth swallowed them, as it is written, “The earth swallowed them.” “You stretched out Your right hand” means separating it from the left, and then Din is done with the left.

328) “In Your grace You have led the people whom You have redeemed, In Your strength You have guided them to Your holy habitation.” It is written, “But Your right hand and Your arm and the light of Your presence, for You favored them.” “But Your right hand is greatness, meaning Hesed.” “In Your strength You have guided them” and “Your arm” are Gevura. “To Your holy habitation,” as it is written, “And the light of Your presence, for You favored them” is righteous, Yesod. And all six Sefirot are in the text, since Hesed and Gevura include Tifferet, and Yesod includes NH.

329) “Terror and dread fall upon them.” Terror means the fear of Divinity, such as the fear of God, which is Divinity.

330) “You will bring them and plant them in the mountain of Your inheritance.” “You will bring them” refers to the spirit of holiness speaking about the last generation that Joshua circumcised, and the revelation of the holy Reshimo of the name of the Creator appeared in them. And they cling to it, meaning ZA, and they are worthy of inheriting the land, as it is written, “And your people shall all be righteous; they shall inherit the land forever,” for anyone who was circumcised and in whom this holy Reshimo appeared and he keeps it, he is called righteous. And for this reason, “They shall inherit the land forever.”

331) Hence, “You will bring them” has an extra Vav [in Hebrew], which means bring them to those who grip unto Him, ZA, and to those last ones in the days of Joshua. And there is not a single word or a small letter in the Torah that does not have sublime secrets and holy reasons. Happy are those who know them.

Building a Temple Below

332) It is a Mitzva [commandment] to build the Temple below such as the Temple above, as it is written, “The place that You have made for Your dwelling, O Lord.” This is so because the Temple must be built below to pray a prayer within it everyday, to serve the Creator, since prayer is called “Work” [service].

333) And that house of assembly should be built with great beauty and be corrected with all the corrections, since the house of assembly below corresponds to the house of assembly above.

334) The Temple below is opposite the Temple above, standing opposite each other. And all the corrections and the works, and the Kelim and servants on that Temple are as it is above. The tabernacle that Moses made in the wilderness was entirely as it is above.

335) The Temple that King Solomon built is a house of rest. It is like the upper one in all the corrections in it, being a house of rest and inheritance in the highest correction. Similarly, the house of assembly should be with all the corrections of beauty such as the upper one, to be a house of prayer, and to correct corrections in prayer.

336) And that Temple should have windows, as it is written, “His windows were open,” such as above. In that regard, “He stands behind our wall, he looks in through the windows, he peers through the lattice.” And should you say that one should pray even in the field, because there is wind there, it is not so, for we need a house, and there is none. There should be a house below such as the house above, Malchut, to bring down the upper tenant, Divinity, into the lower tenant, people.

337) That prayer and that spirit should rise and come out of the strait directly against Jerusalem. It is written about that, “Out of my straits I called upon the Lord.” A narrow place is required, in a straight, and to send that spirit within it so it will not drift to the right or to the left. And in the field, the voice cannot send it in this way, for it is like the voice of a Shofar [ram’s horn]—pushed outside directly through a narrow place and goes and pierces firmaments, and rises up to evoke the spirit above.

338) But it is written, “And Isaac went out to meditate in the field.” Thus, there is prayer in the field. But there was one thing in him that was not in the whole world: he was one of the patriarchs. Moreover, this verse does not come to allow praying in the field, since in another field he certainly would not have prayed.

339) Happy are those who are rewarded with saying song in this world, and are rewarded with saying it in the next world. This song is built in twenty-two engraved holy letters and in ten utterances, and all is written in the Holy Name, and it is all the wholeness of the Holy Name.

340) When Israel stood over the sea and were saying song, the Creator with all His Merkavot [assemblies/chariots] and His armies appeared to them, so they would know their King, who did all those miracles and great deeds for them, and so that each would know and observe what the rest of the prophets in the world did not know and observe.

341) If you say that they did not know and did not attain higher wisdom than this singing, see that they all looked in wisdom and knew the words and said. Otherwise, how did they all speak in uniform, with one not deviating from the other, and what one said, the other said, too, and did not substitute one word for another, but all were said the same. And the spirit of holiness was in each and everyone’s mouth, and the words were all said as though they came out of the same mouth. Indeed, they were all looking in sublime wisdom and knew sublime things, and the spirit of holiness was in each and everyone’s mouth.

342) Even those in their mother’s abdomens were all singing as one, and they all saw what Prophet Ezekiel did not see. Moreover, they were all looking as if they saw eye to eye. And when the matter was over, they were all enjoying themselves and wished to look and to observe, and they did not wish to leave there for all the craving.

343) At that time, Moses said to the Creator, “For all their desires to look at You, Your sons have no wish to move from the sea.” What did the Creator do? He concealed His glory outside, in the wilderness, and there appeared and disappeared. And Moses said to Israel, I told you a number of times to leave there but you did not wish to, until I showed you the brilliance of the glory of the Creator in the wilderness,” and they promptly wanted.

344) But they did not leave until Moses held them and showed them the brightness of the glory of the Creator in the wilderness. And then, because of all the longing and the desire to observe, Moses drove them off, as it is written, “And Moses led Israel onward from the Red Sea, and they went out into the wilderness of Shur.” It is a wilderness, for there they wished to see the brightness of the glory of the Holy King, and this is why it is called, “the wilderness of Shur,” which means looking there [Shuru means “look” in Hebrew].

VaYikahel [And Moses Assembled]

The Meaning of Shema

426) It is a unification in correction.

427) One who wishes to include all the secrets of unification in the word “one” is better. Hence, we prolong the “one,” [in the Shema reading] to increase the desire to extend from above downwards and to raise from below upwards, so all will be one.

428) The word, “one” is the meaning of above and below and the four directions of the world. Above and below, which are AVI and ZON, must be united, and the four directions of the world are the upper Merkava [assembly], HGTM de ZA above the Chazeh, containing everything together in a single tie, one unification through Ein Sof.

Remembering the Exodus from Egypt

429) After the intention of Shema there is the mention of the exodus from Egypt, since Divinity was in exile. And while she is in exile, there is no bonding where the upper world, ZA, bonds with the lower world, Malchut. It should be shown that the freedom of the redemption of Egypt was in several signs, with several miracles that the Creator did. And this redemption should be remembered and shown that even though it was in exile, now it has freedom, since the day the ties in Egypt have been opened. And these are signs and miracles that were done.

430) It should be shown that Malchut is free because she bonded with her husband, ZA, and to attach redemption, Yesod, to prayer, Malchut, so all will be one without separation. Also, divorce should not be shown, saying that the Malchut is divorced, exiled from her man, ZA. And your sign is, “Nor shall they take a woman divorced from her husband.”

431) And should you say, “But she is in exile, and she is divorced from her man,” ZA? It is not so. Rather, she is certainly in exile so as to dwell with Israel, for wherever Israel exile, Divinity is with them to protect them. But she was not divorced from ZA. Thus, Divinity was not seen in the First Temple and in the Second Temple when Israel sinned, which is why it was not considered exile, all the more so divorce. Instead, until Israel exiled, if they sinned, Divinity departed upwards. Afterwards, when they were exiled, she did not go up but made her dwelling place with Israel. But there was never a divorce.

432) For this reason, redemption must be shown to have four redemptions. This is because when Divinity came out of the exile in Egypt, she asked of the Creator to redeem her four times, which are four redemptions, opposite four exiles, so she will be free and will no longer be expelled.

Hence, at the time of the redemption in Egypt, she stood and was redeemed by four redemptions in the exodus from Egypt. With the reception of the Mochin of the exodus from Egypt, Divinity was redeemed from all four Malchuts, from all the exiles until the coming of the Messiah. Thus, she will no longer be regarded as divorced from her man, ZA.

And now that Divinity needs correction, to bond with her husband, ZA, that redemption of Egypt must be shown to contain four redemptions. And with the awakening of the Mochin of the exodus from Egypt, she is corrected to bond with her husband because she has become liberated from all four Malchuts.

433) This is why it should be said in that redemption four times, “truth, truth, truth, truth,” until “The Help of Our Fathers” [a section in the prayer], corresponding to the four exiles, which are help and support for all of Israel. And from “The Help of Our Fathers” onwards there are four more times, “truth, truth, truth, truth,” hence they are doubled, to give these four redemptions solid existence in a strong seal of the King’s ring. Hence, there are four double redemptions in existence.

434) And all four redemptions are in that exodus from Egypt, for if those four exiles were not present on that exodus from Egypt, she would not connect in her corrections with ZA each time there is an exile, so the Holy Name will unite. Hence, the redemption of Egypt should always be mentioned in all of the Creator’s sanctities, blessed is His Name forever and ever.

435) The holiness in the “Holy, Holy, Holy” that we say is that in holiness, everyone is sanctified above and below, the angels and Israel, and all the degrees, and all the upper and lower Merkavot [structures]. They are all sanctified in this holiness. And in this holiness, we have set up sublime secrets to those who know the secrets, who gaze at the sanctity of their Master.

436) It is good to devote one’s soul to one’s Master. Friends, happy are they and happy are my eyes for having seen that, that in my life I was privileged with the awakening of these holy things in this world, and they are all written above before the Holy King.

Emor [Speak]

Holy Assemblies
100) “To You my heart said, ‘Seek My face’; ‘Your face, O Lord, I shall seek.’” “To You my heart said.” King David said this for the assembly of Israel, Malchut, in relation to the Holy King, ZA. “To You my heart said,” meaning for you, ZA, my heart, which is attached to the Malchut, said to the people in the world and warned them that when He said, “Seek My face,” it was for the upper king, so they would seek the face of ZA. The King’s crowns are the Mochin of ZA, and He grips them and they grip Him. And they are His Name, meaning that they, too, are the Mochin of Malchut, who is called “His Name,” and He—ZA—and His Name—Malchut—are one thing. This is why David said, “Your face, O Lord, I shall seek,” as it is written, “Seek the Lord and His strength; seek His face continually.”

“Seek My face’; ‘Your face, O Lord, I shall seek.” What is the connection between his face and the face of the Creator? David is the Malchut, a Merkava [chariot, structure] for Malchut. Also, it is known that Malchut is built from the left, Hochma without Hassadim, and that Dinim extend from her. And as long as she does not mate with ZA to extend Hassadim for clothing of Hochma, her Mochin are considered Achoraim and not Panim. This is what David—who is in the place of Malchut—said and warned the people in the world: they should come out of the Achoraim and seek the face of Malchut.

He said, “Seek My face,” meaning the Mochin de Hassadim and Rachamim of ZA. This is why it is written, “To You,” to ZA, “My heart said,” meaning Malchut, “Seek My face,” that is, come out of the Achoraim and seek My face, the face of ZA. This is why he ends, “Your face, O Lord, I shall seek,” meaning the Mochin de Rachamim and Hassadim de ZA, which is My face.

David argued in Malchut’s stead, before ZA, “To You my heart said,” meaning because of you, ZA, my heart, Malchut, said to the people of the world. My heart, which is gripped in Malchut, warned the people of the world on Malchut’s behalf, “Seek My face” for the upper king, ZA, for My face is the face of the upper King. And he cautioned the people of the world to come out of Malchut’s Achoraim and seek the face of Malchut, and the face of Malchut are those crowns of the King, the Mochin de GAR that he unites with, which are Hassadim and Rachamim, such as his essence. And when Malchut receives them, they are called “His Name.” This is because Malchut is called “name,” and then ZA and His Name, meaning Malchut, are one, meaning their Mochin are equal. The face of ZA are themselves the face of Malchut, and when he said, “Seek My face,” he was seeking the face of HaVaYaH.

101) It is becoming of King David to cite poems for the assembly of Israel, Malchut more than for all the people in the world, and to say the words of the assembly of Israel to the King, ZA, since he is gripped to her, because David is a Merkava for Malchut.

102) “To You my heart said, ‘Seek My face.’” For You my heart said to the people of the world, “Seek My face.” These are the times and festivals, HGT de ZA. This is so because HGT de ZA are the GAR of Malchut and her face. “Your face, O Lord, I shall seek.” David invited everyone, HGT, to rise to the place of holiness, upper AVI, called “the face of HaVaYaH,” ZA. This is because ZA receives the Mochin de AVI, which are holiness, when he rises to them to crown them with the Mochin de AVI, each of the HGT in its day and each in its time, and they will all draw from that same deep one from which all the streams and fountains emerge—upper AVI. This is why it is written, “Holy Assemblies.” “Assemblies,” since they are summoned to rise to the place called “Holiness,” upper AVI, to be crowned with it and to be drawn in it, so they will all be sanctified as one and joy will be in them.

103) Holy Assemblies means being summoned to holiness, upper AVI, Hochma. And when they are summoned to the place called “Holiness,” they are summoned from the stream that stretches out, YESHSUT, Bina.

It is like a king who invites people for his meal. He showers them with every kind of delicacy in the world and serves them wine of pleasant aroma and sweet savor. So are the Holy Assemblies. Because they are invited to the King’s meal, they are also invited to the good, savory, and well kept wine. It is written about that, Holy Assemblies.

Eating means Mochin de AVI, whose Yod does not leave their Avir, and are Hassadim that the Hochma is concealed in them. Drinking is Mochin de YESHSUT whose Yod exits their Avir and the light of Hochma appears in them, meaning Bina that returned to being Hochma.

In the verse, “Eat, friends; drink and be drunken O beloved,” extending Mochin de Hochma without Hassadim is darkness and not light. However, once he has Hassadim from upper AVI, to clothe Hochma, he can receive the Hochma from YESHSUT. HGT de ZA are three festivals: Passover is Hesed, Sukkot is Gevura and Shavuot [Pentecost] is Tifferet. Also, they are called “Holy Assemblies” because they are summoned to rise and receive from upper AVI, who are holiness, and whose abundance is called “eating,” that is, the abundance of AVI is called “eating.”

Also, they are summoned to receive from the abundance of Bina, from the illumination of Hochma in YESHSUT, which is the river that stretches out of Eden and is called “wine” for drinking. Since they already have Hassadim from AVI to clothe the Hochma, they can extend illumination of Hochma from YESHSUT, as well. The abundance of AVI is called “eating,” and the abundance of YESHSUT is called, “kept wine for drinking.”

104) “And you shall be holy men unto Me.” Israel below are called “holy men” because they are summoned from the holiness above, summoned to receive from the abundance of AVI, called “holiness,” which is received in Malchut. “Which you shall proclaim at the times appointed for them.” You, the holy people below, will summon those festivals, HGT, in their due time, and then set up a feast and a celebration, for you are worthy, since you are men of holiness. And everyone will be summoned in all the discernments of holiness above—from AVI—and below—from Malchut—through Israel who receive from Malchut.

105) “These are the appointed seasons of the Lord.” The appointed seasons of the Lord are seasons given from the Lord, from ZA, which are connected to him from below upwards and from above downwards. They all connect to him and all crown to bond in a single tie in the King’s knot. Just as the King, ZA, inherits Aba and Ima and unites in holiness, in their pure air, crowns in them, and through them receives abundant illumination of Hochma from YESHSUT, all who cling to the King—the festivals in HGT de ZA—should be summoned to the high place, holiness—AVI—so they all unite as one. This is why they are called “the appointed seasons of the Lord, and afterwards, “Holy Assemblies,” since the King crowns in them.

The festivals extend from HGT de ZA, from the three lines: Passover from the right, Sukkot from the left, and Shavuot from the middle line. The festivals extend from ZA. The illumination of Hochma is received only from below upwards and the Hassadim from above downwards. Once he has Hassadim from AVI, he can receive the Hochma, too. Thus, all those that unite in AVI receive Hassadim from AVI and illumination of Hochma from ZA, who receives from YESHSUT. An appointed season indicates abundant illumination of Hochma, since Mo’ed [appointed season] comes from the word Eden, meaning Hochma that they receive from ZA. This is why they are called “the appointed seasons of the Lord.” They are called, “Holy Assemblies” after the abundant Hassadim that they receive from AVI, called “holiness.” This is so because through the Hassadim de AVI, they can crown in the King and receive Hochma.

106) There are two parts to Israel:

4. From the perspective of the King, ZA, from the illumination of Hochma in Him, Israel has a high part in Him, as it is written, “But you who adhere to the Lord your God are alive every one of you this day,” “For the portion of the Lord is His people.”

5. From the perspective of the upper one in holiness, the pure Avir of AVI, Israel has a high part in him, as it is written, “And you shall be holy men unto Me.”

It is written, “Israel was holy to the Lord.” This is why the Creator said, “It is you who are worthy of summoning them, the festivals, and of setting up a celebration and a feast before them, to rejoice and to be happy with them in the two kinds of bestowals.

107) And one who invites someone to his place should show him joy and a bright face, to decorate the path of that guest. It is like a king who invited an important guest. He tells his household, “All other days you are each in your own home, one doing his craft, another travels with his merchandise, and another working in his field. But on this day of mine, all of you are summoned to my festivities, for now I have invited a prestigious guest, and I do not wish for you to engage in crafts or trade or on the field. Instead, all of you are invited to partake in the joy of my day. Fix yourselves to welcome that guest with a bright and joyful face and with praises and set up for him a great feast so that he will be welcomed by me from all sides, so he will enjoy from my side and from yours.

108) Thus said the Creator to Israel, “My sons, on all other days you engage in toil and in trade, except for this day of Mine. Now I have invited an exalted and cherished guest, and you will welcome him with a bright face. Invite him, arrange for him exalted meals and set tables as is befitting of My day. This is why it is written, “Which you shall proclaim in their appointed season.”

109) Israel below delight in the appointed seasons and praise the Creator. They set up tables and dress in comely garments. The high angels say, “What have Israel got to do with this?” The Creator replies, “They have a special guest, this day.” The angels say, “But is it not Yours, from that place called ‘holiness.’” He tells them, “But are Israel not holiness? They are called ‘holiness,’ and they are worthy of inviting My guest—one, from My side, for they adhere to Me, and one, from the side of holiness, as it is written, ‘Israel was holy to the Lord.’ And since Israel are called ‘holiness,’ he is their guest because he is invited from holiness, as it is written, ‘Holy Assemblies.’” They all started and said, “Happy is the people who is like that.”

110) Three are those who are summoned form holiness, and not more: the festival of Matzot [unleavened bread], the festival of Shavuot, and the festival of Sukkot. But is the Sabbath not summoned from holiness? It is not, for two reasons: 1) It is certainly not any less holy than festivals, as it is written, “You shall keep the Sabbath, for it is holy unto you.” 2) The Sabbath is not summoned to the holiness because holiness is her inheritance. The Sabbath inherits the inheritance of holiness and is not summoned. Hence, they are all summoned from holiness and connect to the Sabbath and crown in it. And the seventh day crowns in that holiness. This is why the Sabbath is not summoned from holiness.

The Sabbath is when ZA and Malchut rise to upper AVI and become like them. At that time they are as holy as AVI themselves. But the festivals do not rise to upper AVI, but to YESHSUT, and from there they extend the holiness from upper AVI. And since YESHSUT itself is not considered holiness, they are considered only as summoned to receive from holiness but are not holiness themselves.

111) The Sabbath is like a son who comes to the house of his father and mother, and eats and drinks when he wishes. His father and mother do not need to invite him. It is like a king who had an only son, whom he loved as his own soul. He gave him a friend to watch over him and bond with him. The king said, “It is only proper to invite my son’s friends and to show my love and respect for them.” He invited the friends. But it was improper to invite the son. Instead, he went to eat and to drink in his father’s house whenever he wished, as it is written, “Who is like You among the gods, O Lord? Who is like You, majestic in holiness?” He is majestic in holiness since he has already been erected in his patriarchs, for ZA had already risen to AVI and became like him, as on the Sabbath. And then he is “Majestic in holiness,” and not invited from holiness.

112) “Six days shall work be done,” “For six days the Lord made heaven and earth.” It does not say, “In six days.” On each day, the Creator did His work. This is why they are called “work days,” meaning the six upper days, HGT NHY, from which all the works of creation were done on each day, on the first, Hesed, and on the second, Gevura, etc.

113) If they are the six Sefirot HGT NHY, why are they called “six secular days”? Rather, they are the holy Sefirot of ZA. Currently, the world is governed by their messengers, by the six Sefirot HGT NHY of Matatron, who is an angel. This is why they are called “secular days,” since Matatron is secular.

114) Because it is permitted to do work in them, they are not considered holiness, although they are HGT NHY de ZA, since those that are not considered holiness are considered secular. Hence, in the Havdalah [separation between end Sabbath and beginning of the week], it was written, “Between holy and secular.”

Why the Havdalah [separation]? Where they ever mingled? Holy means something in and of itself, not mingled with anything, since it is upper AVI, from whom all the degrees originate. Hence, the separation is that the secular days are for work and the holy days are for keeping. And there is keeping in the secular days when they are invited by holiness, when they receive the pure air from AVI on festivals.

115) The joy and the keeping on the Sabbath is above everything. This day is crowned in AVI, when ZA and Malchut rise and clothe upper AVI, and holiness is added to their holiness, more than is present during the rest of the days, since ZA is holiness that is crowned in holiness and clothing the holiness, which are upper AVI, and adds holiness to his holiness. Hence, this day is joy for upper and lower, and all rejoice in it for it fills all the worlds with blessings and all the words are corrected by it. This is the day of rest for upper and lower. Also, on this day, the wicked in hell rest.

The Third Meal of the Eve of the Sabbath on the Eve of a Good Day

116) Like a king who conducted a feast for his only son, crowned him with the highest crown, and entrusted him with everything, that day is joy for all the people of the state. One officer, appointed over people’s judgment, had people in his possession that had to be killed, and people that had to be struck. But because of the glory of this day of the king’s joy, he put away his judgments and kept the king’s joy, to not afflict even a single person.

117) So is the Sabbath, it is the feast of joy of the king and queen, ZA and Malchut, and the joy of AVI. In it, upper and lower rejoice with the king’s joy and are not saddened in it. This is why it is written, “and call the Sabbath ‘a delight,’” a delight above, in the place of the upper holiness, in upper AVI, as it is written, “Then shall you delight yourself in the Lord,” above ZA, since delight is above the Lord, in AVI, above ZA. And that day, the Sabbath, is the king’s feast of joy. He crowns in a crown of delight from upper AVI, as it is written, “and call the Sabbath ‘a delight,’” which is not present on the rest of the days.

118) On that day, the sons of the king must summon and set the table for three meals, because of the king’s glory. And when one of the three festivals or the New Year’s Eve falls on it, one should not set up two tables on each meal—one for the Sabbath and one for the guest for the good day, since it is written that there is always food on the king’s table. Thus, the king’s table is sufficient for the guest who comes to him. For this reason, one must set a perfect table for the king and give of it to the guest.

119) When a guest, meaning a good day, arrives for the third meal of the Sabbath, does one leave it or not leave it? If the third meal is eaten, then the guest—meaning the meal of the second good day—is rejected from the king’s table, since one cannot eat with appetite the meal of the eve of the second good day with appetite because of to the third meal. And if one does not eat the third meal then there is a flaw in the king’s meals because the king, the Sabbath, is lacking a meal.

120) It is like a king who had a guest. He moved the food away from himself and gave it to the guest. It turns out that even though the king does not eat with him, he eats of the king’s food and the king lets him eat. Here, too, the Sabbath cancels the third meal so that the guest, which is the night of a second good day, will have good appetite for the meal. It follows that the meal of a good day is the food of the king, who is the Sabbath, since the Sabbath put away its meal for him, since he is the king’s guest. This is because the first good day occurs on the Sabbath; hence, he is the guest of the Sabbath. But this is not so on a Sabbath on the eve of a good day. The third meal is not cancelled out before a meal of the eve of a good day. This is about the two days of the beginning of the year, which applies both in the land of Israel, as well as for people who live abroad.

121) On that day, speech is forbidden, so your speech on the Sabbath will not be as the speech on a secular day, since the whole of faith ties to that day.

122) How do we not give the king’s meal to the guest, meaning how do we not cancel the third meal before the meal of the eve of a good day that occurs on the eve of the Sabbath? After all, when the fourteenth of the month of Nissan occurs on the Sabbath, we cancel and set up the king’s meal, the third meal, for the guest, which is the meal of Passover eve, even though the good day is not the Sabbath guest, but occurs on the first day [Sunday].

123) If the good day is the guest of the Sabbath, meaning occurs on the Sabbath, he can cancel the third meal and set up the meal of the eve of the second good day. And if it is not on the Sabbath, but begins on the first day, it does not cancel, and he sets up a third meal for a meal of the eve of a good day, so he will eat with appetite.

And if you say that the fourteenth of Nissan, which occurs on the Sabbath, rejects the king’s meal, the third meal, because of the meal of Passover eve, then Passover is different. This is because the third meal of the Sabbath is cancelled on it for several reasons: because of the Matzot and the bitter food, one should have good appetite, and because of the leaven on Passover, since no bread has been available for six hours or more and setting a table without bread is not a meal.

124) And if you say that it is possible to call it a third meal with wine, wine is permitted because it hungers the heart and does not spoil the desire for eating. But I have always tried not to cancel the meal of the Sabbath, the third meal, even on Sabbaths of good days, since on that day the field of holy apples is blessed, meaning Malchut, and upper and lower are blessed, and this day is the connection of the Torah.

125) This is what Rabbi Shimon would do when he had to eat the third meal of the Sabbath. He would set up his table and engage the Merkava [assembly]. He would say, “This is the King’s meal, let Him come to eat at my place.” For this reason, the Sabbath is more important than all the appointed days and festivals, and it is called “Holy,” and not “Holy Assembly.”

126) All the appointed days are called “Holy Assemblies,” with the exceptions of Rosh Hashanah [New Year’s Eve] and Yom Kippur [Day of Atonement], in whom there is no joy because they are Dinim. But those three—Passover, Shavuot, Sukkot—are summoned from holiness, for everyone’s delight, to entertain themselves in the Creator on them. This is the meaning of the words, “And you shall rejoice before the Lord your God.” On that day of the Sabbath, any sorrow, anger, and indigence are removed from the whole world, since it is a day of the King’s joy, on which souls are added to Israel, in similarity with the next world.

127) “Remember the Sabbath day, to keep it holy.” Remember it with wine, since wine is the joy of Torah, Mochin of illumination of Hochma that shine in ZA, called Torah. And the wine of Torah is the Mochin of ZA, the joy of everyone. This wine delights the king, ZA, and this wine crowns the king in His crowns, in Mochin de GAR, as it is written, “Go forth, O daughters of Zion, and gaze on King Solomon with the crown with which his mother has crowned him.” We learned that with everything, once should show an act below so as to evoke its corresponding root above.

Also, there is holiness only in wine, as it is written, “For your love is better than wine.” This means that they are good because they are wine. And also, “We will extol your love more than wine,” which is why the Kiddush [blessing on the Sabbath] is over wine.

Two Bloods—the Passover Blood and the Circumcision Blood

128) “I am asleep but my heart is awake; A sound, my beloved is knocking.” The assembly of Israel said, “I sleep in the exile in Egypt.” This is because the exile was due to the domination of the left over the right, and the Mochin of Malchut, which are sleep, move away from the Dinim of the left. My sons were in harsh enslavement, and my heart is awake so as to keep them so they will not perish in the exile. “A sound, my beloved is knocking” is the Creator, who said, “And I have remembered My covenant.”

129) Open for me an opening like the tip of a needle, and I will open the high gates for you. Open for me, my sister, because the door for my entrance is in you. My sons can enter only in you. If you do not open your door, then I am locked; I will not be found. Hence, “Open for me.” Certainly, open for me. This is why when David wished to come into the King, he said, “Open to me the gates of righteousness ... This is the gate of the Lord.” The gates of righteousness is Malchut; it is the way to enter the King. “This is the gate of the Lord,” to find Him and to adhere to Him. Hence, “Open to me, my sister, my love,” to mate with you and forever be at peace with you.

For itself, ZA is in Hassadim covered from Hochma. And Malchut in and of herself is in Hochma without Hassadim. She is called “night” because Hochma does not shine without Hassadim. Hence, there is complete abundance for the redemption of Israel only through Zivug of ZA and Malchut. This is because then the Hassadim of ZA are mingled with the Hochma of Malchut, and Israel receive the complete abundance form GAR.

However, when they receive only from Malchut, the illumination of Hochma is very faint, since it is considered night as long as it is not clothed in Hassadim. And also, they cannot receive only from ZA because as long as the Hassadim are not mingled with Hochma, they are as VAK without Rosh; there is no attainment in them.

130) When the Creator was killing the firstborn of Egypt, meaning those that He killed at midnight and lowered the degrees above downwards, at that time Israel were admitted into the holy covenant; they were circumcised and bonded with the assembly of Israel and clung to her. Then they showed that blood on the doorstep and the two bloods were one of Passover and the other of the circumcision, and the imprint of faith was written on the door—one from here, one from there, and one between them, three lines. It is written about it, “And put it on the two side-posts and on the lintel,” to show faith.

The plague of the firstborn and the circumcision are in fact close to each other. This is because the plagues of the firstborn comes by the middle line evoking the Masach de Hirik, which diminishes the GAR of the left, and then all the firstborn of Egypt die because they extend from these GAR. The Dinim de Masach de Hirik diminished these GAR, which diminished the left from its GAR and lowered it to VAK. Thus, the Dinim de Masach de Hirik revoked the Dinim of the left.

There is also the matter of the circumcision. The Dinim de Nukva revoke the Dinim de Dechura. Hence, Israel caused the awakening of the lower one at midnight and circumcised themselves so that the middle line would cancel the GAR of the left along with the Dinim de Nukva in the Masach de Hirik. And the three bloods—one from here, one from there, and one between them—are to evoke the action of the middle line to diminish the GAR of the left and unite the two lines. By the diminution of the left line, the firstborn of Egypt were killed, and by uniting the two lines, Israel were redeemed from exile.

131) On the fourteenth, when leaven and sourdough are cancelled, Israel depart the other authority and are uprooted from it, and unite in a Matza [unleavened bread] of a holy connection. After they were circumcised, they entered it in the form Matza until after the giving of the Torah, when they performed the exposing and their Reshimo appeared. Then they were given the connection in the high place in the tie of faith, where it is written, “I will rain bread from heaven for you,” meaning from ZA.

There are two states in Malchut: 1) Before her diminution, when she was in the state of the two great lights. At that time she was as great as ZA and both received from Bina—ZA Hassadim and Malchut Hochma, and she did not need to receive from ZA. 2) After her diminution when the Creator, when the middle line in the Masach de Hirik in Him told her, “Go and wane yourself.” At that time she descended below Chazeh de ZA, and she is no longer worthy of receiving Hochma, but receives everything from ZA.

In the first state, abundance is called Matza or “bread of affliction.” The abundance of the second state is called “bread from heaven” or “leaven.” In the first state there is an advantage that there is no diminution there and she can receive Hochma. She receives from the same degree from which ZA receives, from Bina, and is therefore as great as him, since they are on the same degree under Bina. However, there is a big drawback there because since she receives only from the left line of Bina, there is Hochma in her without Hassadim, and Hochma cannot shine without clothing of Hassadim. Hence, her illumination is gravely restricted and faint. For this reason, the abundance that comes down from her at that time is called Matza or “bread of affliction.”

In the second state there is an advantage that she receives from ZA, where Hassadim and Hochma are included in the middle line together and shine extensively. The drawback is that the diminution is on her by the force of the Masach at Chazeh de ZA and she is no longer fit for reception of light from Bina. Instead, all she has is what she receives from ZA; hence, the abundance that is dispensed from her in that state is called “bread from heaven,” since it is not her own, but received from ZA, who is called “heaven.” This is called leavened bread or sourdough, and in this abundance, there is a hold for the Klipot due to the diminution over her by the force of the Masach de Chazeh de ZA.

On Passover night, Malchut was giving bread from the first state in her, prior to her diminution, and all the Klipot that grip to the waning of the moon, which are called “leaven” and “sourdough,” were cancelled because their grip was cancelled, and as a result, Israel came out of the authority of Egypt. This is because all the Klipot and the enslaving force had been revoked and they were united with the holy abundance called Matza.

And after they were circumcised and exposed, the Reshimo appeared, meaning the Mochin of the second state, which is after the waning of Malchut, whose illumination is expansive and great. Then they are no longer bread of affliction but come from ZA, since she can no longer receive from Bina because she was diminished. Then the abundance is no longer considered abundance of Malchut, but is considered in relation to ZA.

132) On the night of the fourteenth, at the time of the Zivug of the moon, Malchut, is in wholeness with the sun, ZA, and the lower Sefirot of the Klipot are not so present in the world. This is so because during the renewal of the moon, bad kinds are present, which are awakened to spread in the world. But at the time when the Zivug of the moon is wholly in the light of the sun, all the Klipot gather in a single place and hide, and the sanctity of the king awakens. Then it is “A night of watching unto the Lord,” since the holy Zivug is present and kept in everything.

133) For this reason, the correction of the bride, Malchut, is on the fourteenth day. And on the night of the fifteenth is the populating of the house, the Zivug of ZON. Woe unto those who are not from the household, who do not cling to Malchut when they come to mate the Torahs together, meaning the written Torah, ZA, and the oral Torah, Malchut. Woe unto those who are not known. The holy Israel correct for them, ZON, a house, meaning a Zivug, through the whole of the day of the fourteenth. And through them those who enter, enter, meaning the Mochin that require the Zivug of ZON. And they, ZON, are happy and they both sing. Happy are Israel in this world and in the next.

134) On that night, a high and holy Zivug awakens. “This night is a night of watching unto the Lord,” a Zivug of the moon and the sun, Malchut and ZA, “For all the children of Israel throughout their generations.” Henceforth, Israel are united and tied in the connection of the Holy Name, and have come out of the other authority. For this reason, they correct themselves on the fourteenth and uproot the leaven from among them and enter the domain of holiness. Then the groom and bride, ZA and Malchut, are crowned in the crowns of upper Ima, Bina, and one must see oneself as free, since Mochin of upper Ima is called freedom.

The renewal of the moon indicates the waning of the moon, Malchut. At that time there is a grip to the Klipot in her, which continues until the great Zivug when Malchut mates with the sun face-to-face, until the diminution in her is not apparent. This indicates the wholeness of the moon on the night of the fifteenth of the month, when there is no flaw in her. This teaches us that there is a completely perfect Zivug of ZA and Malchut on Passover night until there is no diminution in her. This is so only when Malchut rises to upper Ima and ZA to upper Aba, and there is no such thing during all the good days, even during the day.

We learn that from the Torah calling the night of the fifteenth of Nissan, “a night of watching.” This indicates that the Malchut is full like the moon on the night of the fifteenth. Also, she is kept from all the Klipot because of the great Zivug in ZON in the place of AVI.

The great Zivug de ZON on Passover night is because the Torah commanded cessation of sourdough and offering of the Passover sacrifice on the fourteenth. We find no such thing on any eve of a good day. We learn from this that it is a preparation for the Zivug at night. Malchut is prepared and corrected by cessation of the sourdough and making of the Passover because of the Zivug of ZON on Passover night. And there is no other high Zivug such as on the night of Passover, when Malchut rises to upper Ima and ZA to upper Aba.

Four Cups

135) Those four cups on that night represent four redemptions, “And I brought out,” And I saved,” “And I redeemed,” and “And I took.” The holy Zivug on that night is on all sides, both in Hochma and in Hassadim. Also, the Zivug is in four ties, which are four degrees, HB, Tifferet, and Malchut, which never part from each other when that Zivug is present. We awaken in their joy and correspondingly drink four cups because we have been rewarded with them. This is so because one who clings to the illumination of the Zivug is rewarded with all four degrees HB TM. This is why this night is different from all other nights, and one should unite the name in everything and rejoice on that night because it is joy above and below.

136) Those four, HB TM, are called “four redemptions, since this last degree, Malchut, is called “redeemer,” “the redeeming angel.” But she is called “redeemer” only through another degree, a higher one, Tifferet, which stands above her and shines on her. And Tifferet emits light to her only in the two degrees on him, Hochma and Bina, from whom Tifferet receives. It turns out that these four, HB TM, are four redemptions because they are connected to Malchut, who is called “redeemer.”

Hallel [selected Psalms] During Passover
137) “Seven days there shall be no leaven found in your homes.” The joy is during all seven. Hence, why do they not say a complete Hallel [selected Psalms] all seven days of the Passover, as is done on Sukkot, when a complete Hallel is said for the joy everyday?

138) On Passover, Israel were not completely tied as they were tied later. For this reason, on the first night, when there is the Zivug of ZON and everyone is in a state of joy, and Israel are connected in that joy, we create wholeness and the Hallel is complete. But later, through the rest of the days of Passover, although all seven degrees HGT NHYM shine on the seven days of Passover, Israel are still not connected to them and they haven’t made the exposing, to make the holy Reshimo appear in them. They did not receive the Torah and have not entered the degrees HGT NHYM, which entered later. For this reason, there is wholeness on Sukkot, but on Passover, they have not been rewarded yet and there was no wholeness in them yet. And although all seven days are present, meaning HGT NHYM de ZA, on the seven days of Passover, they are not revealed and Israel have not yet been properly tied to them until after the giving of the Torah.

139) Hence, the joy of all and the complete Hallel is on the first night of Passover because of that part to which Israel was tied. This is because the Zivug is at night, and the whole connection of all the degrees that appeared is from the side of the Zivug, from the awakening from above, and not from Israel.

And when the Zivug de ZA is in Malchut, the two degrees, Hochma and Bina, are on her, too. And when they are present, the whole Guf [body], the whole of the level of ZA is present with them. And then everything is complete and everyone delights and the Hallel is completed, since then the moon, Malchut, is crowned in everything. But this is not so after the first night, for each of the seven days there are HGT NHYM, but Israel have not yet been rewarded with them. Thus, the Hallel is not complete, as it is on other times.

BeHaalotcha [When You Mount the Candles]
Passover in Its Time and Second Passover

56) What is the reason that he warns them here about the Passover, if they were already told in Egypt? Indeed, this was on the second year, and Israel thought that the Passover applies only while in Egypt, and since they did it once in Egypt, they thought they did not need to anymore. But the Creator came and cautioned them not to think that its time had passed in Egypt and it was no longer needed. This is why on the second year, He cautioned in the Sinai wilderness, to set this Passover up for them for generations to come.

57) Even though He warned them in Egypt, He commanded them now, a second time, in the same place where all the Mitzvot [commandments] of the Torah were given. What does “on the second year in the first month” mean? There is a sublime meaning to it: There is one which is called “a year,” and one which is called “a month.” A month is the moon, the Malchut, and a year is the sun, ZA, which shines to the moon. On the second year in the first month indicates Zivug of ZA and Malchut, which are called “year” and “month,” in the Sinai wilderness. This is the second Zivug after the exodus from Egypt. Also, this was the time when all the Mitzvot of the Torah were given, for by the Zivug of ZON in the Sinai wilderness, all the Mitzvot of the Torah were given.

58) Woe unto one who says that the Torah comes to tell literal tales and the uneducated words of such as Esau and Laban. If this is so, even today we can turn the words of an uneducated person into a law, and even nicer than theirs. And if the Torah indicates to mundane matters, even the rulers of the world have among them better things, so let us follow them and turn them into a law in the same way. However, all the words of the Torah have the uppermost meaning.

59) The upper world and the lower world are judged the same. Israel below correspond to the high angels above. It is written of the high angels, “Who makes winds His messengers,” and when they come down, they clothe in dresses of this world. Had they not clothed in dresses such as in this world, they would not be able to stand in this world and the world would not tolerate them. And if this is so with angels, it is all the more so with the law that created the angels and all the worlds, and they exist for it. Moreover, when it came down to this world, the world could not tolerate it if it had not clothed in these mundane clothes, which are the tales and words of the uneducated.

60) Hence, this story in the Torah is a clothing of the Torah. And one who considers this clothing as the actual Torah and nothing else, his spirit will be cursed and he will have no share in the next world. This is the reason why David said, “Open my eyes, that I may behold wondrous things out of Your law,” that is, gaze upon what lies beneath the clothing of the Torah.

61) There is an openly visible clothing, and when fools see a person dressed handsomely, whose dress seems elegant, they look no further and judge him by his elegant clothes. They regard the clothes as the man’s body and regard the man’s body as his soul.

62) Such is the Torah. It has a body, which is the Mitzvot of the Torah, which are called “the bodies of the Torah.” This body clothes in dresses, which are mundane stories, and the fools in the world consider only that clothing, which is the story of the Torah. They do not know more and do not consider what exists underneath that clothing.

Those who know more do not consider the clothing, but the body under that clothing. But the sages, the servants of the High King, those who stood on Mount Sinai, consider only the soul in the Torah, which is the essence of it all, the actual law. In the future, they will gaze upon the soul within the soul of the Torah.

63) This is also how it is above. There is Levush [clothing], Guf [body], Neshama [soul], and Neshama to Neshama. The heavens and their hosts are the Levush, and the assembly of Israel is Malchut—the Guf that receives the Neshama, which is the Tifferet [glory] of Israel, ZA. Hence, Malchut is the Guf to the Neshama, for ZA clothes in her like a soul in the body. The Neshama is Tifferet Israel, the actual law, the soul of the Torah, upon which the sages gaze.

And Neshama to Neshama is the Holy Atik, upon whom they will gaze in the future. All are intertwined: the Holy Atik clothes in ZA, ZA clothes in Malchut, and Malchut in the worlds BYA and all their hosts.

64) Woe unto the wicked ones who say that the Torah is nothing more than fables and consider only the clothing. Happy are the righteous who consider the Torah as they should. As wine sits only in a jar, the Torah dwells only in that clothing. Hence, one needs to regard what is found under the clothing, which is why all these tales are dresses.

65) “Now, let ... observe the Passover at its appointed time.” Why “observe”? It should have said, “eat.” We already learned that anyone who properly performs an act below, it is as though he has performed it above. Since it was awakened above for him, it is as though he is doing it.

66) “If any man of you or of your generations shall be unclean” [in Hebrew the word “man” appears twice]. Why the doubling of the word “man”? This refers to a man who is a person, who is fit for reception of a high soul, but has blemished himself and Divinity is not over him because he has defiled himself. The doubling of “man” means he is worthy of being a man but has defiled himself so that no holiness from above will be over him.

67) “Or be in a journey afar off” is one of ten places that are punctuated in the Torah. All of them come to indicate something. What is “Or be in a journey afar off”? There is a point above the Kof in the “afar off” [in Hebrew], since a person who defiles himself is defiled from above. And since he is defiled from above, he is on a far off way from that place and that road to which the seed of Israel adhere, for he has clung to a far off way, has moved away from approaching you, Israel, and from connecting with you the way you connect. It is written about that, “A journey afar off for you,” with a dot over the Hey of far [in Hebrew], indicating that it implies to the Sitra Achra, who is far from holiness.

68) “Shall be unclean by reason of a dead body, or be in a journey afar off” means that they are two things. But how can you say that they are one thing, that impurity caused him the far off way? When it says, “Shall be unclean,” it means before he is defiled from above. But when he says here, “A journey afar off,” it means after he was defiled from above and fell into a far off way, the Sitra Achra. This means that he will be devoid of the holiness above and will not do the Passover at the time when Israel do it.

69) And should you say that he is doing the Passover on the second month, even if he is not correcting himself, it is not so. Rather, after he has been purified and corrected himself, he has a second month to do the Passover. Hence, anyone who purifies himself is purified from above.

70) And should you say that at a higher degree, he is on the second month, it is not so. Israel is a holy seed, and they do the Passover in its time, taking the moon and the sun, meaning Malchut and ZA, as one, and one who takes the Yesod [foundation] first, takes the building. What is Yesod? Do not say that it is the upper Yesod of the righteous of the world, Yesod de ZA. Rather, it is the Yesod of a good stone, the Malchut, as it is written, “The stone which the builders rejected is become the chief corner-stone.” This is so because it is a stone that ZA is on it, and one who takes the Yesod first, the Malchut, the foundation on which all the Sefirot de ZA are built, takes the building, too. These are all the Sefirot atop her, from ZA, since the Malchut is the doorway to ZA.

71) He certainly takes the Malchut and ZA as one on the second month, just as on the first Passover. However, it is not the same as one who takes the Passover in its time. Why is it so? Because one who takes the Passover in its time receives from below upwards and does not descend, since holiness increases, not decreases, and one who takes the Passover after its time descends from above downwards. For this reason, they are equal in everything, but are unequal, for one rises and does not descend, and the other descends and does not rise.

For this reason one who sacrifices the Passover in its time is better. Happy are Israel, for they are rewarded with everything, since they are rewarded with the Torah, and anyone who is rewarded with the Torah is rewarded with the Holy Name. Happy are Israel in this world and in the next.

The first month is right, and the second month is left. And Passover is the Mochin of illumination of Hochma, whose root is in the left line of Bina, which should be taken from the right line—the first month. This is the time for offering the Passover. Then, holiness increases and the lights grow and multiply as is the conduct of holiness.

But for one who sacrifices on the second month, who takes the Mochin of Passover from the left line, the lights diminish and descend like the oxen of the festival. This is so because one who takes the Passover in its time receives from below upwards and does not descend. And his lights grow and multiply as it is with lights that are corrected in holiness, since sanctity is increased, not decreased. Indeed, the way of the right is to not descend, for the lights do not diminish, and one who takes the Passover after its time, descends from above downwards, meaning diminishes the importance of the lights from above downwards. This means that they gradually diminish like the oxen of the festival, since he is taking them from the left line, which is the second month.

72) It is a commandment to keep the second Passover, for those who could not do the Passover in its time, who were still on a far off way or were defiled in some other impurity. He asks, “If the Passover,” which is the faith that Israel entered, “governs on the month of Nissan,” and this is the time for joy, “how could they not keep it in its time? Or if they are defiled, could they observe the Passover on the second month? After all, it has already passed its time.”

73) And he replies: “Since the assembly of Israel,” Malchut, “is crowned in her crowns,” in her Mochin de GAR, on the month of Nissan, “she does not remove the Keters and the crowns from her for the whole of the thirty days. And during all those thirty days, from the day Israel went out of the Passover, the mistress sits in her crowns and all her armies rejoice. And one who wishes to see the mistress may see, and the announcer calls, ‘Let all who cannot see the mistress come and see before the gates are locked.’ The announcer calls on the fourteenth of the second month because from then and for seven days, the gates are open, and henceforth, the gates are closed.” This is the reason for bringing a second Passover.

74) It is a Mitzva [commandment] to slaughter the Passover in its time. And after the first Passover and the second Passover, to eat them according to the law. And the impure ones will be rejected to a second Passover, which is the third Mitzva.

Tannaim and Amora’im: There are people who are like the secular of purity, from the side of Michael. And like secular from holy, like meat of holiness, they are from the side of Gabriel, for Michael and Gabriel are Cohen [Priest] and Levi [Levite], Hesed and Gevura. And there are people who are as good days. And these are the holy of holies.

75) Divinity is the first Passover, from the right side. This is so because the first month is the right line, and the second Passover is from the left, since the second month is the left line. It is so because Nissan and Iyar are Hesed and Gevura, the first Passover from the right Hochma, for Hochma is on the right line. The second Passover is on the left, where there is Bina. This is so because Bina is in the left line. And since every strange fire passes through the Gevura on the left line, and they are as chaff and straw for the fire of Gevura, the impure are put off for the second Passover.

Pinhas [Phinehas]

Passover
703) On the first month, Nissan, when that Haya delivered the lights of redemption, to keep, “On Nissan were they redeemed and on Nissan are they destined to be redeemed.” On the fourteenth of it, as it is written, “And he said, ‘The hand upon the throne of the Lord.’” There he swore to uproot the seed of Esau the Amaleks from the world. At that time, “Draw out, and take you lambs according to your families, and kill the Passover lamb.” “Draw” as in, “He draws out his hand with scorners.”

704) At that time, thus said the Lord to the shepherds who transgressed against Me, “Neither shall they enter into the land of Israel,” referring to the shepherds, the leaders of the generation. This is why it was said about them, “Behold, I will allure her, and bring her into the wilderness.” “As I pleaded with your fathers in the wilderness of the land of Egypt,” meaning killed them with the plague of darkness, “So will I plead with you.”

705) On the first month, the month when Haya, Malchut appears and strengthens in it, and comes out to the world, that is, when she emerges from her concealment, as it is written, “And strips the forests,” in fourteen days. In fourteen days are the rest of the Hayot [plural of Haya], HG TM de ZA, which shine within the Malchut—ten, ten, to each side. HG TM are four sides in the four directions of the world—north, south, east, west—each of which consists of ten Sefirot. Malchut, Yod, and one Sefira of HG TM are to each of the four directions of the world, and they are fourteen. Since four HG TM unite and connect with the ten in Malchut from the right side, the fourteenth of the month is to establish this Haya, Malchut, in her corrections with joy.

706) “Draw out, and take you lambs,” “Draw” is as one who draws from one place to another. In other words, draw upper days, which are the Sefirot de ZA, to the lower days—the Sefirot de Malchut. The upper days of ZA are 366, the same number [in Gematria] as “Draw,” meaning a year of the days of the sun, which is ZA. The bottom days of Malchut are sometimes 355 days in a year. But when the moon, Malchut, shines in full, her days increase and become 365 days, as the year of the sun, ZA, which is the same number as “Draw” minus one.

707) Drew upper days of ZA to the lower days of Malchut so they will all be one, in one connection. And who draws those ten of Malchut when she is on the right side, in Hesed? It is written, “In the tenth day of this month,” meaning Malchut, when she is on the right. “In the tenth [Asor].” Should it not have said, Asarah [another way of saying “tenth”]? However, they are nine to each side, and one point that goes in the middle completes the ten Sefirot. This is why it is written, “In the tenth,” as it is written, Zachor ve Shamor [Remember and keep], in the same punctuation as Makor [source], since Asor [tenth] means using ten in such a way that these ten days will use that point. “On this month,” Nissan, implying Hesed, to indicate that these days that we extend will be to the right side, Hesed, to connect Zot [“this” in feminine form], meaning Malchut, with Ze [“this” in masculine form], meaning ZA, so all will be one.

708) And when those four days after the tenth of the month connect to the four sides, south, north, east, and west, HG TM, and connect with the ten days, she begets the Malchut, Haya, delivers the lights of redemption, and the serpent goes away. At that time, that Haya is sanctified above and is called “glory,” and the appointed day is sanctified, which did not happen thus far. This is because now, during the festival, she is called “glory,” as it is written, “And in His temple all say, ‘Glory.’”

709) These words are unclear and need to be explained for the friends, for own who closes before them the secrets of the Torah pains them. For the wicked, the lights of the secrets become darkness to them.

This is like concealed money. For one who digs until he finds it, and it is not his, it turns in his mind into darkness and gloom. But for the one that it is his, it shines. This is the reason why one should reveal the hidden secrets of Torah to the friends.

710) “In the tenth,” since there are nine Sefirot to each side, opposite the nine months of conception of a woman in labor, like the Ech from Echad [one]. The woman in labor is the Dalet [d] from the Echad. Ech is nine Sefirot to the four sides of the letter Dalet, and they are forty. Ech corresponds to Zachor [remember], meaning ZA. Dalet corresponds to Shamor [keep], meaning Malchut, and with them, they are forty-two.

711) What remains is glory, of which it is said, “Blessed be the name of the glory of His kingship forever.” Kavod [glory] and thirty-two are sixty-four in Gematria, four times to each side of the fourth, thus sixty-four to the four sides, which are 256 in Gematria. Glory above and Lev [numerical value: thirty-two] below. This is why on each day, we cite Shema Ysrael [Hear O Israel] twice a day, in which we say “glory” twice, which are sixty-four. With the two times four, four of Echad [referring to the emphasized Dalet in the Shema reading], they are seventy-two. Thus, the Dalet of Echad is the wholeness of the forty-two names, and the wholeness of the seventy-two names. This is why in the Psalm of David we say, “Who is the King of glory? The Lord strong and mighty” and in the second time, “Who then is the King of glory? The Lord of hosts.”

There are two unifications, upper and lower. The upper unification is “Let the waters under the heaven be gathered together unto one place.” This is the Ech of Echad [one]. “And let the dry land appear” connects these degrees of ZA that will appear with the Dalet of Echad, called “land,” from the Chazeh up where she is blocked and all her lights are frozen. This unification is the unification of the six words in Shema Ysrael, which reveals the Hassadim to ZA. But the Dalet of Echad still did not receive her correction so that Hochma can shine in her, until the lower unification took place, which is “Let the earth put forth grass.”

This unification that was done in “Blessed be the name of the glory of His kingship forever.” Then, as she was dry from Chazeh de ZA upwards in the upper unification, now that she has descended from the Chazeh down on “Blessed be the name of the glory of His kingship forever,” the land becomes bearing fruit. This is because the Hochma in the Dalet of Echad appears from the Chazeh down, and all the Sefirot de ZA, which are the Ech of Echad, shine in all directions of the four of Echad in their fullest.

In the upper unification of Shema Ysrael the Dalet of Echad receives from the ten Sefirot de ZA, which is Ech, as in Ibur [conception], which is nine months, nine Sefirot. Then when the lower unification from the Chazeh down occurs, in “Blessed be the name of the glory of His kingship forever,” she delivers the nine Sefirot, meaning they appear in her.

But in the upper unification, the nine Sefirot, which are the Ech of Echad are still covered and concealed in her as though she is pregnant. This is because then she is dry. And it is written, “[He] is a brother,” implying the name Mem-Bet because from the Chazeh de ZA up is the upper unification and the Mem-Bet governs there, meaning that the lights of Hochma are covered with this name. And after the upper unification occurs in the name Mem-Bet, what remains is to unite the bottom unification from Chazeh de ZA downwards in “Blessed be the name of the glory of His kingship forever.”

What remains is to unite the bottom unification so that the Dalet of Echad will deliver and reveal the nine Sefirot that she received to each of her sides in the upper unification. And it was written, “And he is the glory of the heart,” meaning that she is called “glory” and the thirty-two paths of wisdom appear in her. 256 implies to the 256 wings of the animals [Hayot, plural of Haya]. Above the Chazeh, Malchut is called “glory.” However, disclosing the glory, which is the thirty-two paths of wisdom that appear through Malchut is only from Chazeh de ZA downwards, in the unification of the name, “Blessed be the name of the glory of His kingship forever.”

In the bottom unification, the name AB is implied, the name in which Hochma appears. The wholeness of the upper Zivug from the Chazeh upwards for the domination of the Hassadim, the name Mem-Bet, and the completion of the illumination of Hochma from Chazeh down is the name AB. What turns out of these three verses, “And ... went,” “And it came,” and “And ... stretched,” is that the king of the first glory is above the Chazeh, where Malchut, called “glory,” is in the name Mem-Bet, where there is no disclosure of the thirty-two paths of wisdom. And the second king and glory, in whom it is written, “The Lord of hosts is the king of glory,” glory below the Chazeh, which is the name AB where there is disclosure of Hochma.

712) “And in His temple everything says, ‘Glory!’” This is the inner, upper palace, where everything is sanctified, Bina, where one is sanctified to the one to whom he should be sanctified. How is that palace sanctified? First, the gates open through the Daat, ZA, which rises to Bina during the domination of the left and become the middle line. This is the Daat that unites right and left—Hochma and Bina—with each other, and opens the gates of Bina from blockage of the left. By that, ZA, too, receives three lines from her.

One blocked key, meaning Daat, set up and opened one gate to the south side, right line. Then the high priest enters, meaning Hesed, through that opening, and hurries with his belt, which is Malchut, and with his corrections, which are the four garments of the ordinary priest—bonnet, gown, belt, and trousers—corresponding to the four letters ADNI, Malchut. Afterwards he is crowned with the crown of holiness and wears a breastplate and a vest, and a coat of seventy bells and pomegranates, which are “A golden bell and a pomegranate,” which is the Mochin of illumination of Hochma that extend from the first Hey of HaVaYaH.

And the plate, the crown of holiness on his forehead, called “the plate of the crown of holiness,” meaning the Yod de HaVaYaH, is adorned by the four gold garments and the four white garments, opposite the eight names in HaVaYaH ADNI. And on that plate were the forty-two letters blazing, meaning the name, Mem-Bet, and they were shining atop it. And that whole palace was shining with upper lights.

713) A key turned, meaning Daat, and opened the side of Bina on the north side. Then Levi walked in, meaning Gevura and left line, Jacob’s tithing, which he put aside from his sons for the Creator. And with him, a ten-string harp, which are the ten Sefirot of the left line. And he crowns in his crowns, in Mochin de GAR, called “crowns.”

Then the key turned again and opened a gate in that palace—that gate which stands in the middle, meaning the pillar to the east, Tifferet, middle line. In that gate, it was crowned in seventy crowns, which are the name AB, in four letters, which are twelve, in twelve combinations of the four letters, HaVaYaH, HG TM that in each there are three lines. And it was crowned in engravings of 270 worlds, meaning the place of the revelation of the illumination of Hochma from the Chazeh down. The illumination of Hochma is called “one thousand.” And there are the two thirds of Tifferet there, which are seventy, Netzah and Hod, in each of which are ten Sefirot, thus they are 270 Sefirot, adorned in the crowns that shine from the end of the world to its end in Malchut, called “world,” and with several stately garments and in several holy crowns.

714) At that time, the key turned again and opened all the hidden gates and all the holy and hidden gates. And ZA crowns in them and stands there as a king in Malchut in the middle line of Bina. And he is blessed there in several blessings and crowns in several crowns. Then they all come out from Bina to their place in ZA: Hochma and Bina de ZA from the two gates in the south and north of Bina, and the right half of Daat from the middle gate of Bina, and the left half of Daat from the Malchut in the middle gate. And they all come out in one connection, crowned in their crowns as it should be. Since they have departed from Bina to the place of ZA, they evoke ZA to adorn in his decorations, in the four Mochin.

715) And Haya, meaning Malchut in the first state while she is still adhered to the left, awakens and diminishes herself out of the love of the song, out of the craving for Hassadim. This is so because being left without right, she has Hochma without Hassadim, which causes her great sorrow and she yearns for Hassadim. Because of that, she diminished herself below the Chazeh so she can receive Hassadim from him.

For the love of the song, she gradually wanes herself until she becomes a point under the Yesod, from the perspective of the lights, and a point under the Chazeh, from the perspective of the Kelim. And since she waned herself, it is written, “And a man went out of the house of Levi,” meaning the Creator, “And took a daughter of Levi,” which is Malchut. The daughter of Levi is on the left, and he stretches the left arm under her head out of love, so the left hand of ZA becomes GAR to her, meaning Rosh, as it is written, “Let his left hand be under my head.”

716) Since now she is a small point, how can ZA unite with a small point? But for the upper one, this small thing is the praise and the merit, and she is great with the greatness of the upper one. This is so because when she is small, the great priest, Hesed de ZA, immediately awakens for her and holds and embraces her. Had she been great, ZA and Malchut would not have been able to unite at all. But since she diminished herself and she is a small point, the Sefirot de ZA cling to her and raise her up above between the arms of ZA, which are HG.

Since they elevated her and she sits between these two sides, Hesed and Gevura, the pillar that stands in the middle, Tifferet, middle line, connects with her in love of kisses, love of a single connection. Then, “And Jacob,” ZA, “Kissed Rachel,” Malchut, since by the love of kisses they cling to each other without separation until she receives the pleasures of Nefesh as it should be.

As long as Malchut is in the first state, both of the two great lights receive from Bina. ZA clothes the right line of Bina, Hassadim, and Malchut clothes the left line of Bina, Hochma. Then Malchut does not wish to unite with ZA and receive Hassadim from him, and she is as far from him as the left from the right. To receive Hassadim from ZA, she must diminish herself to a point under Yesod de ZA, to be under ZA so she can no longer receive from Bina, but from ZA, who is her superior. And when she is a point below him she unites with him into one and receives from him all the Mochin de Gadlut.

717) When she takes the pleasures of Nefesh properly and wishes to count her armies, they all gather and call unto her, “Glory, glory, glory!” from the holy palace of AVI. And in the holy palace of AVI, which are Hochma and Bina, they start and say, “Sanctified, sanctified,” meaning they give of their lights—called “holiness”—to Malchut. Then the month, Malchut, is properly sanctified. And then it is written, “And in the first month,” as it is certainly first.

This is so because when she was adhered to the left without right, it was not considered a reality for her because her lights were frozen and she could not bestow. Now, however, once she has been cancelled into a point and returned and was built by AVI in holy lights to be under the degree of ZA, this is considered her first existence. This is why at that time, it is written about her, “And in the first month.” It is written about that, “Draw out, and take,” meaning draw the upper days of ZA to Malchut.

And it is written about that, “In the tenth of this month,” when the moon, Malchut, was joined with the sun, ZA, so the nine Sefirot de ZA will operate and shine in the Malchut. And she who was a single point after the waning, when she descended from the palace of AVI, expands a bit and fills up and becomes the bottom Hey de HaVaYaH, filled with abundance from all four sides and properly sanctified.

718) That palace turned and opened another gate, on the south side, on the right line, in seventy-two crowns, which is the name AB that shines in the right line. Afterwards, it opened a third gate to the east side, which is the middle line, in fifty lights of the fifty gates of Bina. After that, it opened another gate, to the west side, which is the Malchut in the seventy-two crowns of the name AB. And in all 248 Hassadim in the count of the words in the portions of the Shema reading, after this Haya, Malchut—who was small at first—receives the seventy-two crowns and the 248 Hassadim, she grows, as it is written, “The whole earth is full of His glory.” This is the upper glory and the lower glory, and Malchut receives all that in the unification of the reading of Shema.

719) When it reaches eighteen worlds, in which there are the eighteen blessings of the prayer, “Standing Prayer,” which begins with “O Lord, open my lips and my mouth shall declare Your praise,” the middle pillar, ZA, connects with her in fondness and kisses of the lips, meaning Netzah and Hod, and the tongue, meaning Tzadik, Yesod, is between them. This is, “The tongue of them that are taught.”

At that time, “And Jacob, ZA, “Kissed Rachel,” Malchut. Then that Haya, Malchut, is called “glory.” And AVI say “Sanctified, sanctified,” meaning that AVI dispense their lights—called “holiness”—upon her. And then the month, Malchut, is properly sanctified, and she is called, “And in the first month,” certainly, the first.

720) And then, “Draw,” the upper days of ZA to Malchut. This is why it is written, “In the tenth of this month,” nine days of ZA will shine unto Malchut, when the holy moon, Malchut, was joined with the sun, ZA, of whom it was said, “For the Lord God is a sun and a shield.” And the little point that Malchut was, has been filled as the full moon. And then it is the full month, when the moon, Malchut, is filled “And the whole earth is full of His glory.” At first, it was lacking, but now it is completely full.

721) “On the fourteenth day of the month” is Passover. Why is the lamb offering for Passover? The fear of the Egyptians and their gods was a lamb because the Egyptians were serving the sign of Aries. This is why they were serving the lamb. It is written, “If we sacrifice the abomination of the Egyptians.” What is the abomination of the Egyptians? Is it written about it, “Abomination of the Egyptians” because it is hated? Indeed, the fear of the Egyptians and their god is called “the abomination of the Egyptians,” as it is written, “According to the abominations of the nations,” meaning the fear of the nations.

722) Come and see Joseph’s wisdom. It is written, “And from among his brothers he took five men” and taught them to say, “Your servants have been keepers of cattle.” But does a king who rules over the earth, who is a father to the king, does such a thing, making the Egyptians hate them and disrespect them (if you say, “For every shepherd is an abomination unto the Egyptians”)? Indeed, their fear and their god is certainly called that. This is why it is written, “If we sacrifice the abomination of the Egyptians?” meaning their god.

723) Joseph said, the very best of Egypt is the land of Ramses. And they set this land apart for their god, the sheep, to graze there and to walk there in all the pleasures of the world. And all the Egyptians considered those who keep their gods as their gods. He said, “I will make my brothers inherit that land, and the Egyptians will bow before them and revere them as they should, as it is written, “For every shepherd is an abomination unto the Egyptians.” For this reason, they would regard them as their gods.

724) As the Creator avenges idolaters, He avenges idolatry itself. If so, how did Joseph turn his brothers to idol worship, making the Egyptians bow before them as before their gods? Joseph did not turn his brothers to idol worship. Rather, he made them rule over the Egyptians’ idol worship and subdue their idolatry under the hands of his brothers, so they strike it with a rod. Joseph said, “If my brothers govern their idolatry, they will certainly govern themselves,” and this is why he settled them in the best of lands and gave them dominion over the entire country.

725) The Passover lamb is because the fear of the Egyptians and their god was a lamb. The Creator said, “From the tenth of this month, take the god of the Egyptians and catch him. And it will be imprisoned and captive a day, two days, and three, and on the fourth day, execute him and gather over it.”

726) And when the Egyptians heard the voice of their fear, that it was caught by Israel, and they could not save him, they wept and it was as hard for them as though they themselves were tied and about to be killed. The Creator said, “He will be captive in your possession day after day for four days, so the Egyptians will see that he is imprisoned, and on the fourth day, execute him, and the Egyptians will see how you execute judgment on him.” And these Dinim that they were carrying out in their fear were harsher for them than all the blows by which the Creator had inflicted them.

727) Afterwards it was sentenced in fire, as it is written, “And burn their graven images with fire.” The Creator said, “Do not eat from it,” lest the Egyptians will say that he is being eaten with the desire and craving of our god, insufficiently roasted. Instead, roast it and do not cook it, for it if were cooked, it would be covered in a pot under the water and they would not see him. Rather, his correction is to be seen burning in fire because its smell travels afar.

728) “His head and its legs along with his entrails,” so they will not say that it is some other animal or thing, but will know him, that it is their god. Also, they should not eat him with great desire, but full, in a manner of disgrace and degradation. You are not to break any bone of him. Rather, they should see his bones cast in the market and they cannot save him. This is why it is written, “Upon their gods also the Lord executed judgments,” multiple Dinim judgments]. “And your staff in your hand,” not a sword or a spear or other instruments of war. This is to show that you do not fear them.

729) The Egyptians were worshipping the Aries. This is why they were worshipping the lamb. It turns out that they needed to worship a young lamb, not a lamb. They were serving all of them, but Aries descends and ascends. At one time it seems like a young lamb and at other times like a big lamb. This is why they were serving all of them. Every great beast was their god. This is why the Creator killed every firstborn of the cattle. Those were degrees above, high spiritual forces of impurity, called “the firstborn of the cattle,” and this is why they were serving them.

730) “You shall eat nothing leavened [Mahmetzet].” But it is written, “There shall no leavened bread [Hametz] be eaten.” The difference between Mahmetzet and Hametz is that Hametz is male and Mahmetzet is female. Why does it not say, “You shall eat nothing” in regards to Hametz, as well? Rather, the female of the Klipot spoils her ways most; hence, it is said in a warning, “You shall eat nothing.” But the male of the Klipot, which clings to the thread of purity more than the female, is said in a request, “There shall no ... be eaten,” and not as a warning and commandment. This is why here it writes, “There shall no ... be eaten” here, and there, “You shall eat nothing.”

731) But it is written, “Thou shall eat no leavened bread with it.” Thus, in leaven, too, which is the male of Klipa, it is also said as a warning. The text writes extensively about the honor of the sacrifice; this is why it said, “You shall eat nothing.” However, in the beginning, it spoke of the leaven in terms of request, “There shall no ... be eaten.” But afterwards, in the Mahmetzet, it is phrased as a warning, “You shall eat nothing.” This is so because the female of the Klipot is harder than the male of Klipa. She is called Mahmetzet because there is the smell of death there. Hametz indicates male; hence, no death is implied in it. But Mahmetzet is female, and it is written, “Her legs go down to death.”

Hence, at the beginning of the word and at its end you will find the letters Mem-Tet [letters of the word “dead” in Hebrew]. And for this reason, one who eats Hametz on Passover, the female, his death comes sooner, and he should know that he is dead in this world and in the next world, as it is written, “That soul shall be cut off.”

732) Why is a Matza called so? We learned that Shadai means that He who said to His world, Dai [enough], will say to our troubles, Dai. He chases away from us the Dinim and the troubles. So is the Matza. Because it subdues and overpowers, it chases away all the evil sides and creates strife among them, such as the name, Shadai on the Mezuzah, which chases away demons and harm-doers at the gate. Similarly, a Matza chases them away from all those holy abodes and creates strife and quarrel between them, as it is written, “Massah and Meribah” [test and strife]. This is why the name Matza is written. But Massah is with an ‘s’ and not with ‘tz’? Indeed, the translation of Massah is Matzuta [Aramaic: strife]. This is why it is called Matza with ‘tz.’

733) Like the tongue, which is a rod to the whole household, since he torments them with his tongue, it seems to them as though he torments them with a rod. And the tongue is the letter Vav, ZA, HaVaYaH. It is a rod with ten letters, since filled HaVaYaH is ten letters [in Hebrew], Yod, He, Vav, He. And with it, the Creator struck ten plagues. And because all the plagues were from the side of the Hey, Hey of the name HaVaYaH, Rabbi Akiva says in the Passover Hagadah [the Passover narrative] that the number of each blow that the Creator struck the Egyptians in Egypt was five blows. And the letter Hey [numerical value of five], multiplied by the letter Yod [numerical value of ten] is fifty blows. And five times fifty is 250, which is why it is written that they were stricken 250 blows on the sea.

734) The best of the land of Egypt is Ramses. And they devoted that land to their god, to graze and to walk in all the pleasures of the world. And all the Egyptians regarded the keepers of their gods as their gods. And this is why Joseph asked Pharaoh for the land of Ramses to graze their cattle, to install his brothers as rulers over the gods of Egypt, so they would yield under their hands as slaves under their king, and will all surrender under the name HaVaYaH from their side, and only the name HaVaYaH will rule in the world. Thus, all the appointed ministers surrendered under his hand.

735) And also, to show them that He was destined to avenge them, as it is written, “Against all the gods of Egypt, I will execute judgments, I am the Lord,” since they mislead the people and make gods of themselves. And because the appointee of the lamb is greater than all the appointees of all the other gods, the Creator ordered Israel, “They shall take to them every man a lamb, according to their fathers’ houses, a lamb for a household,” and make themselves rulers of him and capture him in their possession for a day, and two, and three. And after that, execute him in the eyes of all the Egyptians, to show that their god is in Israel’s possession, to execute judgment over him.

736) This is why it is written, “'Do not eat any of it raw or boiled at all with water, but rather roasted in fire, both his head and his legs along with his entrails.” This is so that he will be sentenced by the fire of the roast. And He ordered his bones thrown in the market disgracefully. This is why it is written, “Nor are you to break any bone of him.” and He commanded about the fourth day, after he has been tied for three days, that he should be executed.

This was the toughest of all blows that the Creator struck them through the loyal shepherd. Moreover, He commanded that he should not be eaten with great appetite, but on a full stomach. And as soon as they see his bones in the market and they cannot save him, this is harder for them than anything. Moreover, it is said about them, “And your staff in your hand,” to subjugate all the gods of Egypt under their hands. And because their gods were appointed firstborns, it is written, “The Lord struck all the firstborn.”

737) After all that, it is written, “You shall not eat leavened bread with it; seven days you shall eat with it unleavened bread, the bread of affliction.” And it is written, “You shall eat nothing leavened.” Why did He command not to eat leaven seven days and eat Matza on them? Also, why does it once say, “There shall no leavened bread be eaten,” and once, “You shall eat nothing leavened”? Indeed, there are seven planets: Saturn, Jupiter, Mars, Sun, Mercury, Venus, and Moon, HGT NHYM in the Kelim de Achoraim de Malchut. And they are from the side of good and bad, meaning the light inside is Matza, but the Klipa on the outside is Hametz. Hametz is male and Mahmetzet is female. They are ZON of that Klipa from the outside. It is said, “There shall no leavened bread be eaten” about the male of Klipa, which is not so severe, and “You shall eat nothing leavened” about the female of Klipa, which is severe.

738) The Matza inside the seven planets is kept from the Klipot. These are the seven maidens that are worthy of giving to her from the king’s house, the Kelim de Achoraim of Malchut de Atzilut, in which Hochma is clothed at the time of the Gadlut of Malchut. And it is said about them, “And you shall observe the unleavened bread.” A Matza that is kept from the Klipot for her husband, Vav, ZA, who is Vav de HaVaYaH. And with it, with the Vav, the Matza becomes Mitzva [good deed].

739) Those who keep it to the Yod-Hey that are hidden in the Mem-Tzadik of Matza, since they are Yod-Mem Hey-Tzadik when replacing the letters of the alphabet of Aleph-Tav, Bet-Shin, where the Mem of Matza is replaced with a Yod and the Tzadik of Matza is replaced with a Hey. This is the meaning of Yod-Hey being concealed in the Mem-Tzadik of Matza. And the Creator commanded to bless the Malchut with seven blessings on the night of Passover, meaning her seven maidens, the seven Kelim HGT NHY de Malchut de Atzilut from the Achoraim, called “Saturn,” “Jupiter,” “Mars,” “Sun,” “Mercury,” “Venus,” and “Moon.”

Also, He commanded to remove the Klipot Hametz and Mahmetzet from them, which are dark clouds that cover the lights of the seven planets, as it is written, “They had devoured them, but they were still ill-looking as before.” Indeed, the darkness of their clouds was so strong that the lights in the seven planets cannot shine for them. This is why it is written, “It could not be known that they had eaten them.”

Rebuke the Wild Beast of the Reeds
740) “Rebuke the wild beast of the reeds, the multitude of the bulls, with the calves of the peoples.” “Rebuke the wild beast” is the animal to which Esau clung. “Of the reeds” because on the day that Solomon took Pharaoh’s daughter, Gabriel came and stuck a reed in the sea, and the city of Rome was built on it. This reed is the male of that evil beast to which Esau clung, who has a small side in the unity of holiness, and this is the reed that Gabriel stuck in the great sea. And this is why she rules the world. It is written of such a government, “The reeds and flags shall wither.” The reed is the government and head of all the kingships. It is called “reed” because the Creator is destined to break it like that reed.

Lilith and Sam’el are called “the wild beast of the reeds.” They are the male and female of the Klipa and Esau clings to them. The male of Klipa is like the median between holiness and Klipa, since the male, called “reed,” grips to the holy Malchut, and the impure Nukva, called “beast,” Hochma de Klipa, clings to it. The great sea is the Malchut, and the reed, the male of Klipa, is stuck inside it.

741) That beast of the reeds governs in Egypt, and from it, several types of governments emerge, all of which are leaven. Since the Creator broke it, He took out the Hametz [leaven] and instilled the Matza. With a small and thin thread, He broke the Het of Hametz and created the letters of Matza [in Hametz there is a Het ([image: image5.jpg]

) and in Matza, a Hey ([image: image6.jpg]

)]. He broke the Het of Haya [animal/beast], called Hametz, hence it is called “beast of the reeds,” because it is as easy to break as a reed. And it broke with a thread as thin as hair. He broke the Het and removed its strength and it became a Matza. This is why it is written, “Rebuke the wild beast of the reeds,” since the Creator rebuked it and the Het of the Hametz broke and became a Hey.

742) The Creator is destined to break that reed. Similarly, He will break the leg of the Kof [[image: image7.jpg]

] from Kanneh [reed], leaving Hinneh [here/behold], as it is written, “Behold, the Lord God will come as a Mighty One, and His arm will rule for Him; behold, His reward is with Him, and His act is before Him.” His action is the act in the Kof—breaking its leg and shifting the leg of the Kof of Kanneh to become Hinneh, as it is written, “A harbinger unto Zion will I give: ‘Behold, behold them.’”

The beast of the reeds is male and female of Klipa that grip to the left without right and extend the Hochma of the left from above downwards. This blocks the channels of Malchut because the reed, the male of Klipa, grips to the Malchut. Hametz is Haya, Nukva de Klipa. To open the channels of bounty in Malchut, the reed and the Haya de Klipa must be broken, since they cover the lights of Malchut, reducing the GAR of the left, and the beast of the reeds will have no nourishment from them and they will be separated from the Malchut. Then the channels of bounty in Malchut open.

This is considered breaking the leg of the Het of Hametz, which is the Haya de Klipa, since the breaking of NHY de Kelim cause concealment of GAR of lights and the Hametz returns to being a Matza that is kept for its owner, where the abundance does not shine in her, but in VAK de Hochma, from below upwards. This is because then there is no nourishment for the beast of the reeds and she is kept for ZA, her husband. It is also considered that the leg of the Kof broke from the Kanneh, which is the male of Klipa that was stuck in Malchut. And the Kanneh was made into Hinneh, as it is written, “Behold, His reward is with Him,” since once the leg of the Kof has been broken, the reward of the righteous appears.

He reduced the GAR of the left, and thus the leg of the Het of Hametz broke. However, it is possible to carry out this diminution by revealing the Man’ula [lock], the Malchut of the quality of Din, which is a great force that diminishes her from VAK de Hochma, as well, and even from extending Hochma from below upwards. She can also be diminished by revealing the force of the Miftacha [key], at which time the Hochma is diminished only from GAR and remains in VAK. This is a small diminution, by which He broke the Het of Hametz, turning the letters of Hametz into Matza and leaving only VAK de Hochma in her, which is called Matza, since its diminution was not hard, in the form of Man’ula.

And along with breaking the leg of the Het of Hametz, the female of Klipa, the leg of the Kof of Kanneh was broken, too, meaning the male of Klipa. This separates the Kanneh from Malchut and Malchut remains kept alone, since the Malchut is called Hinneh, as it is written, “Behold, the Lord God will come as a Mighty One ... behold, His reward is with Him, and His act is before Him.” This is so because after the Kanneh was broken and separated from Malchut, the channels of bounty in Malchut opened and the reward for the righteous appeared. It is written about that, “His reward is with Him, and His act is before Him,” since the breaking of the leg of the Kof is what is written, “His act is before Him.” This is so because the reward and the act of diminution of GAR come together, since the GAR is called Panim [anterior], and the act of diminution in GAR is considered an act in His Panim; hence, “His act is before Him.” And then, “A harbinger unto Zion” will come true.

743) “Rebuke the wild beast of the reeds, the multitude of the bulls, with the calves of the peoples.” “Rebuke the wild beast” is the reed to which Esau gripped, which is the great city of Rome. Gabriel sticking the reed in the great sea means that the reed clung to Malchut, called “the great sea,” and on it, a great city, Rome, was built—the government of Esau.

This reed is called “leaven.” When redemption comes to Israel that reed will be broken, as it is written, “Rebuke the wild beast of the reeds, the multitude,” and the leaven that extends from the reed will immediately vanish from the world along with its Mahmetzet [leaven/sourdough], his Nukva, which is the city of Rome. At that time, the Matza will appear in the world, being the Temple—of the first Temple and the second Temple, which are Bina and Malchut.

744) The first Temple and the second Temple correspond to the apple of the right eye and the apple of the left eye. Those correspond to the great Rome and the little Rome, corresponding to two clouds that cover the apple of the eye on the right eye and on the left eye. And those correspond to sourdough and leaven. And as long as they are not obliterated from the world, neither of them should be seen or found, and the first Temple and the second Temple will not be able to appear in the world.

745) The cure for the clouds of the eye, which darken the apple of the right and left eyes, is the gall of a calf, as it is written, “There shall the calf feed, and there shall he lie down.” “There shall the calf feed” is Messiah Son of Joseph, of whom it was said, “As the firstborn of his ox, majesty is his,” for the face of an ox is from the left. “And there shall he lie down” is Messiah Son of David. The Messiah Son of David removes the great Rome, and the Messiah Son of Joseph removes the little Rome. Michael and Gabriel are opposite them—Michael is opposite the Messiah Son of David, and Gabriel is opposite Messiah Son of Joseph.

The great Rome and little Rome are two Klipot opposite the holy Bina and Malchut. They are two clouds, right and left, male and female, which darken the light of the sun that extends from the apple of the eye. Also, they are the beast of the reeds that extends Hochma from above downwards, and hence cover the lights of Malchut. And the cure for that is to diminish the GAR of the left because the gall is Dinim de Nukva that diminish the GAR of the left.

746) For this reason the Het is a thin thread that breaks it and introduces the Hey in its stead, turning the Hametz into a Matza which is a Kanneh in the beginning and withers in the end. Kanneh is the government of Rome, which is the end of all the kings, which the Creator is destined to break. “Rebuke the wild beast of the reeds” is rebuking the evil beast, which is the Het of Hametz, breaking its leg from the Het of Mahmetzet. It is said about it, “And her legs go down to death.”

Also, “Rebuke the wild beast of the reeds” means breaking the leg of the Kof from Kanneh and leaving the Hinneh. Promptly, “Behold, the Lord God will come as a Mighty One,” as it is written, “A harbinger unto Zion.” Behold are “And to Jerusalem, I will give a messenger of good news.” Hinneh [behold] is sixty in Gematria, meaning these writings will come true sixty after 1,200.

Ki Tetzeh [When You Go Out]

Passover, Leaven, and Matza
134) When the night of watching, which is Divinity, governs the Kelim of the time of Passover, everyone must be kept, kept from leaven and from sourdough. All the food and drink must be kept. And one who keeps them from leaven and from sourdough, his body is kept from the evil inclination—below—and his soul is kept—above. It is said of her, “No evil dwells with You,” since his body became holy and his soul, the holy of holies. It is said of the evil inclination, “No stranger shall eat the holy thing,” and “But the stranger who comes near shall be put to death.”

135) Passover is the right arm, Abraham, Hesed, distilled silver. One who mixes lead in it, lies in it. So is one who mixes any leaven or sourdough in a Matza; it is as though he is lying with the coin of the king, who is Malchut, called Matza. It is the same with one who mixes what is from forbidden coitus in his drop or thinks of another. It is as though he is lying with the King’s seal, which is Yesod, since the action below causes a blemish above.

Head Tefillin and Hand Tefillin
136) Rosh Hashanah [New Year’s Eve] is the left arm, Isaac, where souls are sentenced—who shall live and who will die. With the tying of Isaac, when Abraham tied him, the knot of the hand Tefillin is akin to the tying of Isaac, connecting the Gevurot in Hassadim. A son is tied to his father and is tied to him to do his deed in Torah and in Mitzvot. Also, happy is the slave who is tied under his master, to do his will.

137) Matatron, you are happy and your sons are happy, who extend from Matatron, before they have been rewarded with being sons to ZON de Atzilut, when they are tied and connected in the Tefillin under the authority of your Master. For this reason, even though you are a slave to your Master, you are king over all the appointees of the rest of the nations, king over all the angels, a king that all the demons and their camps fear.

Who caused it? It is because you are at the feet of your Master and you serve your Master, Shadai of the Mezuzah on the outside, the keeper of the gate. HaVaYaH, who is your Master, is in inside, and Shadai, Matatron, is on the outside.

138) Matatron is Shadai. When the Creator comes down to Beria to govern the tree of knowledge of good and evil, good is Matatron—an angel, the king of angels—and bad is Sam’el, a demon, the king of demons. But from the side of the tree of life, the name Shadai is Yesod de Atzilut. For this reason, below in Beria they are two—a servant and his master. The servant is Shadai from the outside, and his master is HaVaYaH from within, and they are not united as one. Above, in Atzilut, Tifferet and Yesod are one because we consider body and covenant as one, as the middle pillar and Tzadik, Tifferet and Yesod.

139) The head Tefillin are Mochin de Bina over Tifferet, which is the tree of life in Atzilut, and Malchut is the hand Tefillin. Similarly, below, in the tree of life of Beria, from the high throne, which is Bina de Beria, it is head Tefillin of Matatron, and his hand Tefillin are the lower throne, Malchut de Beria.

Song of Songs

Tefillin that the Creator Puts and a Good Day and Mid-Holidays
197) Those who receive from GAR de YESHSUT are days that are called “good,” and they are the head Tefillin that the Creator puts, meaning Mochin de ZA, called Tefillin. They are called “good” because they shine at the head of the upper holiness of ZA.

198) Good days are head Tefillin everywhere, and the Creator puts them. The mid-holiday [days between two good days of a holiday], which is not considered a good day, is the hand Tefillin, which is Malchut. This is so because the moon, Malchut, has nothing of her own, except what she receives from the light of the good day, which is ZA.

199) The hand Tefillin shines from the light of the head Tefillin. The head Tefillin is good days, Mochin de ZA, and the hand Tefillin is the mid-holiday, Mochin of Malchut.

Prohibition to Put Tefillin during Mid-Holidays

200) In terms of work, a mid-holiday is like a good day, and one should be glad as on a good day. This is so because on these days—good days—which are the Tefillin of the Creator, it is forbidden to put the rest of the Tefillin. It is forbidden to put Tefillin on a good day because these days, which are considered the upper Tefillin, are over the heads of the holy Israel.

201) This is true for the head Tefillin, which are the upper Mochin de ZA and are on the heads of the holy people on a good day. But with a hand Tefillin, which is the mid-holiday and not a good day, how do we grip unto that?

202) Because we grip unto Malchut, which is the mid-holiday and is called “the weaker hand,” it is forbidden to work during the mid-holiday and we must craft gladness from the side of the head Tefillin, since the mid-holiday receives from the good day, from the head Tefillin.

203) And the holy people is gripped to the Tefillin of the Creator and they are on it on a good day and during mid-holidays—the head Tefillin on a good day and of the hand, during mid-holidays. And it is forbidden to remove the Tefillin of the Creator from their heads and put on another Tefillin, which are a semblance and form of below.

204) It is like a king who wished to watch over his servant. He told him, “Make a seal for yourself in the form of my seal, and as long as this shape is seen on you everyone will tremble and fear you.” Then, out of the king’s sublime love for him, he placed the high seal of his ring in his hand. Once he held in his hand the king’s high seal, he left the shape of the seal that he had made.

205) Had that servant rejected the king’s high seal in favor of the seal that he himself had made, he would certainly be punishable with death because he had disgraced the king’s seal and neglected its honor. For this reason, it is forbidden for the holy nation to reject the king’s high seal which is on us on a good day and during mid-holidays in favor of this semblance that we make—the Tefillin we put.

There are two kinds of scent. The first is the illumination of Hochma through ascent of the lower degree for MAN to the upper one. This is ZA that rises for MAN to YESHSUT and unites their left and right. Then the scent comes out. Had it not been for the ascent of ZA for MAN, the scent would not have appeared there. The second is the upper scent that extends from the upper degree, from YESHSUT, from upper AVI that extend to them the illumination of the blocked Hochma de AA. This occurs in GAR de YESHSUT, which can receive Hochma without Hassadim. But the Hochma in ZAT de YESHSUT cannot shine without Hassadim; they cannot receive from the upper scent for lack of Hassadim.

Hence, there is a dispute between the right and left of YESHSUT, and the Hochma cannot shine there unless through raising of MAN de ZA, which unites the right and left with the force of its Masach de Hirik. Mochin de GAR de YESHSUT shine on a good day and on a mid-holiday, to the extent that they receive from the good day. The Tefillin that the Creator puts are Mochin of a good day of ZA from GAR de YESHSUT, and the Mochin of the mid-holiday of Malchut is what she receives from GAR de YESHSUT. But the Tefillin are from Mochin de ZAT de YESHSUT in which the Hochma shines only through the ascent of ZA with the Masach de Hirik in it. And since the force of Din in the Masach de Hirik from Man’ula [lock] and Miftacha [key] awakens only though the acts of the lower ones, the Hochma that is corrected through it is considered the Tefillin of the act of the lower ones, and the act of the lower ones causes their elicitation.

206) On a good day and in mid-holiday it is forbidden to put manmade Tefillin and to reject the Creator’s Tefillin. It is even more so on the Sabbath, when everything is upon us, the Sabbath of the eve of the Sabbath. This is the hand Tefillin, Malchut, since the Sabbath of the day is the head Tefillin, ZA, and is therefore certainly forbidden for putting Tefillin.

207) This is how the Creator arranges it for the holy nation, who love Him. On a week day, they put Tefillin, making the shape of the King’s seal so they are kept on all sides. This is the illumination of the Mochin de ZA from ZAT de YESHSUT. On the Sabbath and holidays, which are good days and are really Tefillin of the Creator—the illumination of Mochin de ZA from GAR de YESHSUT that shine upon them—we remove that shape of the Tefillin that is on us and put on the Creator’s Tefillin, meaning we extend illumination of Mochin de ZA from GAR de YESHSUT. Happy is this people, who has the Creator’s high seal.

208) One who puts Tefillin should be glad. This is why it is written, “And you shall rejoice in your feast,” since we must rejoice with the Tefillin of the Creator. And this joy on holidays and on mid-holidays is the head Tefillin and hand Tefillin of the Creator.

209) “Your oils have a pleasing fragrance; Your name is like purified oil; this is why the maidens love you.” On a good day, from that sublime fragrance that shines in GAR de YESHSUT, “Your oils have a pleasing fragrance.” This is the head Tefillin, the Mochin de GAR de YESHSUT that shine in ZA. The mid-holiday, which is, “Your name is like purified oil,” it is the hand Tefillin, Malchut, which rises to unite in a concealed manner in the head Tefillin, ZA, in Mochin de GAR de Bina.

210) “This is why the maidens love you” is on the last good day of the holiday. At that time the hand Tefillin, Malchut, is completed and shines in full, dispensing a share for all, for all those camps and armies above, which extend from ZA and need Hassadim, and to all those camps and armies below, which extend from Malchut and need illumination of Hochma. “This is why the maidens love you” are the camps and armies above and below.

On the seven days of the holiday, Malchut dispenses and completes the armies below, which require illumination of Hochma. This is so because then is the time of extending illumination of Hochma. At the end of the holiday, on the eighth day of Sukkot, Malchut extends and dispenses Hassadim, and then the armies above, which extend from ZA, are completed. Then, on the eight day, by extension of Hassadim she complements the hand Tefillin because during the seven days of the holiday she drew out Hochma, and on the eight day she drew out Hassadim, and she is completed in everything.
PAGE
81

