114
56
Truma [Donation]

Truma [Donation]

Who Is She Who Looks Forth Like the Dawn

1) “For Jacob has chosen Koh [the Lord] for himself, Israel for his merit.” How beloved are the children of Israel before the Creator, who desires them, and who wishes to cling unto them and to bond with them, and who has made them a single nation in the world, as it is written, “And what one nation on the earth is like Your people Israel,” and they desired Him and bonded with Him. It is written, “For Jacob has chosen Koh [the Lord] for himself,” and it is written, “For the Lord's portion is His people.” And to the rest of the nations He has given ministers to rule over them, while He took Israel into His portion.

2) “Who is she who looks forth like the dawn, as beautiful as the moon?” “Who is she” are two worlds that join together, as it is written, “From the world and unto the world,” which are Bina and Malchut. MI is the upper degree above, the beginning that is poised for a question, Bina, as it is written, “Raise your eyes above and see who has created these?” “This” is the lower degree, below, the bottom world, Malchut. Both are worlds in a single bonding, in one tie together, through Malchut’s ascent to Bina, because of which she obtained the Mochin de Bina.

3) When both conjoin as one, Malchut looks forth like the dawn, meaning when the dawn wishes to shine. Afterwards, “As beautiful as the moon,” meaning that Malchut shines as the moon in which the light of the sun, ZA, shines. Afterwards, “As pure as the sun,” as the light of the sun, when the moon is full, when Malchut is PBP [Panim be Panim (face-to-face)] with ZA, who is called “the sun.” “As awesome as an army with banners,” strong enough to protect everything, for then she has wholeness and power to do mighty deeds.

4) Malchut receives strength, Mochin, from the upper world, Bina, through Jacob, a whole man, who connected them together, for by raising MAN, he raised Malchut to Bina and they conjoined. He united them above, meaning that Bina received the form of Malchut, Leah. He also conjoined them below, meaning that Malchut acquired the form of Bina, Rachel.

Also, twelve holy tribes came out from there, such as above, like the twelve Behinot that there are in Malchut of above. Jacob, who was whole, brought love in both worlds, meaning he married the two sisters, Leah and Rachel, the two worlds, Bina and Malchut. The rest of the people who do it perform incest above and below and cause hatred in both worlds, inflicting separation between ZA and Leah and between ZA and Rachel, since from the Chazeh and above, he mates with Leah, and from the Chazeh and below—with Rachel. It is written about it, “You shall not marry a woman in addition to her sister as a rival,” since they become adversaries and hateful of each other.

5) What does it mean, “Rachel envied her sister”? If the text speaks of two worlds, Leah and Rachel, which are Bina and Malchut, mingled together, what envy is there here? The lower world, Rachel, desires only to be like the upper world, Leah, who is Bina, and inherit her place. In another place, there is “Authors’ envy increases wisdom.” Here, too, there is authors’ envy, since there is a book and there is a book, AVI, from whom Hochma extends. Hence, by envying these authors, they increase the extension of Hochma toward them.

6) And yet, Jacob did not properly complement them. The rest of the people in the world cause hatred and separation and perform incest above and below. It is so because there is the incest of a mother and her daughter in it, Bina and Malchut, two sisters that are a woman and her daughter as one, since they are in sisterhood, in love, and in bonding of desires. They are called “mother and daughter” also because Bina is called “mother” and the Malchut is her, “daughter.” One who reveals their nakedness, the Dinim in them, has no part in the next world, Bina, and has no part in faith, Malchut.

7) “For Jacob has chosen Koh [the Lord] for himself,” meaning he clung above in AVI in the light of Hassadim in them, which are called Koh.” Since he completed everything and is called Israel, then “Israel for his merit,” for Malchut, which is called Segula [merit/virtue/remedy]. It is so because then he takes everything with right and left, above in AVI, who illuminate Hassadim, and takes below in YESHSUT, who illuminate Hochma, and he is completed in everything, in Hochma and in Hassadim.

When the Creator Created the World

8) When the Creator, who is Bina, created the world, which is Malchut, He carved in His engravings the faith, Malchut, within the upper lights. When the Creator, Bina, raised faith, meaning Malchut, to Himself, and carved the faith with engravings inside His own upper lights, out of that came Bina and TM of Bina and descended to the degree below her, leaving KH de Kelim in Bina, in lights of Ruach Nefesh. This is considered “engraving in His lights.” He engraved above, in Bina, and engraved below, in Malchut. Afterwards, Malchut, too, received that above-mentioned carving that was made in Bina.

It is all one: Malchut’s engraving was in one form with Bina’s engraving, in the engravings of the holy name HaVaYaH, who governs his letters above and below, in Bina and Malchut, which are the first Hey and the bottom Hey de HaVaYaH, both of which are of a single form, Hey. Thus, the worlds were completed—the upper world, Bina, and the lower world, Malchut.

9) The upper world was completed with the letter Yod of HaVaYaH, which includes AA and AVI, the first and uppermost point, AA, who comes out of the hidden and concealed that is unknown and that is not about to know, and which is not known at all. His ascent is in Ein Sof, Atik, and out of that concealment, from AA, there illuminates a single fine and hidden light: upper AVI. There are two Yesodot in them: 1) a narrow trail, 2) a hidden path, which includes within it all the lights.

Within the hidden path in AVI, which is the Miftacha [key], he who did not trample him at first, when he was in upper AVI, trampled him. Now he trampled and opened the blockade, lowering the Yod from the Avir of the hidden path and making light again, and those who did not illuminate in him illuminated. Even though he illuminated in him, he still did not illuminate due to lack of Hassadim.

Then he took out a single light, which is refinement for refinement, Hochma to Hochma, since Eden is Hochma de AA that was blocked, and this Hochma is Bina that returned to Rosh AA and became Hochma. She is called “Eden” because she receives from Eden in Rosh de AA, hence she is called “refinement for refinement.” She is to play and to conceal the fine light, the light of Hassadim de AVI that was hidden in that light. The light of Hassadim de AVI was concealed at the time of the coming out of this Hochma, and it is YESHSUT.

10) Through the middle line, six Reshimot, VAK de Hochma, which are unknown, existed and were completed in this light, refinement for refinement, which is blocked due to absence of Hassadim. They do not appear in order to illuminate, except when the fine light of AVI comes in to be concealed. At that time, the refinement for refinement illuminates in its illumination. This is so because illumination of Hochma illuminates only on the point of Shuruk during the journeying of the three points—Holam, Shuruk, Hirik—one after the other. When the point of Shuruk illuminates, the light of Hassadim de AVI is blocked. It follows that the refinement for refinement shines only during the concealment of the fine light, which is the light of Hassadim de AVI.

11) This light, which comes out to the lower ones out of the fine light, is terrible and awful, and mighty strong. This is so because Malchut de Midat ha Din [quality of judgment], called Man’ula [lock] is established in that fine light, from which upper AVI are established. This fine light expanded and became one world, upper AVI, which illuminates to all the worlds. It is a hidden world, which is not known at all, since the Yod does not come out of their Avir, and 60,000 thousand dwellers, armies, and upper camps dwell within it. These are expansion from the lights HGT NHY de Atik, whose Sefirot are 10,000, which is clothed within them, and of HS de AVI, whose Sefirot are thousands, hence they are 60,000 thousands.

12) And because the Yod brought them out as two Partzufim, AVI from the fine light and YESHSUT from the light of refinement for refinement, and they were completed together, they are one bonding Yod-Hey. Upper AVI are Yod, including AA and AVI, and YESHSUT are the letter Hey. Also, they are the letter Vav that conjoined in the hidden world, in the hidden refinement for refinement, YESHSUT, the letter Hey.

Within the Hey there is the letter Vav, which implies Jacob. Then it is written, “For Jacob has chosen Koh [the Lord] for himself,” meaning he clung to the name Yod-Hey [Koh], and this is the Zivug of Jacob and Leah, when the light there receives from below upward and is regarded as VAK. When the Vav comes out and is completed out of the Yod-Hey, becoming a Vav in itself with those Mochin of Yod-Hey, and he has GAR, then Israel are “His merit.” He is called “Israel” and not Jacob, and he joins Rachel below, meaning Malchut. At that time the Malchut is called Segula [merit], and this is the meaning of “Israel for his merit,” and this is the Zivug of Jacob and Rachel.

13) Except for Jacob, the rest of the people in the world were not given permission to rise to Bina and cling to Yod-Hey, but only to “His merit,” the place that receives and collects everything, the degree below, Malchut. From the Malchut, they receive illumination of Hassadim that is above, in Bina, who is Leah, by blocking the will. However, it is not as openly as Jacob takes, as it is written, “And they shall take a donation for Me.”

Jacob rose and joined in Yod-Hey Himself, and receives from there illumination of Hassadim in Bina, which is the Zivug of Jacob and Leah. Hence, the rest of the people in the world are bound in two sisters, since there is revealing of nakedness in them, as they extend the illumination of Bina, Leah, in the place of Malchut, Rachel. But Jacob, who rose up to the place of Bina herself, was permitted that, even while her sister Rachel was alive.

It is written, “And they shall take a donation for Me,” meaning that the rest of the people in the world will take Malchut and raise her, and there will not be two sisters remaining, for then they will desecrate her with revealing of the nakedness, the Dinim, since they themselves are from Malchut’s place, the place of the Dinim.

How Great Is Your Goodness, which You Have Hidden

14) “How great is Your goodness, which You have hidden for those who fear You, which You have wrought for those who take refuge in You.”

15) The upper degree, the upper world, Bina, is called MI. The lower degree, the lower world, Malchut, is called MA. It is written, “What [Heb: MA] does the Lord your God ask of you.” Do not pronounce it MA [what] but Me'ah [100], since all the upper degrees in their completeness, which are fifty, are in Malchut. This is why it is called 100 since her 50, which are KHB TM, each of which comprises 10, and Bina’s 50 are 100. For this reason, Bina is called MI, which are 50, and Malchut is MA, which is 100, since she also includes within it Bina’s 50.

16) Another reason why Malchut is called MA: Even though the upper extension of Hochma extends through the upper degrees, Bina and ZA, she does not appear until she is completed in Malchut, which is the place of the end of all the degrees. She is the end of the extension of everything, and she stands disclosed in illumination of Hochma. And even though she is more disclosed than all, she is poised for the question, MA [what], meaning “What did you see?” “What did you know?” as it is written, “Since you did not see any image.”

17) This is the reason why it is written, “How great is Your goodness.” MA [Heb: “how”] is Malchut, “Great is Your goodness” is Yesod de ZA. It is called “great goodness,” as it is written, “And the great goodness for the house of Israel.” This is so because the first light that is included in Yesod is only called “good.” Here, however, there are male and female mingled, so the female is called MA, as well, since the Hochma appeared in her. She, too, is included here, as it is written, “How [MA] great is Your goodness.” This is why it is written, “Great,” since “great” indicates illumination of Hochma.

“Which You have concealed,” since this light is hidden, just as the first light was concealed and was kept for the righteous. “Which You have wrought,” since in Malchut, called MA after the inclusion of Bina in her, is the craftsmanship of everything: the craftsmanship of the whole world, the craftsmanship of souls and spirits. Were it not for this craftsmanship of inclusion of Bina in Malchut, Mochin in ZON would not have come out, as well as the three worlds BYA.

18) In the inclusion of Bina in Malchut, the Creator made the craftsmanship of the world. This is the meaning of what is written, “In the beginning God [Elokim] created the heaven and the earth.” By that, the tabernacle was made and built in the form of the world above, Bina, and in the form of the lower world, Malchut. It is written, “They shall take a donation for Me.” “A donation for Me” are two degrees, Bina and Malchut, which are one, as they conjoin together.

A Persimmon and a Sedan Chair
20) “King Solomon has made him a sedan chair from the trees of Lebanon.” A sedan chair is the lower palace, Malchut, like the upper palace, Bina. The Creator called it “the Garden of Eden,” and He planted it for His delight. His desire is to play in it with the souls of the righteous, where they all stand and are inscribed within it. These are the souls without bodies in this world; they all rise and become crowned there, and they have places to see, to be delighted in the sublime delight, called “the pleasantness of the Lord,” and there they are filled with all the pleasures of the rivers of pure persimmon.

21) A persimmon is the upper palace, which is covered and concealed, Bina. The sedan chair, the lower palace, is Malchut, in which there is no support until it is supported by the upper palace. This is the reason why the letter Samech is blocked on all its sides [[image: image1.jpg]

].

22) What is the connection between a persimmon and a sedan chair? When the upper light above is hidden and concealed inside the Bina, meaning GAR de Bina that were established into upper AVI when the Yod rose into the Ohr, the light was blocked and became Avir, she stands in the shape of the letter Samech. The light is blocked in it and concealed in it, to rise upward. When she returned and sat, she crouches over the children below, to nurse them, that is, she is the six lower Sefirot of Bina that were established as YESHSUT. At that time she stands in the shape of the letter Mem [[image: image2.jpg]

], which crouches and which is blocked to the four directions of the world, HGT and Malchut, where HG are south and north, and TM are east and west.

Bina divides into GAR and VAK: GAR that are HBD, and GAR de Guf, which are HGT up to the Chazeh, were established as upper AVI. Since they are six Sefirot HBD HGT, each of which consists of ten, they are called Samech [60 in Gematria], six times ten. It is also because the light of Hochma was concealed from them. From Chazeh de Bina and below, the four Sefirot NHYM were set up as YESHSUT. And since they are four Sefirot, each of which consists of ten, they are called by the letter Mem [40 in Gematria], four times ten. Also, it is because she is blocked to the four directions of the world, HGTM, which was made blocked because she must give Mochin to ZA, who is HGTM. And because of these four directions she was blocked.

23) Hence, it is a persimmon and it is a sedan chair. The sedan chair, which is the Malchut, was set up like the persimmon, Bina, and they are of the same shape. And instead of the two letters Samech and Mem that are found in the persimmon, the Yod stands in the sedan chair in a covenant, meaning that she is destined to receive everything from Samech and Mem, which are 100 blessings. Samech and Mem are 60 and 40: 60 correspond to VAK that comes out of the Samech, HBD HGT through Chazeh de Bina, and he calls them VAK because the Yod does not come out of their Avir and they are as HGT NHY. 40 corresponds to the four directions of the world, HG TM de YESHSUT, NHYM de Bina from the Chazeh down. All of them complement 100.

Also, the letter Yod of “persimmon” complements to 100, ten Sefirot, each of which comprises 10, like Samech and Mem above in the persimmon, Bina. This is why this is a persimmon and this is a sedan chair, and their form is the same.

24) The rivers that come out of the persimmon and the high souls without bodies in this world suckle from the light that comes out of the pure persimmon and delight in the high delight. The souls that have bodies in this world rise and suckle from the sedan chair and come down. They give and take—give off scent from those good deeds in which they exerted in this world, and take from the scent that remains in the garden, as it is written, “As the scent of a field which the Lord has blessed,” a scent that remains in the field. They all stand in the garden—those without bodies in this world delight above, in the persimmon, which is Bina in the garden, and those with bodies in this world delight below, in the sedan chair, which is the Malchut in the garden.

Due to the Dinim in her, Malchut is called Efer [ash] and Efron. Efron means “our Efer.” From the moment Malchut rose to Bina, Bina is called Efron, as well. At that time Bina divides into two—GAR, upper AVI, are Samech, corresponding to the six Sefirot HBD HGT, each of which comprises ten. From the Chazeh down she is established as Partzuf YESHSUT, which includes the four Sefirot NHYM, and it is Mem. When these two Partzufim, Samech and Mem, shine in Bina and enter her Efron, she becomes a persimmon and her lights are called “rivers of pure persimmon.” And when Malchut receives from these two Partzufim—Samech and Mem in Bina—she obtains Yod in their stead, which entered her Efron and became a sedan chair. The Garden of Eden includes the illuminations of both of them, where the souls that did not clothe in a body in this world receive from the persimmon in the garden, and those with bodies in this world receive from the sedan chair in the garden.

25) “King Solomon has made him [a sedan chair] from the trees of Lebanon.” “Made him” means for himself. But the souls of the righteous play with him; why does it write, “Made him”? It is because the sedan chair and all the souls of the righteous stand so that the Creator will play with them. It follows that he made it for himself. King Solomon is a king that peace is his, the upper king, ZA. Just “the king” is the Messiah King, Malchut. This is the male world and that is the female world.

“From the trees of Lebanon” means the trees and plantations that the Creator uprooted them and planted them elsewhere—the seven Sefirot de ZON that were in the place of Malchut de Midat ha Din [the quality of judgment]. He uprooted them from there and planted them in Bina’s place, in Malchut of Midat ha Rachamim [the quality of mercy]. Those six Sefirot HGT NHY of ZON are called “Cedars of Lebanon,” as it is written, “The cedars of Lebanon which He planted,” and that sedan chair was built and completed only in them.

From the Trees of Lebanon Are the Six Days of Creation

26) “From the trees of the Lebanon” are the six days of creation, where each day arranges in this sedan chair the order that is appropriate for it. Each quality of HGT NHY de ZA that was complemented by Bina emanates one part in the building of Malchut, who is called a “sedan chair.”

The first order extends from the right side, Bina. It is the first hidden light and was taken from the right side of ZA and entered the sedan chair through one Yesod and uses it. Afterwards, the sedan chair elicits one form that is appropriate for this light—the sedan chair’s quality of Hesed, as it is written, “‘Let there be light,’ and there was light.” Since God said, “Let there be light,” why does it write, “And there was light”? Indeed, this light elicited another light, and this is the first day of those trees of Lebanon.

27) The second order extends from the left side of Bina. It is the separation of water by extension of strong fire, and was taken from the left side of ZA, entering the sedan chair and using it, dividing between the water on the right side and the water on the left side. Afterwards, the sedan chair elicited one form and the quality of Gevura of the sedan chair was built, as it is written, “[Divided] the waters which were under the firmament from the waters which were above the firmament.” This is the second day of those trees of Lebanon.

28) The third order extends from the middle side and from the right side, the third day, the quality of Tifferet de ZA, the middle line, which makes peace in the world—between the two lines, right and left, from which fruits extend to all. It uses the sedan chair and brings forth a kind for its kind, a kind that does many deeds, as a kind that is worthy of Him. These are all the grasses, the herbs, and the trees in several forces, and its form remains in the sedan chair, and the sedan chair elicits a kind that is just like it, emerging from the middle line. Thus, the quality of Tifferet of the sedan chair is built. This is the third day, consisting of two sides—right and left—of these trees of Lebanon.

29) The fourth order extended and illuminated the light of the sun to the sedan chair, within its darkness, and entered it to illuminate. It does not make use of it, building only the Achoraim of the sedan chair, its darkness, until the fifth day, when her face and her root from the Chazeh down are established. At that time the sedan chair brought forth the use of the illumination, which entered her on the fourth day, and the sedan chair elicits precisely such as that light. By that, that quality of Netzah of the sedan chair is built, and this is the fourth day of these trees of Lebanon.

30) The fifth order extends one extension of the swarming of the waters, and makes use to elicit light from the order of the fourth day, using the sedan chair in the way of the fifth day, eliciting many kinds after its kind precisely like it. This day of the trees of Lebanon did more using than on all other days because it corrected the quality of Hod in the sedan chair with Dinim that are mitigated in Bina. Everything is suspended until the sixth day, when the sedan chair brings forth all that was hidden in it, as it is written, “Let the earth bring forth living creatures after their kind.” This is the fifth day, one day of these trees of Lebanon.

31) The sixth order is a day that set up this whole sedan chair. There is no correction or power to the sedan chair except through that day, Yesod de ZA, since the sedan chair does not receive anything from the upper ones unless through Yesod de ZA. When that day came, the sedan chair was set up in several spirits, in several souls, in several comely maidens, which are seven palaces that serve the Malchut, those who are worthy of dwelling in the King’s palace. Yesod, too, was established in the beauty of all the days that preceded it, since Yesod includes all five days HGT NH, and established them in one craving, willingly, gladly, and in correction above and below.

32) Then the sedan chair was sanctified with high sanctities and crowned itself with its crowns until it rose in the ascent of the crown of rest, and it was called “the upper name,” “the holy name,” “Sabbath.” The rest of all is the lust of all, the Dvekut [adhesion] of all, of above and of below together. Then it is written, “King Solomon has made him a sedan chair from the trees of Lebanon.”

33) One who is rewarded with a sedan chair is rewarded with everything. He is rewarded with resting in peace in the shade of the Creator, as it is written, “In his shade I delighted and sat.” And now that I am sitting in the shade of this rest, we should regard that we are sitting only in the shade of the Creator, inside that sedan chair. We should crown this place with high crowns until the trees of that sedan chair awaken and come to us with another shade.

Now the sedan chair is set up with Malchut that is mitigated in Bina. It follows that the shade is not of Malchut herself, but of Bina, of the trees of Lebanon. But at the end of correction, Malchut herself will be corrected and will not need Bina’s mitigation, and then we will sit in the shade of Malchut herself; we will sit in the shade of the sedan chair itself.

And They Shall Take a Donation for Me

34) “And they shall take a donation for Me.” One who wishes to exert in a Mitzva [singular of Mitzvot] and exert in the Creator must not exert in it futilely and for nothing. Rather, one should exert in it properly, according to one’s strength. It is good for a person to accept the Creator’s exertion, as it is written, “Every man shall give as he is able, according to the blessing of the Lord your God which He has given you.”

35) But it is written, “Buy and eat. Come, buy wine and milk without money and without cost,” thus it is free, and it is the Creator’s exertion. Wine and milk mean the Torah, which is called so. But with exertion in the Torah, anyone who wishes is granted. The exertion of the Creator is to know Him, and anyone who wishes is rewarded with Him without any pay at all. But the exertion of the Creator that stands in an act must not be taken for nothing and futilely, for he will not be rewarded with that act at all, to extend on it the spirit of holiness, but only with the full pay.

36) It is written in magic books that Asmodeus, king of the demons, taught King Solomon, “Anyone who wishes to exert and to remove the spirit of Tuma’a [impurity] from himself, and subdue the spirit of the Sitra Achra, should buy that act in which he wishes to exert for the full price. He should give all that is asked of him, whether much or little.” This is so because the spirit of Tuma’a is always readily available for free and for naught, and is sold at no cost because it forces people, staying over them and deflecting them with several incitements to dwell with them, luring them in several ways into making their habitat with him.

37) It is not so with the spirit of Kedusha [holiness], but rather with the full price, with great and manifold exertions, with purifying himself and purifying his abode, and with the will of his heart and soul. And even then may he be able to earn him so he will make his dwelling place with him. And yet, he must go on the straight path and not stray to the right or to the left. And if not, he parts from him at once and moves away from him, and will no longer be able to earn him as before.

38) This is why it is written, “And they shall take a donation for Me from every man,” from anyone who is called “a man,” who has overcome his inclination, “Whose heart moves him,” meaning who is desired by the Creator. It is written, “My heart said to You”; “The rock of my heart”; “Glad of heart”; “His heart was merry.” These are all the Creator’s heart, His will. Here, too, “Whose heart moves him” is the heart of the Creator. From him “You shall take My donation,” for there is the Creator, staying in him, and not elsewhere.

39) And how do we know that the Creator desires him and places His abode within him? When we see that man’s will is to chase and to exert after the Creator with his heart, soul, and will, we know for certain that Divinity is present there. Then we need to buy that man for the full cost, bond with him and learn from him. We learn about that, “And buy yourself a friend.” He should be bought for the full price to be rewarded with the Divinity that is in him. This is how far we must chase a righteous man and buy him.

40) Similarly, that righteous must chase the wicked and buy him for the full cost, so he will remove that filth from him and subdue the Sitra Achra. He will make him because it is considered for him as though he has created him. This is a merit by which the glory of the Creator is elevated more than in other praises, and this elevation is more than anything because it caused the subjugation of the Sitra Achra, and the raising of the glory of the Creator. It is written about it in Aaron, “And he turned many back from iniquity,” and it is written, “My covenant was with him.”

41) Anyone who holds the hand of the wicked and exerts with him so he will leave the bad way rises in three ascensions, which no other man has risen. He causes the subjugation of the Sitra Achra, causes the Creator’s glory to rise, and causes the keeping of the entire world in its existence above and below. It is written of such a person, “My covenant was with him, the life and the peace.” He is rewarded with seeing sons to his sons, and he is rewarded in this world and rewarded with the next world. No litigator can sentence him in this world and in the next world, he enters through the twelve gates in the firmament, and there is none who can protest against him.

Three Colors in a Flame

42) There are three colors, NHY, in the upper chamber, Malchut. They blaze inside a flame, which is the Dinim that are in the place of the Chazeh due to the ascent of Malchut to there, since Tifferet is Bina de Guf. That flame comes out from the south side, right, from Malchut that is mitigated in Bina, at the point of Holam in the right line, and there is no Din there from the unmitigated Malchut.

Also, those colors spread to three sides: one goes up, shining from below upward, Netzah; one goes down, shining from above downward, Hod; one that is seen is concealed when the sun shines. This is illumination of Hochma inside the Hassadim that are dispensed from Yesod, which illuminates at night, which is dominated by the Nukva, and not during the day, which is dominated by ZA.

43) The color that goes up, Netzah, comes out. It is the color white more than other whiteness; it comes out, enters the flame, and is colored some, meaning included with the Dinim of the flame. However, it is not colored, meaning no color, which is Din, is apparent in it. That color stands above, at the top of the chamber, on the Rosh of Malchut. When Israel come to the synagogue and pray their prayer, when they come to redeem Israel and attach redemption to prayer, not stopping in the middle, by that they cause Yesod, which is called “redemption,” to approach Malchut, which is called “prayer,” that white color, Netzah, rises to the top of the chamber, Malchut, and becomes a Keter [crown] for it.

44) A herald comes out and says, “Happy are you, holy nation, for you do good, you cause the unification of Yesod (called ‘good’) before the Creator.” It is written, “And I have done what is good in Your eyes,” attaching redemption to prayer, for at that time, when reaching “Praises to God above,” that color, Netzah, rises to the top of the chamber, that righteous, Yesod de ZA, awakens to bond in the place that is needed in love, in fondness, in gladness, and in good will. And all the organs, all the Sefirot, willingly conjoin with one another, upper ones in lower ones.

Then all the candles, all the degrees illuminate and blaze, and they are all in a single bonding in this righteous who is called “good,” as it is written, “Say, ‘A righteous is good.’” This unites everyone in a single bonding, and then everything is in a whisper above and below, in kissing in good will, and the matter is in a bonding of the room, in an embrace.

There are two kinds of illumination of HB TM, which are three lines and the Malchut that receives them: From below upward is Netzah, from above downward is Hod. There are two kinds of Zivugim [plural of Zivug] in ZON: 1) Neshikin [kisses] in GAR, and Hibuk [embrace] in VAK. These two Zivugim illuminate from below upward because they receive from the illumination of Netzah. 2) Yesodot illuminate from above downward at the Sium [end] of NHY, since they receive from the illumination of Hod. These are the three parts in the Eighteen Prayer: The first three blessings and the twelve middle blessings are HBD HGT. There are Hibuk and Neshikin in them. These two Zivugim receive from the illuminations of Netzah, hence they illuminate only from below upward. The three last blessings, in which there is Zivug of Yesodot, receive from the illuminations of Hod, and hence shine from above downward.

45) When reaching “Establish Peace,” the last blessing of the 18, Yesod, the river that comes out of Eden makes a service, Yesod, in the chamber, which is Malchut. Then everyone must go out from before the King. No person and none other should be there or ask questions. Rather, one should fall on one’s face [kneel], meaning say “Kneeling,” since it is the time of servicing. Every person should be ashamed before his Master and cover his face with great shame, and include himself in the service of the souls, for this room is included with souls and spirits from above and from below. Then another color that comes down, Hod, rises and grips the end of this chamber.

This concerns the disclosure of Hochma in NH. In Netzah, it shines from below upward, and in Hod from above downward. How can Hochma be drawn from above downward if it is a grave iniquity and the sin of the tree of knowledge? All the harsh Dinim that were caused by the extension of Hochma from above downward are gathered in Hod. When Hod discloses these Dinim, their cause appears as well—the very extension of Hochma from above downward—which caused these Dinim. It follows that the disclosure is primarily for the Dinim, and the Hochma is extended by itself. In this way, it is Kedusha and there is no prohibition in it. Hence, during the Zivug, when disclosure of Hochma from above downward is required, the second color, Hod, appears, and discloses the Hochma there through disclosure of the Dinim.

It follows that there are two discernments here: 1) the actual Hochma that appears from above downward; 2) the disclosure of the Dinim that were caused by the extension of Hochma from above downward. One who clings to the first discernment wishes to draw or to pray for reception of the illumination of the Zivug in the first discernment, and is regarded as being before the King during the Zivug, wishing to draw from there illumination of Hochma from above downward. This is a grave prohibition.

Instead, one should cling to the second discernment, to the disclosure of Dinim that were caused by the extension of Hochma from above downward. This clinging is regarded as falling on one’s face, since face is Hochma, as it is written, “Man’s wisdom illuminates his face.” These Dinim caution him not to extend Hochma; they seemingly drop his face. One should cling to the Dinim that drop his face, and this is falling on one’s face. It is so because during service, the two discernments appear and one should be ashamed of clinging to the first discernment of the illumination of the Zivug, for then he will flaw the Zivug of the King because it is forbidden to extend the Hochma from above downward. Rather, one should cling to the second discernment, to the Dinim that cover the Hochma. He should include himself in the Zivug of the King in this discernment.

46) A herald comes out and calls and says, “Upper ones and lower ones, do testify, who is the one who makes souls and exonerates the wicked, who reforms them, who should be crowned with the crown of kingship on his head, and should now come before the King and queen because the King and the queen are asking about him?”

ZA and Malchut are the right line and the left line. As the left line of Bina does not conjoin with the right line of Bina, except through the Masach de Hirik that raises the middle line, ZA, the Malchut does not conjoin with ZA if not through a Masach de Hirik that elevates the lower one, who becomes a middle line to them, uniting them with one another.

Before the lower ones raise MAN and Malchut is in the left without right, it is forbidden to suckle from her. However, the wicked suckle from her and extend Hochma from her from above downward. After the lower one raised MAN and conjoined Malchut with ZA, the wicked have nothing more to suckle from Malchut, and many of them reform because of that and cling to ZON. It follows that this righteous who raised MAN is the one who reformed them through his actions, extending for them Nefashot de Kedusha from Zivug ZON.

One who raised MAN in a Masach de Hirik and brought Malchut back, conjoining her with ZA, by that he reformed the wicked from iniquity and extended for them Nefashot de Kedusha. He is worthy of being crowned with the crown of kingship on his head, since the lower one who causes lights to the upper one is himself rewarded with the same amount that he had caused to the upper one. And because the Malchut bonded with ZA and received GAR through his MAN, he is rewarded with GAR, as well. And because he caused the Zivug of the King and the queen, he is therefore worthy of being there, and the King and the queen ask about him and wish to impart upon him all that he had caused for them.

47) At that time, two witnesses arrive from those eyes of the Lord that roam the entire world, meaning the angels that watch over the world. They stand before the curtain and testify this testimony, saying, “We testify that Mr. so and so, son of so and so, is the one who made souls below, the souls of the wicked that were on the other side.” Then the Creator is honored with complete joy. Happy is he, for thanks to him, his father is also mentioned favorably because they testified, “Mr. so and so, son of so and so.”

48) At that time, a certain appointee arrives, the treasurer of the forms of the righteous, in service of letters, meaning the Zivug of the letters of the name. He is called Yehodiam, since there are Yod-Hey-Vav in him from the letters of the name, and he is in Keter of Zivug of the letters Yod-Hey of the holy name in Daat. The Creator is implying to the appointee and brings the form of man, who made the souls of the wicked, and places him before the King and queen. That angel extends from the middle line, Vav de HaVaYaH, which mates the two letters Yod-Hey de HaVaYaH.

It is said, “In service of letters, meaning the Zivug of the letters of the name. He is called Yehodiam, since there are three letters Yod-Hey-Vav in him,” indicating the Vav that mates the Yod-Hey. There is also Daat in him, a Sefira that rises from the Zivug of Yod-Hey of the holy name. Also, he is in Keter of the Zivug of the letters Yod-Hey of the holy name because Keter means the Sefira of Daat, which rises from servicing Yod-Hey, and this is why he is called Yehodiam.

49) Rabbi Shimon said, “I testify to heaven and earth that at that time they give to him that shape of a righteous,” for there is not a righteous man in this world whose form is not engraved above under the hand of this appointee. They give 70 keys into the hand of this righteous, in which there are all the treasures of his Master, which are ZAT de Hochma. Then the King blesses the form of a righteous with all the blessings that He blessed Abraham when he made the souls of the wicked, as it is written, “The souls that they had made in Haran.”

50) The Creator implies the four upper camps of angels. They take that form and walk with it, and he enters the 70 hidden worlds with which no other man has been rewarded, since those hidden ones are for those who make the souls of the wicked. And if people knew how much benefit and merit they are rewarded when they reward them with repentance, they would follow them and chase them as one who chases life.

51) A poor man rewards people with several benefits, several upper treasures, and he is not as one who rewarded the wicked. What is the difference between them? One who exerts and does charity to the poor completes life for his soul and causes him to exist. By that, he is rewarded with several benefits in that world. One who exerts after the wicked, to reform them, complements more, since he is making the other side of other gods surrender and not rule, and removes his governance from him. He makes the Creator rise on this throne of glory, and makes another soul for that wicked one, happy is he.

52) The other color, the third one, which is seen and not seen when the sun shines, when Israel arrive at the Kedusha de Sidra—the Kedusha “And a redeemer came to Zion”—the third color, which is hidden, comes out, since this Kedusha is holy, meaning that Israel sanctify more than the upper angels, when they befriend them. That color shines and appears when Israel sanctify that Kedusha until they conclude it, so that the angels above will not notice and punish them above, and will not slander them.

There are three Kedushot [sanctities/sanctifications]: 1) Kedusha de Yotzer [maker], 2) Kedusha of the 18 upon the repetition of the leader in the prayer, and 3) Kedusha of “A redeemer came to Zion.” We receive the first two Kedushot by praising the angels. We befriend them and receive the Kedusha in the angels’ place above. Also, we receive the illumination of Hochma in them from below upward as it should be. However, with the third Kedusha, of “A redeemer came to Zion,” after the prayer we extend the Kedusha to our own place, from above downward, not by clinging to the angels. It exceeds them because now we extend from above downward.

And because there is illumination of Hochma in the illumination of Kedusha—which is forbidden to extend from above downward, for then the angels will punish us and slander us—the third color shines on us, the illumination of Yesod, which illuminates in the Hassadim within which the illumination of Hochma is concealed and is not seen. There is no prohibition on extending it below. And because we use only the third color, the illumination of Hassadim in Yesod, there is no fear of punishment or slandering of the angels, for they are meticulous only with the apparent illumination of Hochma.

53) At that time, the herald comes out and says, “Upper ones and lower ones, pay heed. Who is of rude spirit in words of Torah? It is one whose every word is only to boast in words of Torah.” This is so because a man must be lowly in words of Torah in this world, as there is pride in the Torah only for the next world. This is so because the concealing of the Hochma inside the Hassadim was done by illumination of Yesod, who is considered humbleness and lowliness, since the light of Hochma is far higher and more important than the light of Hassadim, and disclosure of Hochma is regarded as pride and Gadlut [adulthood/greatness]. And because we are obliged to extend illumination of Kedusha only in the third color—the concealing of Hochma inside the Hassadim—that calling that forbids boasting in words of Torah comes out. But for the next world, where Hochma is received from below upward, it is permitted to take pride, to extend disclosure of Hochma, where Hochma is received from below upward.

54) We should be cautious with this Kedusha and conceal it among us so we are sanctified in Kedusha in Rosh and in Sof more than those Kedushot that the upper angels say with us. The Kedusha that we sanctify in the Eighteen Prayer with the praise that we praise the upper angels, and thanks to this praise they leave us to come within the upper gates, it is why we say this Kedusha in the holy language, the language that the ministering angels use. They leave us to come through these gates above with love. It is so because we praise them in their order when we say, “And they called unto one another.” For this reason, we receive great Kedusha and enter through the upper gates.

55) This is not deceit that we do not praise them wholeheartedly, but to receive Kedusha. Rather, the upper angels are holier than us and receive more Kedusha. If we did not take and pull over us these Kedushot through the praise that we praise them, we would not be able to be friends with them, and the glory of the Creator would not be completed above and below at the same time, for we would not be able to receive the upper Kedusha. For this reason, through the praise that we praise them, we try to befriend them, and the glory of the Creator will rise above and below at the same time.

56) The Kedusha at the end of “A redeemer came to Zion” is a translation. Even a person alone can say it because it is a translation. But Kedusha in words of the holy language is only in ten, since Divinity connects to the holy language, and in any Kedusha in which Divinity comes, it is only in ten. It is written, “And I will be sanctified among the children of Israel.” The children of Israel are certainly in the holy language, not the rest of the nations, who have another tongue.

57) But the Kedusha of the Kadish [a part of sanctification in the prayer], which is a translation, why is that not alone? The Kedusha of the Kadish is not as other sanctities, which are triangles. Rather, this Kedusha rises on all the sides, above, below, and on all the sides of faith, and breaks locks, iron rings, and evil Klipot to raise the glory of the Creator above all. We must say it in the language of the Sitra Achra and answer with great force, “Amen, may His great name be blessed,” so the power of the Sitra Achra may break and the Creator will rise in His glory over everything. When the power of the Sitra Achra breaks in this Kedusha, the Creator rises in His glory, remembers His sons, and remembers His name. And because the Creator rises in His glory in this Kedusha, it is only in ten.

58) In this language of translation, the Sitra Achra necessarily surrenders, her power breaks, and the glory of the Creator rises and breaks locks and rings, strong chains and evil Klipot, and the Creator remembers His name and His sons. Happy is the holy nation to which the Creator gave the holy Torah to be rewarded with it for the next world.

59) Rabbi Shimon said to the friends, “Happy are you for the next world. And since I began with words of the Keter of the upper Malchut, I shall say more and only for you, and the Creator will reward you in that world, and that fume of your mouths will rise up as though you said these words yourselves.”

Gold and Silver and Bronze

60) “This is the donation which you shall take from them: gold and silver and bronze.” This verse is to the upper side, the side of Kedusha, right, and to the lower side, to the other side, left, since the tabernacle was built from the left side first, and was then connected to the right. When the Creator created the world, He began to create from the side of silver, right, since silver is above gold, for silver is Hesed and right, and gold is Gevura and left. In the making of the tabernacle, Malchut, He began from the left, gold, and then from the right, silver, since the tabernacle is from the left. This is why here it begins from the left, from gold, and in the creation of the world, from the right.

Evening and Morning and Noon

61) It is written, “Evening and morning and noon.” These are the times of prayer on each day. The friends explained these three times: Evening is the mirror that does not illuminate, Malchut. Morning is the mirror that illuminates, ZA. Noon is a place called “darkness,” Gevura, gripped to the evening, Malchut. They stand with one another because the left grips to Malchut.

62) Noon is the power of the sun. He chose a nice wording, since this is the custom—that a black man is referred to as white, using a nice wording, and sometimes a white man is referred to as black, as it is written, “For he had married a Cushite [From Cush, black people] woman,” and as it is written, “You are as the sons of Cushites to Me, O children of Israel.”

63) Evening is the evening prayer, since in the evening, the Sitra Achra intervenes, since his light darkens and he governs in the night. This is why they made it optional and there is no set time for the evening prayer, for it corresponds to the internals and the fat that remain of the offerings, which are then eaten on the altar all through the night. From here, several regiments of spirits that emerge and govern in the night are nourished because the outer ones feed on the remains of the offerings.

64) All the carriers of the Sitra Achra of the spirit of Tuma’a do not govern the holy land, and Israel awaken for them to chase them out. It is forbidden to evoke them into staying over the holy land.

65) At night, the smoke of the internals and the fat goes up. It does not go up like smoke of other offerings, for that smoke would rise up straight. Here the smoke would rise up to a certain hole in the north direction, which is the dwelling place of evil spirits. And when the smoke rises and winds its way toward that side, they would all be fed and stand and enter their places, and do not go out of there to rule the world.

66) Over the hole in the north, on that side there is a certain appointee over all the regiments of spirits, whose name is Sangiria. When that smoke winds its way and rises, that appointee and 600,000 thousand other camps all congregate to greet him and to be fed by him. They stand in the hole in the north and enter through a vent called Keri [incident/against], as it is written, “And if you act against Me.” It is also written, “Then I will act with wrathful hostility against you,” meaning with anger that comes out of an opening called Keri.

67) Those who roam at night, if they are not nourished by smoke, then when the souls come out of the opening to be seen above, they come out and slander them, and they cannot rise and be seen above. Excluded are the highest, holy pious, who breach through the firmaments and airs and rise. These camps of spirits go out and inform people with false words, and appear to them in different forms of females. They tease them until they emit semen, and they are called “carriers of Keri” [Keri also means nocturnal emission] for because they come out of an opening that is called Keri, it causes them to be called “carriers of Keri.”

68) When the internals and the fat are eaten on the altar, smoke satiates and nourishes them. According to their merit, so is there food, according to what they deserve. By that, they do not go out and do not roam the holy land.

69) Evening is called that way, as it is written, “A mixed multitude also went up with them,” which is a mixture [Erev means both “evening” and “mixture”]. This is so because all the regiments of spirits mingle in the governance of the night, hence they did not make the evening prayer mandatory, since there is none who can establish it like Jacob, who was the owner of the tabernacle, Malchut, and would establish it properly.

70) And although it is optional, this prayer is to protect us from fear at night from several types of Hell, since at that time the wicked are punished doubly than during the day. For this reason, Israel are early to say “And He is merciful,” for fear of Hell.

On Sabbath, when there is no fear of the Din of Hell or of another Din, it is forbidden to evoke him saying, “And He is merciful” for it seems that there is no permission for the Sabbath to remove the Din from the world.

71) There is also the fear of slandering of the souls when they wish to go up and appear before their Master. For this reason, they are early to say, “Who keeps His people Israel forever, Amen,” for fear of harm-doers that are present at night, who have permission to harm one who leaves his doorstep and goes outside. For this reason, we are early to say, “Guard our leaving and coming.”

72) For fear of all that, we commit the bodies and the spirits and the souls to the upper Malchut, in whose hands is the entire governance. And this is why the evening prayer is every night. Now that there are no offerings and altars, we do all the corrections that are done over the smoke of the offerings.

73) At midnight, when the north wind awakens—meaning the left line, which is then completed—it strikes all those sections of evil spirits, breaks the Sitra Achra, and enters and roams above and below. And all those regiments of spirits enter their places, their powers break, and they do not govern. Then the Creator comes in to play with the righteous in the Garden of Eden.

74) When the morning comes, the candlelight that governs in the night, meaning illumination of the left, is concealed before the daylight, light of Hassadim. Then the morning governs, Yesod, and the governance of the evening, Malchut, passes away. Morning is the first light. It complements the good to all the worlds. From it, the upper and lower are nourished, it waters the garden, Malchut, and it is the keeping of the entire world.

75) One who wishes to set out to the road should rise while it is still night, watch by observing the hour on the east side, and see in a vision the letters that strike the firmament, one going up, the other going down. This is the sparkling of the letters with which the heaven and earth were created.

76) If he knows these letters, meaning the holy name of the 42 letters, and mentions them properly, with the will of the heart, he will see six letters Yod within the illumination of the brightness of the firmament—three to the right and three to the left—and three letters Vav descending and glittering in the firmament. These are the letters of the blessings of the priests, in which there are six letters Yod at the beginning of the words of the verses, “The Lord [HaVaYaH] will bless,” “The Lord will shine,” and “The Lord will lift up,” and the three Vavs of “And keep you,” “And be gracious to you,” and “And give you.” The letters Yod divide into two lines—right and left—and the Vavs are the middle line that unites them. Then he should pray his prayer and set out, for Divinity has certainly greeted him, happy is he.

77) When this morning comes, one pillar, Tifferet, is imbedded on the south side of the expansion of the firmament over the garden, leaning toward Hesed. It is outside the pillar that is imbedded in the middle of the garden. Also, that pillar shines in illumination of three colors, HGT, embroidered together in crimson color. In that pillar, Tifferet, there is a branch, Yesod, and on it, three birds congregate. These are the three lines that shine in Malchut, since Malchut on the part of illumination of Hochma in her is called “a bird,” evoking tweeting for praise.

The Watchman Says, “Morning Comes”

78) One bird started and said, “Praise the Lord! Praise, O servants of the Lord, praise the name of the Lord.” This is the right line in Malchut, which shines in Hassadim. This is why he says, “Praise the name of the Lord,” which invites to praise the name of the Lord, Malchut. After some time, when the Hochma in her illuminates, he will clothe her with Hassadim.

The second bird started and said, “Blessed be the name of the Lord from this time forth and forever.” This is the illumination of the left line, which shines illumination of Hochma, from which comes the essence of Malchut. This is why it says, “Blessed be the name of the Lord from this time,” meaning that it immediately shines in Malchut, who is called “The name of the Lord.”

The third bird started and said, “From the rising of the sun to its setting, the name of the Lord is praised.” This is the illumination of the middle line, which receives from the essence of Tifferet, who is called “sun.” Then a herald hurries and calls out, “Prepare yourselves, O holy high ones, those who praise their Master, be corrected in the praise of the day.” At that time the day divides from the night. Happy is he who rose in the morning out of the praise of the Torah in which he engaged at night. That time is the time of the morning prayer.

79) “The watchman says, ‘Morning comes but also night. If you would ask, ask; come back again.’” This verse is about the exile of Israel who are dwelling among the sons of Se’ir. Israel say to the Creator, “Watchman, what of the night?” What shall become of us from this exile, which is like the darkness of the night? It is written, “The Watchman says.” This is the Creator. “Morning comes,” meaning I have already illuminated for you in the exile in Egypt, and I have raised you and brought you near to My work. I have given you the Torah so you are rewarded with everlasting life. You have left My Torah [also “law”] as well as the night. I had brought you into the exile in Babylon and I have raised you. You have left My law as before. I have brought it to you in the exile again, as before. ‘If you ask, ask,’ as it is written, ‘Seek from the book of the Lord, and read.’ There you will find on what your exile and redemption depend. And when you seek it, it shall say and declare before you, ‘Come back again,’ return in complete repentance and you promptly come and draw near Me.”

80) It is written in this verse, “The burden of Dumah.” Prophecy was said to the prophets in six degrees: in a sight, in a vision, in a revelation, in an appearance, in a matter, and in a burden. All five are as one who sees that illumination of the light from behind the wall. Some of them are as one who sees the light of the sun through the glass of a lantern, but a burden is when the light comes after great labor, when it was hard for him but he could not reveal it, as it is written, “That You have laid the burden of all this people on me,” and this is why it is called “burden.”

81) Here it writes, “The burden of Dumah,” great labor, since the prophecy could not be revealed. It is a prophecy in hiding and it stands concealed. “Calls me from Se’ir.” Here, it is not revealed who said “Calls me from Se’ir,” whether it is the Creator or the faithful prophet. However, it is certain that this prophecy is hidden within the upper faith, and out of the concealment spoke the faithful prophet, to whom the voice of faith, Malchut, was calling, saying, “Calls me from Se’ir.” It is written, “And rose from Se’ir unto them.” It does not write, “And rose for Se’ir,” since so is faith, illuminating degrees within degrees, those within those, Klipa inside Klipa, and Moach [brain/mind] within Moach. This is why it is written, “From Se’ir,” for it appeared from the Klipa of Se’ir.

82) “Behold, a stormy wind was coming from the north” is one degree. “A great cloud” is a second degree, “Fire flashing forth” is a third degree, “And a bright light around it” is a fourth degree, “And in its midst, like electricity from within the fire.” “And from within it, the image of four animals,” thus degrees within degrees.

83) Here, too, when the Creator appeared to Israel, He appeared only from within these degrees. “[The Lord] came from Sinai” is the most hidden degree. Afterwards, and he said, “And rose from Se’ir” should appear. This is another degree, more revealed, a Klipa over the Moach. Then “Appeared from Mount Paran” is another degree, and then “Came from the holy myriads” is the praise of all of them. Even though He appeared on all those degrees, it is considered that He began to appear from this place, which is the essence of everything, from the place of the holy myriads, which are the upper degrees above. Here, too, “Calls me from Se’ir,” from a degree, “And rose from Se’ir unto them,” meaning clinging above.

84) “Watchman, what of the night? Watchman, what of the night?” The watchman is Matat. It is written about him, “He who guards his Master is honored,” for he governs at night. What is the difference between the first “night” and the second “night”? It is all one; they are both night and darkness. But in the part of the second night, the Sitra Achra governs, and in the part of the first night she does not govern at all.

The second night needs guarding, as it is written, “It is a night of watching.” Hence, it lacks the letter Hey [in the Hebrew spelling of the second “night”]. Hey points to the corrected Malchut, so when the night begins until half of it, the first half of the night through midnight is called “second night,” and from midnight onward the night with the Hey governs, as it is written, “And it came to pass at midnight” [with a Hey]. That night, “The night shines as the day.” This is why it is written, “Watchman, what of the night? Watchman, what of the night?”

85) “The watchman says.” I have found in Adam’s book the difference between “And he said” and “Said”: “And he said” is above, ZA. “Said” is below, Matat, as it is written, “And said to Moses.” Who said it? The keeper said it, Matat. “Morning comes,” the morning prayer, the governance of the day, which rules over the night. It is not that the morning comes alone and the male, morning, is separated from the female, night. After all, it is written, “But also night,” both of them together, and they never part from one another. This voice calls out these things, “Morning comes but also night,” and they are both gathered to you.

86) Henceforth, “If you ask, ask.” If you make your requests before the King in prayer, ask, pray and ask your requests and return to your Master. “Come,” as one who invites, greeting his sons and having mercy on them. So is the Creator. In the morning and also at night, He calls out and says, “Come.” Happy are the holy nation whose Master seeks them and calls for them to bring them near Him.

87) Then the holy people must bond and come to the synagogue, and all who come first, bond with Divinity in a single bonding. The first one at the synagogue, happy is he for he stands at the degree of righteous toward Divinity, as it is written, “Those who seek Me shall find Me.” He rises in the uppermost degree. Also, we learn that when the Creator comes to the synagogue and does not find ten there, He promptly becomes angry. Thus, how can it be that that one who came early bonded with Divinity and is at the degree of righteous?

88) Rather, it is like a king who sent for all the townspeople to be with him on a certain day at a certain place. While the townspeople were preparing themselves, one was early and came to that place. As it happened, the king came and found there the man who was early. The king told him, “Mr. so and so, where are the townspeople?” He replied, “Sir, I came before them; they are coming after me according to the order of the king.” This was good in the eyes of the king and he sat there with him and spoke with him, and he became the king’s beloved one.

In the meantime, the rest of the people came and the king reconciled with them and sent them in peace. However, if those townspeople had not come, and one had not come to speak before the king, to be seen for them, and to say that they are all coming, the king would have been promptly angered and annoyed.

89) Here, too, since one came early and was present at the synagogue, and Divinity came and found him, it is considered as though they are all there, for he is waiting for them there. Divinity promptly bonds with him and they sit in bonding, He makes acquaintance him, and He places him at the degree of a righteous.

But if none had come and was there, it is written, “Why have I come and there was no one?” It does not say, “And there was not ten,” but “And there was no one,” meaning one person to bond with Me and be with Me, as it is written, “A man of God,” which means being at the degree of a righteous.

90) Moreover, he makes acquaintance with him and asks about him if he does not come for one day, as it is written, “Who is among you that fears the Lord, that obeys the voice of His servant?” And we have explained what is written, “Calls me from Se’ir,” which is degree after degree and degree within degree. Hence, although it is written of that watchman, “Calls me from Se’ir,” it is Matat, calling loudly each day, “Morning comes but also night,” meaning for the morning prayer. It is of him that the Creator asks, “Who is among you that fears the Lord, that obeys the voice of His servant,” Matat, and comes to the house of prayer? Thus, if he does not come, the Creator asks about him and says, “Who is among you that fears the Lord, that obeys the voice of His servant?” For this reason, happy is he who comes to the synagogue early to rise by this degree to the degree of a righteous.

91) When the morning comes and the public is at the synagogue, they must be singing and praising David. The order is to evoke love above and below, to correct corrections and to evoke joy, as hence the Levites evoke the awakening of love and joy above, through those songs and praises.

92) One who speaks mundane words in the synagogue, woe unto him, for he shows separation. Woe unto him, for he subtracts from the faith. Woe unto him for he has no part in the God of Israel, for by that he shows that there is no God, that He is not there, that he is not afraid of Him, and acts contemptuously toward the upper correction of above, since the synagogue is established corresponding to the uppermost Malchut.

93) When Israel establish an order of songs and praises and the order of prayer in the synagogue, three camps of high angels gather. One camp is the holy angels who praise the Creator in the day. There are others who praise the Creator at night, but those are the ones who praise the Creator, and sing and praise with Israel during the day.

94) The second camp is the holy angels that are in each Kedusha that Israel sanctify below. Under their governance are all those who awaken in all the firmaments in the prayer of Israel. The third camp is the high maidens, which are seven spirits of seven palaces of Beria, which correct along with the Malchut. They correct the Malchut to bring her in before the King.

95) They all correct in the order of Israel that correct below, in those songs and praises and in the prayer that Israel pray. When these three camps gather, Israel begin to sing, and they chant before their Master. And the first camp, who are appointed on praising their Master during the day, congregate with them and sing together with them in those praises of King David.

96) When Israel conclude the praises of David, they say the praise of the singing of the sea. Why is this praise the last correction after David’s praises? After all, the written Torah preceded the oral Torah, preceded the prophets, and preceded the writings [hagiographa]. As it precedes, should it not be first?

97) Yet, since the Assembly of Israel, Malchut, is corrected by the written Torah, the singing should be said in the beginning of her corrections, near the prayer in sitting. This praise is more important than all the praises in the world. Also, nothing corrects Malchut as much as this praise because it is near the prayer in sitting, the prayer Yotzer [maker].

98) When the singing of the sea is said, the Assembly of Israel is crowned in the crown with which the Creator will crown the Messiah King. That crown is decorated and engraved with the holy names, as the Creator was crowned on the day when Israel crossed the sea and He drowned all of Pharaoh’s camps and his horsemen. For this reason, one must place one’s will in this singing, and anyone who is rewarded with it in this world is rewarded with seeing the Messiah King in the correction of that crown, in the arms that he is armed, and he is rewarded with praising this singing there.

99) When a person reaches “Shall be praised,” the Creator takes that crown and places it before Him, and the Assembly of Israel, Malchut, begins to establish herself to come before the High King, ZA. She should be included in the thirteen upper qualities of Rachamim from which they are blessed, which are thirteen kinds of upper perfumes, as it is written, “Nard and saffron, calamus and cinnamon.” Here they are song, praise, eulogy, singing, valor, governance, Netzah [eternity], greatness, Gevura [fortitude], glory, Tifferet [magnificence], and Kedusha [sanctity], thus twelve. Afterwards, she is to be connected with them and say, “And Malchut [kingship],” and they are thirteen for she is blessed through them.

100) Therefore, when Malchut is included among the thirteen qualities, one should mind it and not speak at all or stop between them. If he stops between them, a flame comes out from under the Cherubim, calls out loud and says, “So and so stopped the majesty of the Creator, let him end and his life shall be terminated so he will not see the majesty of the holy King, as it is written, ‘And let him not see the majesty of the Lord,’” since these thirteen are the majesty of the Creator.

101) Henceforth, “God of thanksgivings.” This is the upper King, a King that all the peace is His, as it is written, “The song of songs, which is Solomon's,” the king that peace is his, ZA. This is so because all those praises that were previously of the Assembly of Israel, Malchut, when she is complemented with the camps below, from then on, “He forms light and creates darkness.” These are the corrections of the upper world, ZA.

102) The Aleph-Bet at the beginning of the words “El Baruch [a blessed God], great in view” are corrections of the lower world, Malchut, since at the beginning of the letters are 22 small letters, for there are big letters and small letters. The small letters are in the lower world, Malchut. The big letters are in the next world, Bina.

103) They are great in everything for two reasons: they are big letters in themselves even when they come in units, and they are big when these letters expand further. Each letter comes in its appropriate Merkava [chariot/structure], the praise of Sabbath, for these are the letters of praise. “God, master of all the deeds.” “Blessed, and blessed in the mouth of the whole of the soul.” These letters expand in five-five words, since there are five words in “God, master” [in Hebrew], as well as in “Blessed, and blessed.” These correspond to the 50 gates of the next world, Bina, the five Sefirot KHB TM, each of which comprises ten.

104) Two other letters, which are at the end of the praise of “God, master”—Shin-Tav—are in six words, corresponding to VAK HGT NHY of the next world, Bina, and come out of there: Shin is “The whole of the hosts above will give Him Shevach [praise].” Tav is “Tifferet [magnificence], greatness, Seraphim [types of angels], and holy animals.”

105) These are the two letters Shin-Tav, in six-six letters. The first two letters, Aleph-Bet, are in five-five letters, and the rest of the letters are in the middle. All of them are in four-four letters, since they are in the upper Merkava [chariot/structure], since the first letters, Aleph-Bet, which are ten, and those Shin-Tav in the end, which are twelve, complete together the 22 letters because there are 22 words in them, corresponding to the 22 upper letters that are in Bina.

There remain 18 other letters in the middle, which rise in their Merkava, meaning in their expansion, into four-four words, which are 72 words together. This is so because 18 times 4 is 72, the explicit name, the holy engraving of the 72 letters in which the Creator is crowned. This name crowns the Assembly of Israel, Malchut, and rises to be crowned in them inside the wholeness of Divinity.

106) These are the letters that are crowned in the upper praise, the first ones, which are Aleph-Bet, and the last ones, which are Shin-Tav, which rise in their crowns. They are the combination from Aleph-Bet of Aleph-Tav Bet-Shin, Aleph spreading in five letters El Adon [God, master]. Tav is in six letters, Tifferet and Gedulah [magnificence and greatness]. Bet is in five letters Baruch and Mevorach [“blessed” and “is blessed”]. Shin is in six letters [in Hebrew], “He is given praise,” and this is why the Aleph-Tav Bet-Shin in the praise “God, master,” in which there are 22 words, are the whole of the 22 letters of ZA. These are a crown to the 32 paths of wisdom, since the 32 paths of wisdom are the 22 letters of ZA, where ten Sefirot rose to Bina in her and 22 and 10 are 32 paths of wisdom, that is, of Bina that has become Hochma. And the 22 letters in Aleph-Tav Shin-Bet imply to ZA in Bina in the praise “God, master.”

107) And the other letters, besides the Aleph-Tav Bet-Shin, which rise in their Merkavot [plural of Merkava], are GAR, beginning with Gimel—Godlo ve Tuvo Maleh Olam [His greatness and His goodness fill the world]—and end with a Reish, Raah ve Hitkin Tzurat ha Levana [saw and established the form of the moon]. They are all the holy Merkava, HGT de ZA, and Malchut that connects with them, when they become a Merkava for Bina and are called “upper Merkava.” Aleph-Tav Bet-Shin in the praise “God, master” are the holy name HaVaYaH, ZA that rose to Bina. The GAR in “God, master” is the 18 letters from Gimel to Reish. It is the holy Merkava that amounts to 72: HGT, in which are the three verses, “And journeyed,” “And came,” “And pitched.” The holy name was made of them, to crown the Assembly of Israel, Malchut, out of the upper Merkava, where the Malchut receives the 72 words of HGT, which are the upper Merkava.

108) For this reason, the name AB is included in the patriarchs in three lines, and Malchut is crowned with them to be a holy name. It is not a superior name like those superior names of the upper world, ZA, which grip up above in Bina and do not extend below. And although that name is superior, for it is three lines HGT de ZA, it is still King David, Malchut, who is crowned in the patriarchs, HGT de ZA. This means that it does not concern HGT themselves, but in relation to Malchut that receives from them. In that respect, it is drawn below. However, HGT themselves are superior and do not extend below.

109) The name of the 42 letters is the patriarchs, HGT de ZA, the 22 letters that are crowned in the upper world, in the ten Sefirot de Bina, and the upper world is crowned in the one above it, in ten Sefirot de Hochma—22 of ZA, 10 of Bina, and ten of Hochma, which amount to 42. Hence, it rises and does not come down, meaning it does not impart Hochma from above downward in Malchut because it crowns in the upper thought, Hochma, upper AVI, which are always in covered Hassadim, since Bina here is YESHSUT, and Hochma here is upper AVI. Happy is he who knows in it in the name 42 and is careful with it.

110) David, Malchut, is crowned with the patriarchs, HGT de ZA. HGT de ZA are 72 words in the three verses, “And journeyed,” “And came,” And pitched,” which give Hochma to Malchut. He rises and falls, giving below, to Malchut, like that Matzpatz, who is HaVaYaH on the sides of Rosh de AA, which, when joining Aleph-Tav Bet-Shin, she is Matzpatz. She is the name from which the 13 qualities of Rachamim are extended, which are 12 in the holy Merkava, HB TM, in each of which are three lines, which amount to 12. They emerge from the one who is on them, who is Matzpatz, and they are 13. She rises and falls to impart Hochma from above downwards.

This is the reason why AB goes up and down—up from the right—HGT de ZA—and down from the left—Malchut, who receives the HGT, as the name of the13 qualities of Rachamim that rise from this side and descend from that side. The one that descends is to extend the good below, to Malchut. Hence, in Aleph-Bet of Aleph-Tav, Bet-Shin, Gimel-Reish, etc., the first letters go up in the count because Bet is higher in count than Aleph, Gimel than Bet, Dalet than Gimel and so forth. The last letters descend in the count because Shin is less than Tav, Reish is less than Shin, and Kof is less than Reish, etc.. They rise from one side and descend from the other side, and the reason they come down is to extend the good that is above downward.

111) The name Mem-Bet is crowned for a superior Merkava, for the upper HB. The name AB is crowned for a lower Merkava, to Malchut. Happy is he who exerts to know his Master, happy is he in this world and happy is he in the next world.

112) For this reason, the praise of Sabbath, “God, master,” who praises the king that peace is his, praises him with the name AB, in the 18 letters from Gimel to Reish, and in the 22 words in the four letters in Aleph-Tav Bet-Shin, which are 22 letters so he will be crowned in him to rise up to Bina in that name. Hence, “God, master” is a praise of the next world, Bina, and the ascent of the upper, holy Merkava, HGT de ZA, which is crowned to rise upward, to Bina. And the ascent of the Assembly of Israel, Malchut, which is crowned to rise and to receive from the upper Merkava, HGT de ZA.

113) The Aleph-Bet of Aleph-Tav Bet-Shin rise and fall. The last letters in them descend. The Aleph-Bet of Aleph-Lamed Bet-Mem rise and do not fall, meaning that the last letters in them also rise because from the number Lamed, it rises to the number Mem, then to Nun, and then to Samech. For this reason, they do not descend to impart below.

Aleph-Tav Bet-Shin is only Sabbath, Malchut, who give below. Aleph-Lamed Bet-Mem is Sabbath and Yom Kippur [Day of Atonement], Malchut that rises to Bina, which is Yom Kippur that goes up above, from Bina to Hochma until everything is crowned in Ein Sof and is not imparted below.

114) El Baruch [a blessed God] at the end of the praise, which illuminates for the land and for the dwellers, is the order of Aleph-Bet of small letters that are in Malchut. These are the corrections of the Assembly of Israel, Malchut on each day in the prayer. And because they are small letters, there is no space between them; they do not expand each to several words, as with the praise “God, master” of the Sabbath. These are the corrections of the maidens, the seven palaces of Beria that come with the queen, Malchut, to the upper King, ZA.

It is known that during the Katnut of the degrees, when Malchut rose to Bina, all the degrees divide in two, and Bina and TM in each degree fall to the degree below it. It follows that then Bina and TM of Malchut fell into the seven palaces in the world of Beria, and during Gadlut, when the fallen half degrees, Bina and TM, return to their degree, they raise with them the lower degree that they were in.

Then Bina and TM de Malchut, which were fallen in the seven palaces of Beria, rise back to Malchut de Atzilut, and raise with them the seven palaces of Beria in which they were clothed during the Katnut. This is so because when Malchut comes to the King, ZA, during her Gadlut, her Bina and TM that were fallen in the seven palaces of Beria return to their degree in Atzilut, and take with them the seven palaces of Beria that they clothed in. These are called “seven maidens,” and they, too, come with Bina and TM de Malchut to the King, ZA.

115) This Kedusha that the upper angels sanctify, the Kedusha in the blessing, Yotzer [Maker] and in the Eighteen Prayer, is not when one is alone. Any Kedusha that is in the holy tongue, a lone man is forbidden to say it. Also, Kedusha in the language of translation [Aramaic] is always alone and never in company, since the lone man is indeed its correction, and not the collective.

We learn that two is the Bible and one is translation, since two is plural, implying that Kedusha, which is indeed in the holy tongue, the Bible, is forbidden when alone, but only in a collective, in ten. Also, Kedusha in translation is deficient in a collective and must always be said only when alone. One is translation, not two or more. The reason is that a translation comes to diminish, and so it should be. The holy tongue comes to multiply, and so it should be because sanctity is increased, not decreased, and in translation there is decreasing and not increasing, one and not more, since there is no increasing whatsoever.

116) This Kedusha in the blessing Yotzer is not the story of the history of the world. Rather, it is Kedusha by which Divinity and all her Merkavot are sanctified, to be corrected before the upper King. And because it is the Kedusha of the lower world, Malchut, it is said in sitting and not standing. The other Kedusha, which is said at the repeat of the prayer, is Kedusha of the upper world, ZA. This is why it is said standing up, to extend the Kedusha below. Also, all the words of the upper world, ZA, are in standing and not sitting.

117) In all those sanctities, Israel sanctify in them below. For this reason, Israel are sanctified in the Kedusha of the bottom Merkava, Malchut, sitting down, and in the Kedusha of the upper Merkava, ZA, standing up. The other Kedusha, of “And [a redeemer] came to Zion,” is additional Kedusha. For this reason, it is after the prayer, for because it is additional Kedusha over the other Kedushot [sanctities], it is after the prayer. And because each and every one must extend upon himself from that addition, the Kedusha of translation is established for each and every one.

118) But there is also the Kedusha of the holy tongue in it. This is for the collective, so they are all sanctified with that additional Kedusha. And because an individual is not permitted to say it in the holy tongue and to be sanctified alone, it was established in the language of translation, which is for the lone person, so each and every one will be sanctified in that addition, to extend upon himself more Kedusha. Happy are Israel, who are sanctified in the upper Kedushot because they cling above, as it is written, “And you that did cleave to the Lord your God are alive every one of you this day.”

A Bed, a Table, a Chair, and a Lamp

119) It is written, “Behold now, I know that he is a holy man of God who always passes by us.” It is also written, “Let us make a little attic and let us place for him there a bed, and a table, and a chair, and a lamp.” With this verse, we have an easy support for the order of the prayer. “Behold now, I know” is the will in which a person should place during the prayer. “That he is a holy man of God” is the upper world, ZA, who sits on His throne and all the sanctities emit from Him, and He sanctifies to all the worlds. “Who always passes by us” means that from that sanctity that he sanctifies all the worlds above, he sanctifies us in this world, since there is no Kedusha [holiness/sanctity] above unless there is Kedusha below, as it is written, “And I will be sanctified among the children of Israel.”

120) And because this is so, “Let us make a little attic” is an order of correction of Divinity, which is called “an attic,” as it is written, “And Hezekiah turned his face to the wall.” “Small,” since it is small, as it is written, “A small town.” “And let us place for him there.” By this correction that we correct, and with our order in the singing and praising and praying, we correct for Him, for ZA, for His contentment. “A bed, and a table, and a chair, and a lamp.” All of these four are in Divinity, who is corrected in all of these corrections toward the upper world, ZA, in the order that we establish.

121) In the order of the evening prayer and its correction, it is a bed. And in the order of the offerings and the sacrifices that we establish in the morning, these songs and praises are a table. In that order of prayer sitting down, and in the correction of the Shema reading, in the unification that we establish, they are a chair, and in the order of Prayer in Standing, as well as in those sanctities in the prayer, Yotzer [maker], in the repeat of the prayer, in the added Kedusha of “And came to Zion,” the blessings that we establish are a lamp.

122) Happy is the man who places his will in that—to complement his Master each day and to set up this small attic, Divinity, for his Master, with those corrections of bed, table, chair, and lamp. Then it is certain that the Creator will be his guest every day. Happy is he in this world and happy is he in the next world because those four are corrections of Divinity to be corrected for her husband, ZA. With these four corrections she is corrected each day in beauty, in gladness, and in a vision through the holy people.

123) The bed was given to Jacob to be corrected. For this reason, Jacob established the evening prayer. King David set up the table through the songs and praises that he established, as it is written, “You prepare a table before me in the presence of my enemies.” Abraham set up a chair with his connecting, when he performed Hesed [grace/mercy] and the completeness of the souls for all the people of the world. Also, there is no correction of the throne unless by Abraham’s Hesed, as it is written, “A throne will be established in Hesed [mercy].”

124) Isaac established the lamp, sanctifying the name of the Creator before the eyes of the whole world, and illuminating the light of the upper candle with that sanctity. For this reason, the holy people must always say and place their wish to set up a bed, a table, a chair, and a lamp toward the upper world, ZA, the master of the house, the man of God, to have wholeness above and below each day.

Hear O Israel, Blessed Be the Name of the Glory of His Kingdom Forever and Ever

125) When Israel make the unification, “Hear O Israel,” with a complete will, a light comes out of the concealment of the upper world, upper AVI. This is the path of Aba. This light battered within the harsh spark, Yesod de Ima, and was divided into 70 lights, from which the Mochin of YESHSUT were emanated, meaning ZAT de AVI, HGT NHYM, where each consists of ten. These 70 lights illuminated in 70 branches of the tree of life, in HGT NHYM de ZA, where each comprises ten.

126) At that time, that tree, ZA, emits fragrances and perfumes, meaning illumination of Hochma, and all the trees in the Garden of Eden, Malchut, emit scents and praise their Master, ZA. It is so because then Malchut is established to enter the Huppah [wedding canopy] with her husband, ZA, and all the upper organs, meaning Sefirot de ZA, unite in one craving and in one desire to be one, without any separation. Then her husband, ZA, is set up toward the Malchut, to enter the Huppah in a single unification to be united in Malchut.

There are two Zivugim for extension of Mochin to ZON: 1) a Zivug de VAK de Mochin, where even though they include illumination of Hochma, they still receive only Hassadim. This Zivug is called “entering the Huppah.” 2) A complete Zivug de GAR, who illuminate Hochma and Hassadim. This is done in the Eighteen Prayer, in “Establish peace,” for it is impossible to have a Zivug of GAR before there is a Zivug of VAK de Mochin. This is the unification, “Hear O Israel,” which precedes the Zivug in the Eighteen Prayer like a Huppah, which must be present prior to the Zivug.

The root of Mochin de ZON begins with AVI, Bina, who went outside Rosh de AA. Had it not been for this exit, there would have been no Mochin for ZON. The GAR in this Bina was established as AVI, and her ZAT as YESHSUT. For this reason, when we wish to extend Mochin to ZON, we must extend them from their root, from AVI, who gives to YESHSUT, and YESHSUT to ZON. And all those degrees—AVI who illuminate to YESHSUT, and YESHSUT to ZON—awaken while saying “Hear O Israel,” and are implied in it. At that time, extension of Mochin from their root from AVI is awakened up to ZA and up to Malchut.

127) This is the reason why we evoke the Malchut and say, “Hear O Israel,” Malchut, since Israel are included in her. We say to the Malchut, “Fix yourself up because your husband, ZA, will come to you with His corrections and He is ready [established] before you.”

“The Lord our God, the Lord is one.” “The Lord” is Aba, “Our God” is Ima, “The Lord” is ZA, and they are one, in one unification, one will, without separation. All those organs of ZA, his Sefirot, became one and enter Yesod de ZA with a single craving.

128) When Israel say “The Lord is one”—implying to ZA, with the awakening of VAK that he receives from AVI, who are “The Lord our God,” since they became one—all those VAK become one and enter with a single craving—Yesod. This is the Vav, indicating ZA, who is a single expansion, like the Vav who is a single line without another clinging to it. This means that the illumination of Hassadim on the right governs him and there is no Dvekut from the disclosure of Hochma in the left there. Rather, he alone expands and includes all of them, even the left, and he is one. That is, although he comprises illumination of Hochma, as well—as this is “One”—still, only the right governs him, which is only the illumination of Hassadim.

129) At that time the Malchut is corrected and decorated, receiving Mochin from Ima. The caretakers admit her into her husband, ZA—meaning the maidens—with great secrecy, and say, “Blessed be the name of the glory of His kingdom forever and ever.” It is in secret for this is how she should be admitted into her husband, ZA. Happy is the people who knows it and establishes the upper order of faith, Malchut.

In secret means that they hide the Malchut herself and include her in ZA because Malchut is built from the left line of Ima, hence her essence is primarily only reception of Hochma from the left. And because here is the unification only for imparting of Hassadim, it follows that her own essence is hidden during the Zivug. This is considered that Malchut mates in secret, that her own essence is not heard but she receives the Hassadim from Him. This is why we say, “Blessed be the name of the glory of His kingdom forever and ever” in secret, for we must be careful to not stir up whatsoever the Hochma that is included in those Hassadim de ZA, which are considered Malchut, but rather evoke only extension of Hassadim.

130) When the queen’s husband, ZA, and the queen unite as one, a clarion comes out from the south, “Awaken, O armies and camps, those who showed the love to their Master, those who caused that Zivug.”

131) At that time, a certain high appointee awakens, whose name is Boel, the minister of the camps. In his hand are four keys, which he receives from the four directions of the world, HG TM. One key is inscribed with the letter Yod, one key with the letter Hey, and one key is inscribed with the letter Vav. He places these three keys under the tree of life, ZA, and these keys that were inscribed in these three letters become one. And once they become one, the other key, the bottom Hey, rises, stands, and unites with that key that contains three keys. Then all those camps and armies enter these two keys inside the garden, which are Vav-Hey, and all unify as below, as do Israel.

Angel Boel is the carrier of Malchut’s Dinim. Azure, Malchut, is in bronze, the Dinim de ZA, and in gold, Dinim de Gevura, the Dinim of the domination of the left line, which does not wish to bond with the right. This is the angel Boel, as it is written, “And a God who has indignation every day,” due to the Dinim of Boel. When people repent wholeheartedly and raise MAN to ZA, who rises with these Dinim, which is Masach de Hirik, and through them sentences between the two lines—right and left—by that the Mochin come out and ZA imparts them to Malchut in a Zivug. It follows that now the Dinim have turned into great merits, and were it not for the Dinim, ZA would not be able to determine between the lines—right and left—and there would not be Mochin in Bina or in ZA, nor would there be a Zivug between ZA and Malchut.

When a Zivug of ZA and Malchut takes place, the clarion that those angels that showed the love of Zivug to their Master comes out, and then a high appointee awakens, whose name is Boel, the carrier of Malchut’s Dinim. Through his Dinim, ZA rose and determined between the two lines—right and left—by which the Mochin in Bina and ZA came out and a Zivug between ZA and Malchut was done. It follows that Angel Boel is the one who revealed the love of Zivug to ZA and Malchut, and hence he was awakened by the clarion.

In his hands are four keys, which he receives from the four directions of the world. This is so because the lower one is rewarded with the lights that it causes in the upper one. Since Boel caused the exit of the Mochin in ZA, which are the three lines Yod-Hey-Vav, and the Zivug between ZA and Malchut, which is the bottom Hey, he was therefore rewarded with them, as well. In him, they are called “four keys” because his Dinim opened those Mochin. And those keys that were inscribed in three letters became one because they are the three lines of ZA, implied in Yod-Hey-Vav, and ZA is one.

Hence, he placed them under the tree of life, ZA, and then the other key, the bottom Hey, rises, stands and unites in the key that includes three keys—Malchut that connects with ZA—who caused it and was therefore rewarded with them. And all the angels that are included and extend from Angel Boel also rise and receive Mochin from the two keys ZA and Malchut.

132) The words, “Hear O Israel” are the first HaVaYaH, the Reshimot of the letter Yod in the holy name, which implies Aba. “Our God” is the Reshimot of the first Hey in the holy name, which implies Ima. The second HaVaYaH is extensions of Mochin from AVI, which are drawn below in the Reshimo of the letter Vav of the holy name. This implies ZA because these two letters Yod-Hey extend into being in this place, in the letter Vav, ZA. It is one, meaning that all those three, AVI and ZA, are one, in a single unification.

133) Because all those became one, in a single unification, everything remained in the letter Vav, meaning that all the Mochin remained in ZA, Vav, and he is whole from the Rosh [top] of the fountain, Aba, and from the inner palace, Ima, and inherits AVI. At that time, the queen, Malchut, is brought in to Him, since now He is complete with all the upper goodness and can nourish her, giving her proper food and provision. All those organs of His, the Sefirot, are all one. At that time, she is let in, in a whisper, so that no stranger interferes with the joy, as it is written, “And a stranger does not share its joy,” so that the Sitra Achra will not be drawn in to nurse from the illumination of the Zivug.

134) Because ZA united above in VAK, Malchut, too, unites in other VAKs, below—HGT NHY of the Mochin—to be one above and one below, as it is written, “The Lord will be one,” ZA, “And His name One,” Malchut. “One above,” in VAK, as it is written, “Hear O Israel the Lord our God the Lord is one.” These are six words, corresponding to VAK. “Blessed be the name of the glory of His kingdom forever and ever” are another VAK in six words. “The Lord is one” above in ZA, “And His name One” below in Malchut.

135) Thus, why does it write “One” only above in ZA, in “Hear O Israel,” but below, in Malchut, in “Blessed be the name of the glory of His kingdom forever and ever,” it does not write “One”? Indeed, Va’ed [“And ever,” written with Vav-Ayin-Dalet in Hebrew] is with reversed letters, since Aleph is replaced with Vav, Het with Ayin, and Va’ed [“And ever”] becomes the letters of Ehad [one].

The male letters are not replaced; the female letters are replaced. This is the advantage of the male over the female. To prevent the evil eye from ruling, meaning the Sitra Achra, we replace the letters and do not say “One” openly, but Va’ed. In the future, when the evil eye is removed from the world and does not govern, Malchut will be called Ehad [One] openly because now that the Sitra Achra is adhered to her, it is written, “Her legs go down to death.” She is not one, but we unite her in a whisper, in replacing with other letters and by saying Va’ed instead of Ehad.

136) But in the future, when the Sitra Achra parts from her and is removed from the world, Malchut will certainly be called “One,” for there will be no other association and Dvekut [adhesion] with her, as it is written, “On that day the Lord will be one and His name One.” That is, Malchut, too, which is called “His name,” will openly be one with Him, with ZA, not in a whisper, and not secretly.

137) This is the reason why we unify her now to bring her out of the Sitra Achra, as one who invites another to be his witness, ZA, who becomes her witness that she is one, since ZA is our witness and the Sitra Achra is not a witness for us. And then she parts from the Sitra Achra. Once she has come to ZA, we raise her to the Huppah, to her husband, the upper King, ZA, with all the will and the intention of the heart, and hence she is One.

Malchut has Dinim of the left and of Masach de Hirik, which is in Chazeh de ZA, since she is from his Chazeh and down. The Sitra Achra grips these Dinim and then she is not One. But once ZA raises those Dinim and through them determines between the lines right and left, revealing all the Mochin in the worlds, he testifies to those Dinim that they are not Dinim but rather great merits, and she becomes One like ZA.

138) When she comes with her maidens, the seven palaces of Beria, and wishes to part from the Sitra Achra, she comes only as one who has been summoned to see the glory of the King, and not more. And so it is declared—that they should come to see the glory of the King, as it is written, “Go forth, O daughters of Zion, and gaze upon King Solomon,” meaning go forth to see the glory of the King. Then the Sitra Achra does not wish to see, and parts from the Malchut.

Once she comes, all her servants, the maidens, usher her into the Huppah with the upper King, ZA, in a whisper and in secret. Were it not so, the Sitra Achra would not have parted her and the joy would have been confused. But in the future, when the Sitra Achra parts from her, on that day “The Lord will be one and His name One.”

This is so because the Dinim pass away from the Nukva only after she sees the great Mochin that ZA extended through her Dinim. Hence, how can she come into unification with ZA while she has not seen and is with Dinim? This is why it was said that she does not really come for unification, but only to see the glory of the King, the Mochin that ZA extended through her Dinim. And once she sees it, the Dinim are cancelled, the Sitra Achra parts from her, and then she unites with ZA in the Huppah.

139) Once she has entered the Huppah and is with the upper King, ZA, we evoke joy of the Mochin of right and left, as it is written, “And you shall love the Lord your God with all your heart.” This is the right. “And it shall come to pass, if you shall surely hear the voice of the Lord your God” is left, without any fear of the Sitra Achra because the Sitra Achra will not come near there and he has no permission.

140) As long as there is desire to bring the bride, Malchut, into the King, for the joy of Zivug, it must be in a whisper and in secret, to avoid any hint of the evil side from being in the steps of her feet, so it does not cling to her, and no flaw will be present in the children, in Israel below. Having to hide herself, who is extension of Hochma, is regarded as being in a whisper and in secret, and including her in ZA so she receives Hassadim from Him. It is so because as long as the complete correction has not been established, it is written about her, “And her legs go down to death,” meaning that there is Dvekut of the Sitra Achra, who is called “death,” at her end.

141) Thus said Jacob to his sons: “Perhaps a flaw occurred in my bed.” His sons replied, “As there is only one in your heart, we have no Dvekut with the Sitra Achra whatsoever because he is separated from your bed, and we are in unity with the upper King, ZA, and have no Dvekut at all with the Sitra Achra, as separation from the Sitra Achra was our will and our thought.”

142) When Jacob knew that the Sitra Achra did not cling there at all, the woman, Malchut, entered her husband, ZA, in a whisper, in the unification of VAK in “Hear O Israel.” Jacob started and said, “Blessed be the name of the glory of His kingdom forever and ever,” since Malchut is one with her maidens, without any mixtures and without participation of the Sitra Achra.

143) At that time Jacob and his sons were below, in the upper form with Divinity. Jacob was the VAK of the upper world, One, ZA, and his sons were in the form of VAK of the lower world, Malchut. Jacob wished to disclose that end, Malchut, to them, to make the unification openly and not in a whisper. We established that there is “the end of the right,” and “the end of days.” The end of the right is the holy Malchut, faith, the Kingdom of Heaven. The end of days is the wicked Malchut, the Sitra Achra, who is called “the end of all flesh.”

144) When he saw that Divinity has parted from him because he wanted to make the unification openly, to disclose the end, the tribes said, “As there is only one in your heart, for you are in the upper world, which is one, so we—who are in the lower world, Malchut—have only one in our hearts.” This is why two hearts are mentioned here. “As there is none in your heart, there is none in our heart,” since the upper world, ZA, is Jacob’s heart, and the lower world, Malchut, is the heart of the children. Then they brought Malchut in, in a whisper.

145) And as they were unified, the upper world in One, and the lower world in One, we must also unify the upper world in One, and unify the lower world in One. This is in VAK, and that is in VAK. And this is the reason why there are six words in “Hear O Israel,” VAK, and six words in “Blessed be the name of the glory of His kingdom forever and ever,” VAK, and this is “The Lord is one and His name One.” Happy is the lot and share of he who noticed it—in this world and in the next world.

146) These words are destined to be deliberated before Atik Yomin without any shame at all.

147) It is a Mitzva [commandment] to study Torah each day, as it is the upper faith to know the ways of the Creator, for all who engage in Torah are rewarded in this world and in the next world, and are saved from all the evil slanders. It is so because the Torah is the faith, and one who engages in it engages in the upper faith, and the Creator instills His Divinity within him so that she does not depart from him.

148) One who knows a word of Torah should be chased and that matter should be learned from him, to keep the verse, “From every man whose heart moves him you shall take My donation.” The Torah is the tree of life, to give life to all who strengthen in the Torah, who strengthen in the tree of life, as it is written, “She is a tree of life to they who hold her.”

149) There are several high secrets in those who engage in Torah, who are rewarded with attachment with the upper Torah, ZA. They do not leave it in this world and do not leave in the next world. Even in the grave, his lips utter Torah, as it is written, “Moving the lips of those who are asleep.”

They Will Take a Donation for Me
150) “They will take a donation for Me” is the unification of above, ZA, and of below, Malchut in a single collective. “For Me” is ZA, and “Donation” is Malchut. It does not say “Take a donation,” but “Take a donation for Me,” which implies in one collective above and below without any separation.

151) “From every man whose heart moves him.” This verse should have said, “Every man”; what is, “From every man”? It is for those who sit on the judgment throne. Happy are the righteous who know how to aim their hearts’ desire for the upper, holy King, and all their hearts’ desire is not for this world and for its idle lust, but they know and exert to aim their desire for clinging above, to extend their Master’s will in them from above downward.

152) From which place do they take their Master’s will to extend it to them? They take from a high and holy place, from which all are holy wills. This is “Every man, righteous, Yesod de ZA, who is called “every” [or “all”], as it is written, “The advantage of a land in everything,” and as it is written, “Therefore I esteem right all Your precepts concerning everything.” “Man,” a righteous man, is righteous, the master of the house, Yesod, the master of Malchut, who is called “house.” His will is always to the queen, Malchut, as a husband who always loves his wife. “His heart moves him” means that he loves her. His heart is his queen, Malchut, who is called “heart.” “Moves him” means to cling to Him.

153) And even though they have great love for one another and they never part, still, “From every man,” meaning Yesod, the master of the house, the queen’s husband, “You shall raise My donation,” Malchut. It is customary that if there is an attempt to take a woman from her husband, he is vigilant and does not leave her. But the Creator is not so, as it is written, “And this is the donation,” meaning the Assembly of Israel, Malchut, that despite all her love for Him and His love for her, she is taken from Him to be among them, from a high place, where every love between a wife and her husband is present, Yesod. From there “You shall raise My donation.” Happy are Israel and happy are all who are rewarded with it.

154) “This is the donation which you shall take from them.” But should it not have said, “That you shall take from him,” from Yesod? What is the meaning of “From them”? It is from the two names, Yesod and Malchut together, that he will not take it from herself, but from the two of them together. This is why it is written “From them.”

155) “From them” is spelled as “From Mem” [in Hebrew], meaning the upper world, NHYM de Bina, YESHSUT, the residence of that righteous, Yesod de Bina, who is crowned with the letter Samech, upper AVI, HBD HGT de Bina, from which he receives life to feed all the worlds. They receive the donation, Malchut, from Yesod de Bina, and it is all one thing. The secret is handed down to the wise, happy are they.

AVI is called Samech, YESHSUT is called Mem. ZA in Gadlut inherits these Mochin and there are those two kinds of Mochin in his Rosh—Samech and Mem. Malchut having to be taken from Yesod means from Yesod de Bina in the Rosh of ZA, from which he takes the Malchut de GAR. It is written about it, “Which you shall take from them,” which is the letters of “From Mem.”

156) And even though they take the Malchut, they can take her only with permission from her husband, ZA, and by his will. Work of love for him should be done, and then with his love “You shall take My donation,” Malchut. All this is done with these works of the prayer and the correction that Israel establish each day. Another interpretation: “From them” means from all the upper VAK de ZA. This is why it is written, “From them,” in plural.

157) “From them” means you shall take her from all the occasions and the Sabbaths, and it is all one. They are what is written, “Gold and silver and bronze, and azure and purple, and scarlet.” Gold is the day of the beginning of the year [Rosh Hashanah], the day of gold, judgment day, when the left governs, as it is written, “From the north comes gold.” Silver is Yom Kippur [Day of Atonement], when Israel’s iniquities are made white as snow, as it is written, “Though your sins be as scarlet, they shall be as white as snow.” The color of silver is also white, and it is written, “For on this day shall atonement be made for you, to cleanse you.”

158) Bronze is the day of the offerings of the festival, the Merkavot [chariots/assemblies] of idol-worshipping nations for which we sacrifice seventy oxen, and which are called “mountains of bronze.” This is the reason why the oxen of the festival are reduced each day. Azure is Passover, when the faith, Malchut, governs. This is an intimation of Dinim, since Techelet [azure] comes from the word Kelaya [extinction]. She does not govern until she annihilated and killed all the firstborn of Egypt, as it is written, “And the Lord will pass through to smite the Egyptians.” This is why all the colors are good in dreams except for azure.

159) Purple is Shavuot [feast of weeks], since the written Torah was given on it. It consists of right and left, as it is written, “On his right was a fiery law.” Purple consists of many colors. Scarlet is the 15th of Av, when the daughters of Israel would go out in scarlet garments, as it is written, “Those reared in scarlet.”

160) Thus far corresponding to VAK: gold, silver, bronze, azure, purple, and scarlet. Henceforth it is the ten penitential days, which are “And six, and goats, ram skins dyed red, sealskins, acacia-wood, oil for lighting, perfumes for the anointing oil and for fragrant incense, onyx stones, and setting stones.” Thus far they are nine, opposite nine days, and Yom Kippur complements ten.

161) We take the donation of the Lord, meaning Malchut, from all of them, as it is written, “This is the donation which you shall take from them” on all the festivals, to instill it upon us. On Rosh Hashanah [festival of the first day of the year], we take the donation of the Lord which comes from the side of gold, Gevura, since Malchut is Gevura. We take her on Yom Kippur because the daughter, Malchut, inherits the mother, Bina, who is called Yom Kippur. We take her on Sukkot because she is a Sukkah [shelter with a roof of branches and leaves] that covers and protects us, as it is written, “On the eighth day you shall have an assembly, and this is the donation of the Lord, the Malchut, who is called “assembly.”

162) We take her on Passover, the color of azure light. We take her on Shavuot, and she is the two breads. It is written in the occasion of the giving of the Torah, “And God spoke all these words, saying,” and we take the oral Torah from the written Torah, Malchut. On the 15th of Av Malchut stands joyfully over the daughters of Israel, and the rest of the days are for the correction of the Malchut. This is why it is written, “Which you shall take from them,” in plural.

As They

163) As they, VAK de ZA, unite from Chazeh de ZA and above, and the Sitra Achra is not associated with them, so Malchut is unified from Chazeh de ZA and below, in Ehad [one], to be with them above, one opposite one. This is so because the Creator, ZA, is one above. He does not sit on His throne, Malchut, until she, too, becomes one, like Him, to be one in one, as it is written, “The Lord is one and His name One,” since the Lord, ZA, and His name, Malchut, are one in one.

164) Sabbath, the Malchut, is called Sabbath when she unites in one, when ZA, who is one, is over her. This is the prayer of the night of the Sabbath, since then the holy throne, Malchut, unites with one, and she is established so that the upper, holy King, ZA, is over her.

165) When the Sabbath enters, she is unified and parts from the Sitra Achra, and all the Dinim are removed from her. She remains in unification of the holy light and is crowned in crowns for the holy King, and all the governments of fretfulness and litigators flee, and there is no other governance in all the worlds but her.

166) Her Panim [face], GAR, illuminate in the upper light and she is crowned in the holy nation below, when all are crowned from her with new souls. Then is the beginning of the prayer to bless her with joy, with a shining face, saying, “Bless the blessed Lord.” Et [“the”] is Malchut, to begin with a blessing toward her.

167) It is forbidden for a holy nation to begin toward her with a verse of Din. He is merciful because she has already parted from the Sitra Achra, and all the litigators have parted and departed her. One who evokes Din below causes the awakening of it above, and the holy throne, Malchut, cannot be crowned in the holy crown. It is so because as long as the litigators are awakened below, those who were previously absent, and all went to hide in the hole in the dust inside the great deep due to the sanctity of the Sabbath, now they have been awakened from below, and all return to be in their places, as during the week. Through them, he is removed from the holy place, Malchut, who desires rest.

168) He did not awaken alone through the lower ones. Rather, there is no awakening above before Israel awaken below, as it is written, “In the full moon for our feast-day.” It does not say, “For a feast-day,” but “For our feast-day,” since the sanctity of the festival awakens above through Israel who sanctify it below. This is why it is “Our feast-day.” Therefore, to evoke rest, it is forbidden to evoke Din for a holy nation who are crowned in holy crowns of souls, but rather everyone should be in good will, great love, evoking blessings above and below at once.

Bless the Blessed Lord

169) “Bless the blessed Lord.” Et [“the”] implies Malchut, who is called Et. Et is the Sabbath of the entering of the Sabbath, the Sabbath night, Malchut. “Blessed is the blessed Lord.” “Blessed” is the origin of the blessings from the source of life, the place from which every potion to water everything comes out, meaning Yesod of Bina. Because it is the source that imparts in the letter of the covenant, Yesod de ZA, it is called “the blessed,” which is the sprouting of the well. Yesod is the sprouting of Malchut, who is called “a well.” And because the blessings reach Yesod de ZA, the well is certainly filled and its waters never stop. Also, Hassadim are called “water.”

170) This is why we do not say, “Bless the blessed Lord,” but “Bless the Lord,” for had it not reached Yesod de ZA, the sprouting from the upper source, Yesod de Bina, the well would not have filled at all, meaning Malchut, since Malchut can receive only from Yesod de ZA. This is why we say, “The blessed,” who is Yesod de ZA. “Blessed,” since He always complements and waters. This is the Sabbath of the entering of the Sabbath, Malchut. We bring the blessings in a place that is called “Blessed,” Yesod de ZA. And when they come there, they are all extended forever, meaning Malchut, to be blessed, be watered, and be whole as it should be, full on all sides.

171) “Blessed” is the upper source, Yesod de Bina, from which all the blessings emerge. When the moon is complete, we also call her “Blessed,” in regard to the lower ones. However the “Blessed” here is the upper source, HaVaYaH, the middle in all the upper sides, ZA, the middle line. “Blessed” is peace at home, Yesod de ZA, who is called “peace,” the springing of the well to complement and to water all. “Forever” is the lower world, which must be blessed, and the oil and the Gadlut, abundance, which extends in “Bless the blessed Lord,” all for “forever,” who is the Malchut.

172) This is why the entire people must bless this blessing at the start of the Sabbath. They should begin this blessing with the heart’s desire and with joy, so that this Sabbath of the start of the Sabbath, which is the Sabbath night, Malchut, would be properly blessed with this blessing from the holy nation.

173) When Israel begin to bless, the voice goes through all the firmaments that sanctify in the sanctity of the start of the Sabbath. Happy are you, holy people, that you bless and sanctify below, so that several high and holy camps are blessed and sanctified above. Happy are they in this world and happy are they in the next world. Also, Israel do not bless this blessing before they are crowned in the crowns of the holy souls. Happy is the people who has been rewarded with them in this world, to be rewarded for them in the next world.

174) On that night is the coupling of the sages, when they are crowned in these holy souls, and it is all one. Wherever you find in this matter for the sages, once in this way and once in that way, it is all one. At that time, when all are crowned in new, holy souls and spirits—which are advantageous to those of weekdays—then is the time of their coupling, so that they draw extension of Kedusha in the upper rest in this coupling, and holy sons will come out, as it should be.

175) This secret is given to sages. When the night is divided on that night of the Sabbath, the Creator wishes to enter the Garden of Eden because on weekdays the Creator enters the lower Garden of Eden in the world of Assiya to play with the righteous who are there. And on Sabbath, on the night of Sabbath, the Creator enters the upper Garden of Eden in the world of Beria, the upper source, Bina, since the three worlds BYA are Bina and TM, and Beria is Bina.

176) Because on weekdays all the souls of the righteous are in the Garden of Eden of the earth, when the day begins upon the entering of the Sabbath, all those camps of holy angels that are appointed in the lower Garden of Eden raise these souls that are in the lower Garden of Eden to bring them to that firmament that stands on the garden. It is so because since they are from the world of Assiya, they have no permission to rise higher than that. From there come holy Merkavot [chariots/assemblies] surround the King’s throne, Beria, and raise all those souls to the upper Garden of Eden in Beria.

177) When these spirits rise to the upper Garden of Eden, other holy spirits come down to this world to crown in the holy nation. These rise to the upper Garden of Eden, and those descend to be crowned in the holy nation. As there is an ascent to the souls in the Garden of Eden, there is also an ascent to the holy nation, when they are crowned with an added soul.

178) On the Sabbath day, the Garden of Eden is not empty, without souls of the righteous. Rather, souls leave and souls arrive; souls ascend and souls descend; souls leave the garden and other souls come into the garden. All those souls of the righteous—which are whitened to be purified on weekdays, but have not yet entered the lower Garden of Eden—when these souls depart from the Garden of Eden into the upper Garden of Eden, these enter the lower Garden of Eden and the garden does not remain empty. It is rather like the showbread on that day: when it is taken, others are placed in their stead.
179) When the souls return from the upper Garden of Eden to the lower Garden of Eden on weekdays, how do the places expand to the longitude, to the latitude, and horizontally inside the garden until it contains all of them and is not apparent? It is like the land of the deer which would stretch out to all sides but was not apparent. And like the deer, that as much as it grows, its skin grows with it and is not apparent, there are several souls that when they rise to the upper Garden of Eden, they do not return from there and remain there on the weekdays, as well.

180) Souls ascend and souls descend for the holy nation to be crowned in them. Upon the entrance of the Sabbath, prior to the beginning of the day, there is an incarnation of the souls. Some leave and some come; some ascend and some descend. Who saw the holy Merkavot roaming to and fro, all are in gladness and good will? These souls are to crown the holy nation, to crown several righteous in the Garden of Eden below, and this continues until the time when the herald calls “Sanctified, sanctified.” At that time there is peace and quiet for all, and the wicked in Hell are all silenced in their places and have rest. And all the souls are crowned, meaning obtain GAR, some above and some below. Happy is the nation who has this share.

181) On the midnight of the Sabbath night, when the sages awaken for their coupling—the upper spirit in which they were crowned when the day began, while they are asleep in their beds and their other souls wish to rise to see the glory of the King—the upper spirit that descended at the entrance of the Sabbath takes the soul and they rise. Then the other soul bathes in the perfumes in the Garden of Eden and they see there what they see.

182) When the spirit comes down to be in his place at midnight, that soul returns to her place, as well, and the sages must say a verse—that of the awakening of that upper holy spirit of the crown of Sabbath, “The Spirit of the Lord God is upon me because the Lord has anointed me to bring good news to the afflicted.” “Whenever those went, these went; and whenever those stood still, these stood still. And whenever those rose from the earth, the wheels rose opposite them.” “Wherever the spirit was about to go, they would go in that direction” because they are crowned in that spirit, in their awakening in the joy of the coupling, and there will be extension of the upper spirit of the Sabbath in the coupling of Mitzva.

The Heavens Are Telling the Glory of God

184) When the day illuminated on the Sabbath day, the ascent of joy rises through all the worlds in peace and joy. Then it is written, “The heavens are telling the glory of God, and the firmament is declaring the work of His hands.” “The heavens” is ZA, in which the name of the upper one, Ima, is seen, and in which the holy name, Aba, is inscribed. In other words, heavens is ZA, in which there are Mochin de AVI.

185) What is “Telling”? They illuminate and sparkle in the illumination of the upper light, and rise by a name, which is included in the illumination of the upper wholeness, in the name, HaVaYaH, in which there are Yod-Hey, the wholeness of the upper one, who are AVI.

186) What is telling, that the heavens tell? It is that they sparkle in illumination of the wholeness of the upper book, Aba, and that which extends from a book is called “a story.” For this reason, they rise in a whole name, HaVaYaH, and illuminate in a complete light, in the right line, and sparkle in complete sparkling in the left line. They sparkle and illuminate by themselves from within the light of the sparkling of the upper book, sparkling and illuminating to each and every direction to which they cling. This is so because each and every ring illuminates from the sapphireness and the light, and sparkles in sparkling, meaning all the Sefirot in Malchut that are called “rings,” for on this day the heavens, ZA, are crowned and rise in the holy name, HaVaYaH, more than on the rest of the days.

187) “The work of His hands” is the upper dew that illuminates from all the hidden sides, which are the works of the hands of ZA, and the correction in which he is corrected on that day more than in the rest of the days. The Hassadim, which are called “dew,” appeared by raising MAN from Masach de Hirik that ZA raised, hence the dew is called “the works of His hands.”

188) “The firmament is declaring.” “Declaring” means it is pulling the dew and dripping down to Yesod, from the Rosh of the King, from His GAR, which are called Rosh of ZA, and is filled from all the sides. “The firmament” is a firmament that is the springing of the well, Yesod, which gives to the well, Malchut. This is a river that comes out of Eden, which pulls and drips down the pouring of the upper dew, illuminating and sparkling in a sparkling from all the sides. This firmament pulls it in an extension of love and craving to water the potion of joy for Sabbath night, the Malchut.

189) When it pulls and the crystal dew drips from the Rosh of ZA, everything is filled and completed in the holy letters, in 22 letters in all those holy trails. The Hochma in the 32 paths is piled and dresses in dew, Hassadim, and everything is filled with everything—Hochma as well as Hassadim, though the Hochma is concealed and the Hassadim are revealed. When everything is united in it—both Hochma and Hassadim—a way is made in it, to water and to bless below, to Malchut. That is, a Miftacha [key] is made in it, called “a path.” Through it, it imparts illumination of GAR to the Malchut.

190) “Day to day pours forth speech.” A day gives to a day, and a ring gives to a ring. Each Sefira from ZA, called “a day,” and, “a ring” gives to its corresponding Sefira in Malchut. Now the text speaks in particular of how the heavens, ZA, tell and correct in the upper sapphireness and sparkling for this glory, which is the Malchut, who is called “glory,” and how the firmament draws and drips a dripping from the upper dew.

“Day to day pours forth speech” means that day to day and degree to degree will rush to include in one another and illuminate from one another, from that sapphireness that the heavens sparkle and illuminate for that glory, which is the Malchut. “Pours forth” means that pouring comes from the word “speed,” for the translation of “And the impending things are hastening upon them” is “And the impending things are hastening upon them” [The Zohar quotes the translation of the verse into Aramaic]. “Pours forth” means that they rush to illuminate from one another and to sparkle from one another, from that sapphireness and sparkling of ZA, who is called “heaven.”

191) “Day to day pours forth speech” means the whole of the letters and the paths, for the illuminations of Ima are called “letters” and the illuminations of Aba are called “paths,” which come out of AVI, and the Rosh that comes out of them, which is the firstborn son. ZA is called “the firstborn son.”

Aleph of Amar [said] implies Aba. When he ascends and descends, emanating Katnut of Ima, whose light rises from below upwards, and Gadlut of Ima, whose light descends from above downwards, the Mem of Amar [said], Ima, connects with Aleph. The Reish of Amar implies the firstborn son, ZA. When all the letters of Amar conjoin, meaning the light of AVI and the firstborn son, illuminating in one another in one bonding and governing the Sabbath day, for this reason everything is included in one another to be one. This is so because ZA rises and clothes AVI, hence they rush to impart the three letters of Amar [Aleph-Mem-Reish] in one another, which are the upper governance, so that all will be one.

Because illumination of Hochma extends from Ima to ZA, it must be in a hurry so the Klipot will not suckle. So is the way wherever illumination of Hochma is drawn, since if the Klipot suckle anything, they are no longer one because one means that the other side is not associated with it.

192) And when all that is extended and pours down to the firmament, Yesod de ZA, it waters and illuminates below, to the glory of this God, Malchut, to produce offspring in the shapes of the lights of these heavens, ZA, which illuminate in the glory of that God.

193) “And night to night reveals knowledge.” Her Merkavot, the Guf of the throne, Malchut, are all called “nights,” as it is written, “My mind afflicts me in the night.” The Sefirot of the upper Merkava [chariot/assembly], ZA, are called “days,” “Day to day.” The Sefirot of the lower Merkava, Malchut, are called “nights,” “Night to night.”

194) “Reveals knowledge.” “Reveals” means “revives,” that he will revive offspring from the lights he has received from these heavens, as it is written, “And the man called his wife's name Eve, because she was the mother of all living.” This Hava [Eve] and Haya [Haya, as well as “living”] vary in one thing: the Yod departed from Haya and the Vav entered in its stead. This is how it is meant to be because the Vav is life, indicating ZA, the tree of life, hence with Hava and Haya, Hava is the more important because the Yod of Haya takes life from the Vav of Hava. This is why she is called Hava and not Haya. Here, too, Yechaveh [reveals] means Yechayeh [revives].

195) “Night to night reveals knowledge.” Daat [knowledge] is the heavens, ZA. As the heavens have VAK, here too, “Night to night” is VAK in these offspring that the night revives, which are like the VAK of ZA. Hence, day to day is included in the upper degree. Amar means that she is AVI. “Night to night” is included in the upper degree in the male that illuminates for her, heaven and Daat [knowledge], ZA.

196) Because this Amar is the upper one, AVI, and is not as the rest of the “speeches,” the text repeats it and says, “There is no speech, nor are there words” such as the rest of the sayings of the world. Rather, this Amar is superior, in the upper degrees, where there are no speeches or words, where the Hochma is concealed and does not illuminate because illumination of Hochma is called “speech,” and they are not heard as are the rest of the degrees in faith, Malchut, which are the heard sound, where Hochma is revealed. But these Amar, which is AVI, are never heard, as it is written, “Their voice is not heard,” meaning that Hochma is concealed in them and is not heard because Hochma appears only in Malchut.

197) “Their line has gone out through all the earth.” Even though they are AVI, concealed upper ones that were never known, since Hochma does not manifest in them, still the dripping and their extension are drawn out and drip below to Malchut, who is called “earth,” where the Hochma that is hidden in them extends to Malchut. Because of this extension, we have complete faith in this world, meaning Malchut in illumination of Hochma, which is called “complete faith.” All the people of the world speak in the faith of the Creator, Malchut, in degrees of Hochma of degrees of AVI, as they were revealed even above in AVI, and were not hidden and concealed there, as it is written, “And their utterances to the end of the world.” From the beginning of the world to the end of the world, the sages of the heart speak of these hidden degrees, even though they were not known in their place, in AVI, since they are revealed in Malchut.

198) But in which are the degrees of Hochma in AVI known? It is written, “In them He has placed a tent for the sun,” since the holy sun, ZA, is a tabernacle for those upper holy degrees of AVI, and He is light that takes all the hidden lights and that extension of theirs. And through Him faith appears to the entire world, for ZA is a tabernacle for the Hochma in the degrees of AVI. ZA gives her to Malchut, who is called “faith,” and faith is seen throughout the world, since Hochma is called “vision.”

199) He who takes the sun, it is as though he took all the degrees because the sun is a tent in which all the degrees are included, and he takes everything and illuminates to all those kinds of illuminations below, to Malchut. This is why it is written, “He is like a bridegroom coming out of his Huppah [wedding canopy],” with illuminations and sparkles of all the hidden lights from all the degrees. All of them give him their desire and their lights willingly and wholeheartedly, as a bridegroom has a desire and craving to give presents and gifts to the bride. This is why he is like a bridegroom out of his Huppah.

200) Who is his Huppah? It is Eden, Hochma. This is the meaning of what is written, “A river comes out of Eden.” Eden is a Huppah that covers everything, covering and protecting from all the Klipot. It is written, “Rejoices as a mighty man to run his course.” “Rejoices” is on the part of the first light that operated in the six days of creation before being concealed, when there was no Din in it at all. “As a mighty man” on the part of Gevura [might]. Even though the Gevura is utter Din, it is written “As a mighty man” and not “A mighty man,” since he mitigated the Din with Hesed and took everything together, both Hochma and Hassadim, with a complete desire and craving. All of that is to “Run his course,” as it is written, “Who makes a way through the sea,” making a way through Malchut, who is called “sea,” to water and complement the illumination of the moon, Malchut, on all the sides—right and left—and to open a way in her to illuminate below. The correction of the Miftacha [key] is called “a way.” Without it, she would not be able to illuminate.

201) “He comes forth from the end of the heavens,” from the end of the upper heavens. ZA is the emitter of the abundance because at the end of Tifferet, Guf, meaning Yesod, he emits his abundance. In that place there is distinction between male and female, as it is written, “From the end of the heavens to the end of the heavens.” The end of the heavens is the upper world, ZA, which is called “heavens.” “From the end of the heavens” is his peace, Yesod. As ZA takes all the lights and all are in him, Yesod also takes all the lights and they are all in him, and come forth from the end of the heavens.

202) “His circuit to the other end of them.” “His circuit” because he encircles all the holy sides that are fit for illuminating and for watering and sparkling from him. “And there is nothing hidden,” meaning there is none who is covered from this light because it shines for everyone in one whole, to each as it deserves.

203) When all are completed and illuminate from within the sun, the moon, Malchut, is crowned like upper Ima, becoming whole in fifty gates, like her, as it is written, “The law of the Lord is perfect.” It is so because then she is complete on all sides in the five degrees HGT NH like upper Ima, since these five are the fifty gates of Bina, for each consists of ten.

204) For this reason, she comes with verses of five-five words, to complete fifty. “The law of the Lord is perfect, restoring the soul” is five [in Hebrew]. “The testimony of the Lord is sure, making the simple wise” is five [in Hebrew]. “The precepts of the Lord are right, rejoicing the heart” is five. “The commandment of the Lord is pure, enlightening the eyes” is five. “The fear of the Lord is clean, enduring forever” is five. “The ordinances of the Lord are true, they are righteous altogether” is five. All these names, “law,” “testimony,” “precepts,” “commandments,” “fear,” and “ordinances” are names of Malchut, and all come in five-five to be included in fifty, like upper Ima.

205) This is why it is written in these verses HaVaYaH, HaVaYaH, six times, corresponding to the upper VAK, which are the upper name, ZA. This is also why the moon, Malchut, is filled with them and is completed in the upper order as it should be. This is on the Sabbath day, when everything is completed as it should be on Sabbath above in ZA and below in Malchut.

206) Hence, on this day, light is added in everything. The heavens, ZA, receive first from the source of life, AVI, and the heavens illuminate and establish the upper glory, Malchut, from the upper book, the father of everyone, and from the book, which is the upper Ima [mother]. ZA, who is called “heavens,” is a story. This is why it is written, “Are telling,” which is those three names, “book,” “book,” and “story,” which are AVI and ZA that govern on the Sabbath day over all the other days.

207) For this reason, David said this praise of “The heavens are telling” in the holy spirit over the illumination and the sparkling and governance of the Sabbath day over all the other days, since the upper name, ZA, illuminates in light and sparkles in sparkling and is completed in perfection above and below. Then the law of the Lord is perfect, which is the Sabbath of the Sabbath night, Malchut, who is one with ZA.

Rejoice [in the Lord] You Righteous

208) The friends established the beginning of the praises from these praises of David, from the praise, “The heavens are telling.” The heavens, ZA, take first, and illuminate to all the others. Then the river that comes out of Eden takes, meaning Yesod, and this is the meaning of “Rejoice in the Lord you righteous.” This praise is Yesod, and “Rejoice” is because this river collects and takes everything from the heavens, ZA, in Hassadim. The origin of life, which is illumination of Hochma, is all as it should be on that day. And the sun, ZA, corrects the Yesod to illuminate properly on that day.

To David, when He Changed His Demeanor

209) Afterwards we should say the praise. The moon, Malchut, parts from the Sitra Achra on that day to illuminate from the sun, and this is the meaning of the verse, “To David, when he changed his demeanor,” since once she parted from the Sitra Achra, she connected to the sun, ZA. This praise is in the order of the 22 letters in the beginning of the verses, when the sun admits them into the moon. In praise, there is separation of the moon from the Sitra Achra, and a praise of 22 letters is when the sun admits into the moon.

A Prayer for Moses

210) Afterwards there is connection and ascent of the queen with her husband, ZA. This is the meaning of the words, “A prayer for Moses, the man of God.” A prayer is Malchut and Moses is ZA. This indicates bonding and Dvekut [adhesion] of the woman with her husband, a prayer for Moses, and to spread right and left, HG, to receive her and to be together in one bonding.

Sing to the Lord a New Song
211) This is the meaning of the verse, “Sing to the Lord a new song.” The awakening of the friends who commented on that, it is handsome, as they said that these are milch cows that were carrying the ark, as it is written, “And the cows would sing along the way.” What is the singing that they would say? It is the psalm, “Sing to the Lord a new song, for He has worked wonders.” It is as it is above, that when the animals carry the throne, Malchut, to raise it above to ZA, they say this praise.

212) Why is it written, “A new song” if they always say this praise? New means the renewal of the moon, Malchut. When she illuminates from the sun, ZA, then she is new, and this is “A new song.” Each time the Malchut rises for a Zivug with ZA, she is considered new, for each time she returns to being a virgin. And it is written, “His right hand and His holy arm has wrought salvation for Him.” This is the awakening of right and left, HG, to receive her.

213) They would praise that praise when they would carry the ark, when they would go up to Beit Shemesh. Like the carts, which are animals that go up to Beit Shemesh, ZA is called Shemesh [sun], and everything rises because on Sabbath is the ascent of the throne, Malchut, to go up. For this reason, the establishment of this praise is on Sabbath. All of these praises are established on Sabbath, so that the only nation in the world will praise Him.

A Psalm, a Song for the Sabbath Day
214) “A psalm, a song for the Sabbath day.” Adam HaRishon said this praise when he was expelled from the Garden of Eden and the Sabbath came and protected him. This praise, the lower world, Malchut, praises the upper world, which is a day that is all Sabbath, who is the King that peace is His, ZA. This is “A psalm, a song.” It is not written who said it, which implies Malchut, for wherever it is just said, it implies Malchut.

215) “For the Sabbath day,” the upper day, the upper Sabbath, ZA. Just Sabbath is the Sabbath of the Sabbath night, Malchut. The Sabbath day is the Sabbath of above, ZA. A day is ZA and a night is Malchut. “And the children of Israel shall observe the Sabbath” is night, Nukva. “Remember the Sabbath day” is day, the male, ZA. This is why it is written, “A psalm, a song for the Sabbath day,” when Malchut praises ZA, who is called “the Sabbath day.”

216) The lower world is Malchut, just like that, without a name. The candlelight is not apparent during the day, under the sunlight. Hence, she does not merit a name. All these praises of the Sabbath, the glory of the day, are high praises, more than on all other days.

The Soul of Every Living Thing

217) “The soul of every living thing” is a soul that exits the One who lives forever, Yesod de ZA. And because he is His, for all the blessings come forth from Him and are in Him, and He waters and blesses below, toward Malchut, this soul that comes forth from him has permission to bless this place, Malchut.

218) This is why souls come forth from that living one, Yesod de ZA, upon the beginning of the Sabbath. These souls that come forth bless the very place that is called a “name” below, Malchut, and this is why they say, “The soul of every living thing shall bless Your name,” to Malchut, who is called a “name.” That place from which the souls come forth, Yesod, blesses Malchut from above, and it follows that this name receives blessings from below and from above and is included in all the sides.

219) On weekdays, Malchut receives blessings from the rest of the souls who bless her from below. On the Sabbath day she receives blessings from the upper souls of Atzilut, who bless her with 45 words, as the count of the name MA [in Gematria].

We explained about MA and MI that MI is the upper world, Bina, and MA is the lower world, Malchut. There are 45 words from “The soul of every living thing” to the words “The last.” From “And if our mouths were full of song” to the words, “And from before,” another praise comes up, which is 50 words. And although the words are not counted there, for there is no end of a matter there, indicating a special count, since the words, “And from before,” are still in the middle of the matter, still the number MI, 50 words, is counted.

Henceforth, another praise adds up to the number 100 words, until “You will rise in the mouths of the upright,” which is the completion of everything, the Gadlut of Malchut who has ten Sefirot, each of which comprises 10, thus they are 100. It is one Merkava [chariot/assembly] on what the perfection of the upper one, ZA, lies.

220) This praise and all those words are all specific organs, degrees in the count of the completion of the Sabbath, to complement them properly. Happy is the people who knows how to set up the praise of its Master properly. Henceforth it is the order of the prayer as it was established.

And You, O Lord, Be Not Far Off
221) “And You, O Lord, be not far off; O You my help, hasten to my assistance.” King David said this while he was correcting and establishing the King’s praise, to connect the sun, ZA, to the moon, Malchut. While he was correcting and establishing the praises of the King toward the bonding, he said, “And You, O Lord, be not far off.”

222) “And You, O Lord” is the connecting together, without separation, since “You” is the Malchut, “Lord” is ZA. “Be not far off,” since she ascends to be crowned in her husband in the upper world, and from there she must be raised to Ein Sof, so that everything will connect up above. This is why he says, “Be not far off,” parting from us, leaving us.

223) This is why in the order of the praise, Israel should be included there and cling with ZA and Malchut from below, so that if this glory, Malchut, wishes to part from them, then Israel below will be gripped to her, holding her and not leaving her to part from them. This is why the prayer is in a whisper, as one who shares a secret with the King, since while she is with Him in the secret, she does not depart from him at all because then she is completely included in ZA. And although ZA, too, rises to Ein Sof, He does not depart from him because He immediately returns to His place.

224) Just as when a buck or a dear departs from its place, it promptly returns to that place, although the Creator departed upward to Ein Sof, He promptly returns to His place because Israel below cling to Him and do not leave Him to be forgotten and far off from them. This is why it is written, “O You my help, hasten to my assistance.”

225) This is the reason why we must unite with the Creator and grip Him, as one who pulls from above to below, so that no one will be left from Him for even an hour. Hence, when attaching redemption to prayer—the blessing “The Redeemer of Israel” to the Eighteen Prayer—one should grip to Him and speak with Him in a whisper, so He does not draw far off from us and leaves us. This is why it is written, “And you who cleave to the Lord your God are alive everyone of you this day.” “Happy is the people that is so situated; happy is the people whose God is the Lord.”

Gold and Silver and Bronze

227) “And they shall take a donation for Me,” which is the Malchut that is united with ZA. In what is she a donation? In gold, the left line, since from there she is fed first because she is the lower Gevura that comes from the side of gold, from which there is illumination of Hochma, for the Malchut is built from the left line. And although she comes from the gold, she remains only on the side of silver, the right line, in illumination of Hassadim.

228) A cup of blessing implies Malchut, which is called a “cup,” which should be received with the right and with the left. But the majority remains on the right, and the left evokes the right, imparting it with illumination of Hochma and not clinging to it because the cup is placed between right and left, and the left unites and becomes included in the right. Then the right clings above in ZA, as it is written, “His left is under my head and His right shall embrace me.” Gold and silver are as it is written, “Mine is the silver and Mine is the gold,” which are right and left of ZA. But in Malchut gold comes first, then silver because she is built from the left line, gold.

229) Bronze is a gold-like color because it is made of the color of gold and the color of silver. This is the Malchut that receives in the left and right de ZA, gold and silver. For this reason, the bronze altar is small, as it is written, “For the bronze altar that was before the Lord was too small to hold the burnt offering,” and as it is written, “And David was the youngest [in Hebrew: smallest],” which is Malchut, called the “small light.” And even though he is small, everything is gripped within it. The other altar, the inner one, is not called “small” even if it were only one cubit by one cubit, since it is not dependent on the measure, for it is not small, but only as it is written, “The great light for the governance of the day and the small light for the governance of the night.” The bronze altar is the small light, and the great light is the inner altar, the gold altar.

230) Azure is azure of a Tzitzit. Azure is a chair, a hand Tefillin, Malchut, the judgment chair, in which soul sentences are sentenced—Malchut on the part of the harsh Din in her. There is a chair in which monetary sentences are sentenced, which is a weak Din, and there is a chair in which soul sentences are sentenced, which is a harsh Din, and azure is the harsh Din in Malchut. For this reason, all the colors are good for dreams except azure, so he will know that his soul is being sentenced. And when the soul is being sentenced, the body is sentenced for extinction. That dream needs much Rachamim.

231) Azure is a chair, as it is written, “As the appearance of a sapphire stone; and upon the likeness of the throne.” It is also written, “And a brightness round about it,” since it is used for making covers for the Tzitzit, and the brightness shines for it and returns to the green color, in which more white is seen. This is planet Venus [Heb: Noga, the same word for “brightness” and for “Venus”], which shines before dawn. From that time on, the time of the Shema reading begins, since the azure color has changed into the color green, which is weak Din. And this is why it is forbidden to judge souls at night, since the azure color dominates and permission is given to snatch a soul without trial. At that time, the Sitra Achra has the power to confuse the minds of the judges because the sentence, which is ZA, Rachamim, does not govern.

232) When the morning comes and the right [side] that is above awakens, a light comes out, reaches the azure, and changes from what it was. At that time, the right controls it and the throne of Rachamim becomes attached to it. From that time on is the time of the Shema reading.

233) Crimson is a collection of all the colors together, ZA, the middle line. A worm of scarlet or of scarlets? It is written, “For all her household are clothed with scarlets,” which is a color called “scarlet,” the point of Miftacha [key] in Malchut. It includes within it all the colors, as well as the point of Man’ula [lock]. Scarlet and scarlets are the same. It is called “scarlets” when all are included in it, the Man’ula, too. The scarlet comes out of the upper throne, ZA, who is a throne to Bina and governs the azure from the right side, the Miftacha. He is the guardian of Israel, and it is written about him, “Michael is your minister,” Hesed, in whom there is the Miftacha. He is called a “worm” because his power is in the mouth, the corrected Masach in the Peh de Rosh. Like a worm that breaks everything and uproots everything, if the Dinim de Man’ula that are included in it appear, they cause the departure of all the lights.

234) “Scarlet worm and six.” These are two colors of the right and left together, white and red. Both are in Yesod because the Dinim in Malchut are included in Yesod. “And six” is linen in which six strings connect, Yesod, as it is written, “His body also was like onyx,” who is Angel Gabriel. It is so because in those two, HG in Yesod, are Michael and Gabriel included—Michael in the scarlet worm and Gabriel in the linen.

235) Goats are lower Gevurot, in the externality, Tifferet and Malchut in the Klipot Noga de Beria. They cover the internals in the Kedusha [holiness], and all is needed. Room should be given to everything because they come from the side of gold, extended from the side of Gevura, gold. “Rams' skins dyed red” are extension of two sides, right and left, HB of the Noga Klipa to cover for the Kedusha in another place. It is so because the goats cover their corresponding Behinot [discernments] in the Kedusha, and the rams’ skins dyed red cover their corresponding Behinot in Kedusha.

236) “Porpoise skins” are one Behina [discernment] that has grown inside the Sitra Achra in the ruin and is not present in the world. It is considered purity. It is called “porpoise” and it is ZON of Noga de Atzilut, who grows inside the three Klipot, “Stormy Wind,” “Great Cloud,” and “Blazing Fire.”

237) In King Solomon’s book, there are high secrets in the bronze altar. “You shall make an altar of earth for Me,” meaning the Malchut. Bronze is when other mountains govern and Malchut must feed them. She is dyed in the bronze color to feed them, for then Malchut is called “the bronze altar,” and they are called “the bronze mountains.”

238) A spirit is drawn into those bronze mountains from within the altar, Malchut, who is the letter Nun in Nehoshet [bronze]. When the altar departs in another ascent, the letter Nun departs, meaning the holy altar, leaving the spirit of the bronze mountains, the letters Het-Shin-Tav. When the spirit ascends in its existence, it is called a TaHaSh “porpoise” because the letter Nun has departed it.

239) The spirit of the porpoise divides into several spirits, which are called “porpoise,” too. This is why that people is called Tahash [porpoise], as it is written, “And Tahash, and Maacah.” They knew this animal, Tahash, who was in the tabernacle, which is called after them.

240) “And acacia wood.” These are the sacred secrets of those boards of the tabernacle, which are called “acacia wood.” It is written in the boards, “Acacia wood, standing up,” and it is written, “Seraphim [type of angels] stand,” to teach that the boards are Seraphim.

241) Henceforth oil for lighting is extension of the holy oil of Gadlut, to extend the Mochin de GAR upon them. “Onyx stones and setting stones” are the holy stones, the foundations of the tabernacle, which are four angels, Michael, Gabriel, Uriel, and Raphael. Each of them consists of three lines, which are the 12 carriers of the Merkava, Malchut, in those holy Merkavot, those 12. They gather alone to cherish and to praise in garments of honor, the breastplate, in which the priest intends a name and mentions 12 tribes. This is why they are 12 stones.

242) There are thirteen kinds, gold, silver, and more, except for these 12 precious stones in the setting stones, and all amount to 25 letters in the upper secret of the unification. Opposite these, Moses carved and set up 25 letters in the verse of the unification, as it is written, “Hear O Israel the Lord our God, the Lord is one,” which are 25 engraved letters carved in the upper one.

243) Jacob wished to correct the unification below, in Malchut, and set up 24 letters, which are “Blessed be the name of the glory of His kingdom forever and ever.” He did not complement to 25 letters because the tabernacle, Malchut, was still not corrected. Once the tabernacle had been corrected and the first thing that came out of there was completed, when it was completed, he spoke only in 25 letters to show that it was completed similar to the upper one, ZA, as it is written, “And the Lord spoke to him from the tent of meeting, saying,” thus 25 letters [in Hebrew].

The root of Malchut that comes forth from there is the point of Chazeh, where there are Dinim of Masach de Hirik de ZA. The Dinim do not harm ZA himself, as they are at his Sium [end], since ZA is essentially HGT through the Chazeh, and from his Chazeh and below he belongs to Malchut, and the Dinim do not blemish above the place from which they exit.

However, Malchut is blemished by them because they are at her root. Those Dinim are corrected in a unification, and this is why they are still not so corrected until they arrive in the number of the lights to complement 25 Behinot, until the tabernacle is erected.

244) Hence, there are 25 kinds to complement the correction of the tabernacle, and all of these letters were clarified in the engraved letters. Because the tabernacle was complemented in these, it is called Koh [25], in the complete unification of the tabernacle, Malchut. This is why it is written, “And your pious ones shall bless Koh [You],” which are the letters, “Bless Koh,” where Koh is the completion of the entire tabernacle and its corrections. Koh corresponds to 22 letters, Torah, Prophets, and Hagiographa,” which are one whole and one secret.

245) When Israel unite the unification in the verse of the 25 letters, which are “Hear O Israel the Lord our God, the Lord is one,” and in “Blessed be the name of the glory of His kingdom forever and ever,” which are 24 letters, each of them aims in them. All the letters unite together and 49 gates in Yovel, Bina, rise in one bonding. It is so because 25 and 24 are 49, and then there is a need to rise up to Bina and not more. At that time, the 49 gates of Bina open and the Creator considers that person as though he had kept the whole of the Torah, which comes in 49 faces.

246) For this reason, one must aim the heart and the desire in 25 and in 24, to raise them in the heart’s desire to the 49 gates. Once he has intended in that, he will aim in the unification “Hear O Israel,” and in “Blessed be the name of the glory of His kingdom forever and ever,” which are the whole of the Torah. Happy is he who intends in them because he is certainly the whole of the Torah above and below. This is the complete person, male and female, since “Hear O Israel” is male, and “Blessed be the name of the glory of His kingdom forever and ever” is female, and it is the whole of the faith.

247) There is a dispute between Shammai and Hillel concerning rising and laying down. It is written, “When you lie down and when you rise up.” Shammai thinks it is in the evening, when it is the time of the Nukva’s governance, and in the Nukva one must lean and read the Shema laying down. In the morning, when the male, ZA, governs with the governance of the upper world, one should rise and read before the male, just as a prayer must be standing up. Also, whenever the male comes, it should be while standing up.

248) The house of Hillel thinks that if ZA were alone and Malchut were alone, they would have to be divided, and this would be standing up, and the other would be laying down. But once we connect ZA and Malchut in a bonding of 49 faces and 49 gates, which are 25 of Shema and 24 of “Blessed be the name of the glory of His kingdom forever and ever,” we do not need to give—one is alone and the other is alone—but to show that all is one, without separation. The morning Shema reading and the evening Shema reading must not be divided. As it happens for a person, so he should cite, whether standing up or lying down, for they are both in one bonding, as they desire it and as it should be seen.

249) Hence, the male, ZA, is in VAK, in the verse, “Hear O Israel,” which are the six other words, opposite the VAK de Gadlut that he receives from AVI. Also, the female is in VAK in “Blessed be the name of the glory of His kingdom forever and ever,” which are six words opposite the VAK de Gadlut that she receives from ZA, and both rise in one bonding in 49 gates. In all places, the practice follows the view of Hillel.

Who Has Aroused One from the East
250) “Who has aroused one from the east.” MI [who] is the upper world, Bina, since the beginning comes forth from there, so that faith, Malchut, will appear.

251) MI is the most hidden of all that are hidden, of those who are unknown and were never revealed, upper AVI, whose Yod never comes out from their Avir and who are never known. He revealed His glory to be known from a place called the “east,” ZA, since faith begins from there, meaning Malchut, as well as the light to appear.

It is so because Malchut receives all the disclosure from ZA. Afterwards, it is written, “He calls in righteousness to His feet,” since Tzedek [righteousness], Malchut, reveals the upper Gevura, revealing the Hochma in the left line of ZA, Gevura, and the governance of the Creator, ZA. He made this Tzedek governor of all the worlds, to lead them and to properly correct them. This is why it is written, “He delivers up nations before him and subdues kings,” since all the kings in the world are under the authority of this Tzedek, as it is written, “He judges the world with righteousness.”

252) “He calls in righteousness to His feet.” Who calls whom? Is it east to Tzedek or Tzedek to east? Tzedek always calls upon the illuminating mirror, ZA, who is called “east,” and who is never still. Tzedek always stands at his feet because Malchut clothes over the NHY of ZA, who are called Raglaim [legs]. She never moves from there, and calls and is not still. It is written about it, “O God, do not remain quiet, do not be silent and, O God, do not be still.” And now the Creator has illuminated this way for us by the merit of Elazar, my son, who calls upon the upper light and does not keep still. Happy are the righteous in this world and in the next world.

God, You Are My God, I Shall Seek You

253) It is written, “A psalm of David while he was in the Judea Desert.” What is the difference from all the other praises? It does not say in which place King David praised them, and here it says, “While he was in the Judea Desert.” But not only this, for there is also the verse, “When he changed his demeanor before Abimelech,” and, “When the Ziphites came,” and so are all of them. This is to show David’s merit to all the people in the world, that even though he was afflicted and was being chased, he exerted to say psalms and praises to the Creator.

254) And even though he would speak in the holy spirit, the holy spirit was not on him until he tried to have it on him. Similarly, in every place, there is no holy spirit from above before a person awakens it from below. And although David was being pursued and afflicted, he did not let the psalms and praises out of his mouth, nor cease to praise his Master for everything.

255) “A psalm of David” indicates that first the spirit of holiness is on him, and then he said the psalm. “For David, a psalm” indicates that first he said the psalm, then the spirit of holiness was over him. Here the spirit of holiness was on him first, since he said, “A psalm of David.” Does that mean that it was without effort? Rather, had he not aimed himself first, the spirit of holiness would not have been on him.

256) A psalm is the spirit of holiness, which is called a “psalm.” It is called so because Malchut, which is the spirit of holiness, always praises the upper King, ZA, for at all times, she praises and sings, and does not keep still. When David came and found the Guf of Malchut—her VAK—properly corrected, and she was on him, he revealed in this world to praise and to sing to the King, to ZA. It is all so that this world will be corrected in similarity with above.

257) “To David,” a whole man in his corrections, a corrected, a righteous man. David never changed. He was the same in times of contentment and in times of affliction. While he was in the Judea Desert is the praise of David, that although he was afflicted, although he was being pursued, he praised and sang for the Creator, and said a praise that He is great and honorable.

258) The merit of the praise is “God, You are my God; I shall seek You.” God is simply the God of everything. Since he said, “God,” why did he say “My God”? It indicates his degree, for there are three degrees here: “God,” “My God,” “You.” And although they are three names, they are one degree: the living God. God is above in Bina, who is called “the living God.” “My God” is from the end of the heavens to the end of the heavens, ZA. “You” is His degree, Malchut. Although it is all one and rises in one name in the literal meaning of the words, they still imply three degrees.

259) “I shall seek You” means that he established the light that shines in blackness, the light of Hochma that is governed by the left at the point of Shuruk, which cannot shine for lack of Hassadim and is therefore called “black light.” It is so because the light that is in blackness does not illuminate until it is corrected below, meaning MAN is raised and Hassadim are extended for Hochma to clothe in, and then she illuminates. One who corrects this black light, even though it is black, is rewarded with the white light that shines, which is the light of the illuminating mirror, ZA. This is a man who is rewarded with the next world.

260) “Those who seek Me shall find Me.” “Those who seek Me” are those who correct the light of those who seek Me, the black light. “Shall find Me.” It does not write, “Shall find Me,” but “Shall find Me” [with a double Nun in the “Find Me” in Hebrew]. This indicates that he is rewarded with two lights, the black light of blackness, the Hochma in Malchut, which does not illuminate for lack of Hassadim, and the white light, which shines, which is ZA that clothes the Hochma in Malchut with Hassadim, and she illuminates. It follows that he has been rewarded with a mirror that does not shine, the Malchut, and with the illuminating mirror, ZA, and this is the meaning of “Shall find Me” [with a double Nun], two lights. This is why David said, “I shall seek You,” since he established the black light of blackness, Malchut, so that the white light that illuminates, ZA, will shine upon him, meaning that the Hochma in Malchut will clothe in Hassadim de ZA and then Malchut will be corrected and illuminating.

261) “My soul thirsts for You; my flesh yearns for You,” as one who is hungry for food and thirsty to drink. “In a dry and weary land where there is no water.” This is Malchut that is dominated by the left, which is black light, for lack of Hassadim, water. At that time she is a desert and not a habitable place. She is not a holy place, and is therefore regarded as a place without water. This is why David corrected her and extended for her water from ZA. And as we are hungry and thirsty for You after Hassadim in this place, “Thus I have seen You in the sanctuary, to see Your power and Your glory,” since the hunger and thirst cause the raising of MAN and the extension of Hassadim from ZA to clothe Malchut’s black light, and then she returns to Kedusha and shines.

And They Will Take a Donation for Me
262) “And they will take a donation for Me from every man.” When the Creator showed Moses the making of the tabernacle, it was hard for him and he could not bear it. Now here we should ask, “If the Creator gives a donation, Malchut, only to Moses, how did He give her to another, saying that the children of Israel should take this donation?”

263) Indeed, He gave her to Moses and did not give her to another. It is like a king who was among his people but the queen was not with the king. As long as the queen was not with the king, the people does not determine that it will remain with them, and they cannot sit still confidently. Once the queen has come, all the people are happy and sit confidently.

Similarly, in the beginning, even though the Creator performed miracles and tokens for them through Moses, the people still did not determine that the Creator would be with them. When the Creator said, “And they will take a donation for Me,” “And I will set My tabernacle among you,” they all promptly determined that the Creator would be with them and rejoiced in the work of the Creator. It is written about it, “And it came to pass on the day that Moses had finished,” when Moses’ bride came down to the earth. This is why it writes Kalot [completing] without a Vav [because it also means “bride”], indicating the upper bride, Malchut, who came down to the earth to be in Israel.

264) “And it came to pass” always indicates affliction. Why does it write here, “And it came to pass on the day”? On the day when Divinity came down to the land, a slanderer was on her, and darkness and gloom covered her so she would not come down. 1,500 10,000 slandering angels were over her, so she would not come down. The descent of Divinity below, to be in Israel, is in disclosure of illumination of Hochma in her. Her descent below is regarded as extension of Hochma from above downwards, which is extended only by the domination of the left line without the right. Hence, at that time there is one who slanders her, covering her with darkness and gloom that come with the domination of the left.

1,500 10,000 slandering angels extend from the left line and half a line of GAR. It is so because the three lines are three times 10,000. It follows that the left line is 10,000, and half the middle line is 500 10,000. This indicates that both the Dinim of the left and the Dinim of the middle line appeared on her to hide the illumination of Hochma in her, so that she cannot come down.

265) At that time, the whole of the group of high angels are before the Creator. They said before Him, “Lord of the world, every brightness and every light of ours is in the Divinity of Your honor, and now You will go down to the lower ones,” so the illumination of Hochma in her will spread from above downward, and at that time her light will darken. At that time Divinity strengthened, meaning united with ZA, and was included in his decision, meaning that in all the places, the illumination of the left will shine only from below upward.

Then she broke the darkness and the gloom, as one who breaks strong spears, great harm-doers, and descended to the earth. When they all saw it, they started and said, “O Lord, our Lord, how great is Your name in all the earth.” It is great indeed, for it broke several spears and strong forces, descended to the earth, and ruled over everything. This is why it is written, “And it came to pass,” indicating affliction that several armies and camps of angels suffered on the day when Moses’ bride came down to the earth.

266) This is why it does not write, “And they will take for Me and a donation,” but “And they will take a donation for Me,” to show that it is all one, without separation. Divinity, which is called “donation,” is one with “For Me,” without separation, and the work of the tabernacle is as above, one corresponding the other, including Divinity in all the sides, above and below. Here in this world, the work of the tabernacle is as the work of the body, so it is fit for inclusion of a spirit within it, meaning Divinity, who is included above and below, and who is the spirit of holiness.

267) Divinity is forever drawn and enters the body, the tabernacle, so that the Moach [brain] is inside the Klipa. The tabernacle and Kelim are like the Klipa to Divinity, who is the Moach. It is all as it should be. Also, this spirit of holiness, Divinity, is made inside the body so it includes within it another high and fine spirit that illuminates, ZA, who clothes inside Divinity. Everything unites in this way and is included in one another, and one enters in the other until they unite and clothe in this world, which is the last Klipa, outside.

The upper mind dresses in the lower one. The upper one is like a Moach and the lower one is a Klipa with regard to it, until the lowest dresses in the actual impure Klipot. The Klipot, too, are one inside the other, upper one in lower one, until the last lower one among the Klipot dresses inside planet earth of this world. It follows that this world is the last Klipa, outside of all of them.

268) The strong Klipa of Tuma’a [impurity] is inside the Klipa of this world, like a nut whose external shell is not strong, meaning the nut’s green shell, which is soft. The shell inside of it is a strong shell, as hard as wood. Similarly, planet earth itself is a light shell, and the shell within it is the hard shell. It is the same above, as well: the hard shell [Klipa] is another spirit, which governs the body. Within it is a light shell, and within that is the Moach, which is Divinity, the Nefesh [soul]. And within that is ZA, the Ruach [spirit].

Opening and Light Cover over the Holy Land

269) Everything is established differently in the holy land because the hard Klipa that dresses inside the land breaks off from that place and does not govern her at all. It is so because the hard Klipa breaks and develops from this side and from that side until an opening is made there. This means that the illuminations of the lines from the right and from the left break the hard Klipa that is blocking out, and an opening is made instead of it to receive the lights.

270) This is an opening in the holy land whenever the work is done properly. When Israel cause iniquities, the hard Klipa on the sides of the opening extends back to this side and to that side until the edges of the Klipa come together. This was only during the ruin. When the Klipa blocks out the Moach [brain], the Klipa governs Israel and repels them from this place to the outside.

271) Yet, even though she repelled them to the outside, the Klipa cannot govern in the holy place, in the holy land, because it is not its place. Hence, since the Klipa cannot govern in the holy place, why is it standing ruined? After all, there is ruin in the world only from the side of the hard Klipa.

272) But when it was ruined, it was ruined only on the part of the hard Klipa, when he blocked the Moach, and the Creator made it that a Klipa would not rule over this place. And when the Klipa repelled Israel from it, a Klipa reopened as before. And because the holy people were not there, for they were in exile, a holy cover of a light curtain covered that opening, to keep that place so that the hard Klipa would not block it. And the cover grips to all of its sides to safe-keep it.

273) There cannot be a holy ointment on the earth as in the beginning because the light cover grips there so it would not come down because the holy people is not there. This is why the ruin was not built since the day when the land was ruined. Also, the hard Klipa cannot govern because a light cover grips to all its sides on the opening so the Klipa would not govern there and would not block the Moach, since the light cover from the extension of the holy curtain above keeps that place.

274) For this reason, when all those souls of the rest of the nations that dwell in the land depart from the world, the land does not receive them and repels them outside. They walk and roam and incarnate several incarnations until they leave the whole of the holy land, and circle about until they reach their side in their Tuma’a [impurity]. And all those souls of Israel that are deceased there rise, the light cover receives them, and they enter the upper Kedusha [holiness], since every kind goes to its kind.

275) Each of the souls of Israel that pass away abroad, in the domain of the hard Klipa, walks, and circles, and incarnates until she returns to her place and enters her proper place. Happy is he whose soul comes out in the domain of the Kedusha, in the opening in the holy land.

276) If one whose soul comes out in the holy land is buried on that day, the spirit of Tuma’a does not govern him at all. This is why it is written in regard to the hanged, “But you shall surely bury him on the same day, and you shall not defile your land.” It is so because at night, permission is given to the spirit of Tuma’a to roam, and although they were given permission, they will not enter the holy land, except if they find there a Kli in which to enter, meaning the corpse of the dead.

277) Organs and fat that burn on the altar at night, to feed other kinds off their smoke, meaning the Sitra Achra, does not mean that they enter the land in order to feed on the smoke and not to extend them into the land. On the contrary, it is so that the Sitra Achra will not govern inside the land and they will not be drawn to enter there. This is why the smoke from the organs and the fat would rise in a twisted manner and would roll abroad, walking hastily until it enters a foramen on the north side, which is the chambers of all the Sitra Achra. There the smoke would enter and all would be fed there.

278) The smoke of the offerings that rises during the day would rise to its place directly upward, and those who feed on it would be fed, as it is written, “For a soothing aroma, an offering by fire to the Lord.” From the opening, from the foramen on the north side, all the sides of the hard Klipa would be fed—those who are outside the holy land. They would feed on the coarse smoke of organs and fats.

279) The bodies of the righteous who were not taken after pleasures and lusts of the hard Klipa in this world are not governed by the spirit of Tuma’a at all, since they did not participate with it at all in this world. As the body of the wicked takes after the hard Klipa in this world, and after its delights and pleasures and its corrections, so it is defiled after the soul departs it.

280) The spirit of Tuma’a cannot rule over the bodies of righteous who only take delight in pleasures of Mitzva in this world, and the meals of Sabbaths, festivals, and special occasions, since they did not delight in anything that belongs to it. And because they took nothing from it, it has no authority over them. Happy is he who does not enjoy anything that belongs to it in this world.

281) One whose soul exits the holy land and the body is defiled by the spirit of Tuma’a, the spirit of Tuma’a is absorbed in it until it returns to the dust. If a body, in which the spirit of Tuma’a is absorbed, is elevated to be buried in the holy land, it is written about it, “But you came and defiled My land, and you made an abomination of My inheritance.” “My land” which the spirit of Tuma’a did not govern in your body, in which the spirit of Tuma’a was absorbed, and which you bring to bury in “My land.” You defile it, to be defiled by it, by the impure body, unless the Creator brings remedy to the land, since when the body decays, the Creator breaths wind from above and repels the spirit of Tuma’a outward, for He spares the land.

282) The spirit of Tuma’a never governed Joseph’s body, even though his soul departed into another authority, abroad, since during his life, he was never taken with the spirit of Tuma’a. This is the reason why he did not want his body buried in the holy land but said, “And you shall carry my bones up,” and not “My body.”

283) Jacob did not die. His body always exists. Also, he did not fear the Sitra Achra because his bed was perfect in the wholeness of the upper light, in the illumination of the 12 tribes and the 70 souls. This is why he did not fear the Sitra Achra, who could not govern him. Moreover, he is a body of the upper form, the Merkava for Tifferet, and his beauty grips to all the sides, and all those organs of Adam HaRishon would grip him. This is why it is written, “And I will lie down with my fathers, and you will carry me from Egypt,” meaning a whole body. This is why, “And the physicians embalmed Israel,” so his body would remain existing, and so it should be. For the rest of the people in the world whose soul departed in the holy land, the soul and the body are saved from everything.

Nefesh, Ruach, and Neshama
284) Man’s soul is called by three names, which are NRN. They are all included in one another, and their power is in three places. Nefesh is inside the grave until the body rots in the ground. By that, she reincarnates in this world to be present among the living and to know their sorrow. When they are needy, she asks for mercy on them.

285) Ruach entered the Garden of Eden of the earth, and is depicted there in a form of the body from this world, in one clothing that it clothes there. There it enjoys the pleasures and delights of the brightness of the garden. On Sabbath, beginnings of months, and special occasions, it rises up to the upper Garden of Eden, enjoys there, and returns to its place, as it is written, “And the spirit will return to God who gave it,” in these times.

286) Neshama promptly rises to her place, the place from which she came out, Malchut, where the Neshama was born. It is for her that she illuminated the candle, Malchut, to shine above, since the souls of the righteous rise for MAN to ZA and Malchut, and mate through them. This Neshama does not come down to the world. She mingles with whom she mingles, Malchut, from all the sides, from above and from below, since the Malchut is included with the souls of the righteous. And as long as the soul does not rise to be connected to the throne, the world of Beria, the spirit does not crown in the Garden of Eden of the earth, and the Nefesh does not settle in her place. When the soul rises, there is rest for all and they come to their place.

287) When the people in the world need mercy, when they are afflicted and go to pray on the cemetery, this Nefesh awakens. She goes and wanders and evokes the Ruach, and the Ruach awakens toward the fathers, rising and awakening the Neshama. Then the Creator has pity over the world, and even though these words of the Neshama have been clarified in other ways, that the Nefesh is in Assiya, the Ruach is in Yetzira, and the Neshama is in Beria, they are all included in this meaning, and this is the clarification of the matter.

288) When the Neshama delays rising to her place, the Ruach goes and stands by the door of the lower Garden of Eden, and the door is not opened to him. He walks and roams and there is no one to watch over him. The Nefesh goes and wanders in the world and sees the Guf [body] filling with worms, in the Din of the grave, in the battering of the grave, and she mourns over it. All is in punishment until the Neshama ties to the place above, and then they all tie to their places.

289) All three are one knot, such as above in NRN, which are Malchut, ZA, and Bina de Atzilut, who are all one, and one tie. Nefesh, Malchut, has no light of her own. She partakes in one Guf, which is the three worlds BYA, in which Malchut dresses as a Neshama in a Guf, to delight it and to nourish it with all that is needed, as it is written, “She gives prey to her household and portions to her maidens.” “Her household” is the Guf that she feeds, and “Her maidens” are the organs of the Guf, the Sefirot de BYA.

290) Ruach is the one who rides on the Nefesh and governs her, illuminating for her with everything she needs, meaning ZA. The Nefesh is a chair for this Ruach. Neshama—who emitted and emanated this Ruach, governs it, and illuminates for it in the light of life—is Bina. Ruach depends on the Neshama and shines from her with the light that she shines for him. Nefesh depends on Ruach, shines from him, and is nourished by him, and all are one knot.

291) The upper Neshama, Bina, does not rise into the springing of Atik [ancient] of all that are ancient, the most hidden of all that are hidden AA. In Katnut, the Bina comes out of Rosh AA, and during Gadlut, she returns to Rosh AA, to the place from which she came out.

She is filled with light from it because it does not stop shining. And as long as the Neshama did not return to her place, this Ruach does not enter the Garden of Eden, which is the Nefesh, Malchut, and the Ruach is always only in the Garden of Eden because ZA and Malchut mate with one another and the Neshama is above. The Nefesh, too, Malchut, does not sit in her place inside the Guf below, which is BYA, as long as the Neshama has not returned to her place above.

292) Everything spreads similarly in man below. And even though NRN in man are all one knot, the Neshama rises up in the springing of the well, in Yesod de Malchut. The Ruach enters the lower Garden of Eden, such as above, meaning that ZA enters the Garden of Eden de Atzilut, Malchut. The Nefesh sits inside the grave, and if the Nefesh above—Malchut—sits inside the Guf in the grave, where is the grave above? It is within the hard Klipa. This is so because in Malchut, it is written, “And her legs go down to death,” dressing at her Sium [end] inside the hard Klipot, which is considered death and grave. Hence, Nefesh is similar to what is below. It is all one opposite the other. Because of that, the Neshama, NRN, divides by three degrees, and they are one knot and one meaning.

293) As long as the bones are still in the grave, before they rot, the Nefesh is there. Here is a secret for those who know the path of truth, who fear sin: When the Neshama crowns above inside the holy crown, Malchut, and the Ruach stands in the upper light on Sabbath, beginnings of months, and special occasions—while this Nefesh descends from the upper light to dwell in the Garden of Eden and illuminates and sparkles—the Nefesh stands inside the grave, dressing in the form that the Guf had initially. Then all the bones rise in that form, praising and thanking the Creator. It is written about it, “All my bones will say, ‘Lord, who is like You.’” It does not write, “Say,” but “Will say,” in the grave.

294) If the eye were given permission to see, it would see the night of the beginning of the Sabbath, and the night of the beginning of the month and of occasions as forms over the graves, which thank and praise the Creator. But people’s folly detains them from seeing and they do not know and do not notice why they are in this world. They are not concerned with watching over the honor of the upper King in this world, much less being concerned with the honor of the upper world, what it stands on, and how matters are interpreted.

295) On the day of Rosh Hashanah [Beginning of the year], when the world is sentenced and the throne of judgment stands toward the upper King, to sentence the world, every Nefesh [soul] wanders and seeks mercy over the living people. On the night of the end of the day of judgment, they go and wander to listen and to know the sentence to which the world was sentenced. Sometimes they alert the living through a vision, as it is written, “In a dream, a vision of the night, when sound sleep falls on men while they slumber in their beds.” At that time, he whispers in the ear of people and concludes with their moral. “Their moral” means the Nefesh, which stands and determines matters for people, so they accept the moral. She alerts them their sentence in a vision of the night, and then they will repent.

296) On the last night of the festival, when the verdicts come forth from the King’s house, and a shadow is lifted from people who are about to be taken out of this world, a Nefesh walks and wanders above. The appointee who is in charge of the carving with the seal in writing interprets the verdicts. His name is Yadomiam, who visits the writing of the engraved light. Within high mirrors, he comes down at night, and thousands and tens of thousands are with him, taken to that shadow from all who is sentenced to death, and raises him.

297) The Nefesh goes and wanders and sees the shadow. She knows who will die and returns to her place, to the grave, declaring to the rest of the dead, “So and so is coming to us.” If he is righteous and good, they all rejoice. If not, they all say “Woe.” When that shadow is raised, it is raised to the loyal servant whose name is Matat. He takes the shadow to him and elevates it to his place, as it is written, “As a slave who pants for the shade.” It is so because the Neshamot [plural of Neshama] are born from ZON, and a shadow from ZA is drawn out to each Neshama when it is born, as it is written, “Under its shade I delighted to sit, and its fruit was sweet to my palate.”

ZA is the tree of life. Hence, all of life depends on the shade that extends from him. For this reason, when a person is sentenced to death, that shade is taken from him and the angel Matat returns it to its place, to ZA.

298) From that time forth, a place for man’s Neshama is established in Yesod de Malchut de Atzilut, a place for Ruach in the lower Garden of Eden, and a place for the Nefesh to rest and enjoy while she wanders and walks. It is so because there is a Nefesh who has no rest, and there is a Nefesh that expires with the Guf [body].

299) It is written of the one who has no rest, “And the souls of your enemies He will sling out as from the hollow of a sling.” She wanders and rolls through the world, and she has no rest for days and nights. This is the hardest punishment of all.

A Nefesh that perishes with the Guf perishes from another place, as it is written, “That soul shall be cut off from before Me: I am the Lord.” “From before Me” means that the Ruach is not on her, hence she has no connection to what is above, and she does not know of the matters in that world at all. This is a Nefesh like a beast.

300) When a Nefesh who has rest walks and wanders, and meets the appointee, Yadomiam, and his officers, they take and raise her through all the doors of the Garden of Eden, showing the honor of the righteous and the honor of her own Ruach. She clings to the Ruach in resting, inside the clothing of that Ruach, and then she knows the matters of the upper world.

301) When the Ruach rises to crown in the upper Neshama above, the Nefesh ties to the Ruach and shines from it like the moon shines from the sun. The Ruach connects to the Neshama, and the Neshama connects at the end of Atzilut, which is called entirely like the thought and Hochma, since ABYA are HB TM. The thought is the Nefesh above, Malchut de Atzilut, which is called Nefesh.

302) Nefesh, Malchut de Atzilut, connects to the upper Ruach, ZA. Ruach connects to the upper Neshama, Bina. Neshama connects to AA, and AA to Ein Sof. Then there is contentment for all, and the connection of everything above and below. It is all one and in one way.

303) Then is the rest of the Nefesh below. It is written about it, “And the soul of my lord shall be bound in the bundle of the living with the Lord your God.” This means that they are bundled and tied as one thing in Et [the], in Malchut de Atzilut, that the Nefesh is tied to the Ruach in the lower Garden of Eden, Ruach to Neshama in Malchut de Atzilut. It is one opposite the other, the NRN of man corresponding the NRN of Atzilut.

304) When the moon comes down, meaning Malchut, the upper Nefesh de Atzilut illuminates on all sides. She illuminates to all the Merkavot [chariots/assemblies] and the camps of angels in BYA, making them one whole Guf that illuminates in the light of the upper brightness. Thus, man’s lower Nefesh comes down, illuminates from all the sides from within the illumination of Neshama, and from the illumination of the Ruach, and descends and illuminates for all the Merkavot and the camps, which are organs and bones of a man’s body. Thus, she makes them a whole Guf that illuminates with its light.

305) “And satisfy your soul in drought.” “Your soul” means “Your Nefesh.” Afterwards, “And make your bones strong,” meaning that the Nefesh illuminates in the bones and turns them into a whole Guf that illuminates in light. It rises and thanks and praises the Creator, as it is written, “All my bones shall say, ‘Lord, who is like You.’” This is indeed the rest of the Nefesh on all the sides.

306) Happy are the righteous who fear their Maker in this world, to be rewarded with three rests, NRN, for the next world. Rabbi Shimon said, “Happy are you, my sons, and happy am I that my eyes have seen this, that several high places are established for us and illuminate for us for the next world.”

A Song of Ascents. They Who Trust in the Lord
307) “A song of ascents. They who trust in the Lord are as Mount Zion, which cannot fall, but abides forever.” But those are high and holy degrees from the side of upper Gevurot in Bina. They are as the Levites below, who are in levels, degrees by degrees, meaning the 50 years that are written in their regard, “But at the age of fifty years they shall retire from service in the work.” This points to the 50 gates of Bina, and this is “A song of ascents. They who trust in the Lord are as Mount Zion.” These are the righteous who trust in Him thanks to their good deeds.

308) “And the righteous are as trusted as a young lion.” But the righteous do not trust their deeds at all. They are always afraid, like Abraham, of whom it is written, “And it came to pass, when he was coming near to enter into Egypt.” As Isaac, of whom it is written, “For he feared to say, ‘My wife.’” As Jacob, of whom it is written, “And Jacob was very frightened and was distressed.”

If those did not trust their deeds, it is all the more so with the rest of the righteous in the world. Thus, how does it say here, “And the righteous are as trusted as a young lion”?

309) Of course it is written, “As a young lion,” since of all the names of the lion, only “young lion” is written, and not “lion” or Shachal or Shachatz [other names for a lion], but only “young lion,” the weakest and the smallest of them all, who has no faith in its power although it is strong. So are the righteous: they do not trust their actions now, but are as a young lion: although they know that the power of their good deeds is strong, they are only as confident as a young lion and not more.

310) This is why it is written, “They who trust in the Lord are as Mount Zion,” not as a young lion or a lion, and not as all of its names, but as Mount Zion. As Mount Zion is strong and will never fall, similarly, in the future, they will be as Mount Zion, not as now, when they are only as confident as a young lion, who is fearful and does not trust its strength. And you, sons of high and holy, your confidence is as Mount Zion. Happy are you in this world and in the next world.

311) The friends went. When they arrived at the town, the night fell. Rabbi Shimon said, “As this day has illuminated for us to reward us with the next world, this night will illuminate to reward us with the next world, and to crown in this night the things that we said during the day before Atik Yomin. Such a perfect day will not be found in all the other generations. Happy are we in this world and in the next world.”

312) They went inside the house until half the night was through. When half the night had passed, Rabbi Shimon said to the friends, “Now is the time for crowning the holy Merkava above with our efforts.” He said to Rabbi Yosi, “You, whose words among us have not been heard on this day, you will be the beginning for the illumination of the night, for now is a time of good will to illuminate above and below.”

The Song of Songs, which Is Solomon's
313) “The song of songs, which is Solomon's.” King Solomon evoked this singing when the Temple was being built, and all the worlds were completed above and below in one wholeness. This song was said when the Temple was being built. It was said in whole when the moon, Malchut, was completely full, and the Temple was built the same as above. When the Temple below was built, there was no joy before the Creator as on that day since the day the world was created.

314) The tabernacle that Moses made in the desert, so that Divinity would come down to earth, on that day, another tabernacle was established above, the tabernacle of the boy Matat, and not higher. The tabernacle is the construction of Malchut in the value of Mochin de VAK, and the Temple is the Malchut in Mochin PBP [Panim be Panim (face-to-face)].

When Malchut is in Mochin de VAK, Matat guards her. Hence, at that time she is called “the tabernacle of Matat.” When the first Temple was built, another first Temple was built with it, Malchut, in the degree of Bina, and existed in all the worlds, illuminating for all the worlds. The world was perfumed and all the upper locks were opened to shine, and there has never been joy in the whole world as on that day. Then the upper ones and lower ones started and sang the Song of Songs, the singing that the players play to the Creator.

315) King David said, “A song of ascents.” King Solomon said, “The song of songs.” What is the difference between them? Does it mean that it is all one? Of course it is all one, but in the days of King David, not all the players were set up in their places to play properly, as the Temple has not been built yet. This is why they were not established in their place above, since as there are corrections of watches in the earth, so there are in the firmament. They stand one opposite the other, and the watches below have not yet been fully established because the Temple has not been built.

316) On the day when the Temple was built, the watches were established in their places, and the candle, Malchut—which was not illuminating—began to illuminate. Then the singing of the Song of Songs was established for the upper King, the King that peace is His, ZA, and this praise is higher than all the first praises. The day when this praise was revealed in the land, that day was complete in everything, hence the Song of Songs is the holy of holies.

317) It was written in the book of Adam HaRishon, “On the day when the Temple is built, the fathers will evoke singing above and below.” This is the reason why we find a Shin of big letters in Shir ha Shirim [Song of Songs], for her three branches indicate the three patriarchs. These patriarchs are the ones who evoke the song. They do not play, for only Malchut plays, but they evoke upward the song of those great songs that are appointed over all the worlds, the song of Bina.

318) On that day the complete Jacob came and entered the Garden of Eden with joy to his place. Then the Garden of Eden, Malchut, begins to play and all the perfumes in the Garden of Eden play. Who caused that singing and who told her? Jacob caused it, for had he not entered the Garden of Eden, the Garden of Eden would not have said singing. Thus, Jacob caused it, and the Garden of Eden, Malchut, told her.

319) This singing is the singing that is the whole of the Torah, a singing to which upper and lower awaken. It is a singing that is as it is above, that is the upper Sabbath, Bina, a singing by whose merit the upper holy name, Malchut, is crowned. Therefore, it is the holy of holies, since all its words are in love and joy of all, since the cup of blessing, Malchut, is placed in the right, in Hassadim, for because it is placed in the right, all the joy and all the love are found, and this is why all its words are in love and joy.

320) When this right is regressed, as it is written, “He has drawn back His right,” then the cup of blessing, Malchut, is placed in the left—where there are the Dinim—for lack of Hassadim. When it is placed in the left, the upper ones and lower ones begin to lament for her. They say, “Eicha [how],” which is the letters of Ey Koh, meaning Ey [no] Kos [cup] of blessing, which is Malchut, who is called Koh. It is so because the high place in which she sat, the place of Bina, has been denied and taken from her. For this reason, all the words in the Song of Songs from the right side are love and joy. Eicha, which lacks the right and only the left is present, all its words are grievance and lamentations.

321) Thus, every gladness, joy, and song are from the left side. This is why the Levites, who are from the left side, play songs. And how can you say that it is Dinim and lamentations? Indeed, every joy that is on the left side is found only when the right clings to it, when the Hochma in the left dresses in the Hassadim on the right. And when the right awakens and clings to it, the joy in the right does good and soothes the anger on the left, since all the anger and the Dinim on the left are due to lack of Hassadim, which are on the right. And when the anger subsides and there is joy on the right side, complete joy comes from the left because once it clothes in Hassadim, the Hochma on the left illuminates, as well, and then the joy is perfect.

322) When the right is absent, the anger on the left increases because the right does not appease and does not do good or rejoices. Then it is said, Eicha [how], which is the letters of Ey Koh [where is Koh], for what shall become of the cup of blessing, called Koh, for it sits on the left and the anger increases and does not subside? Indeed, grievances, lamentations awaken.

323) But of course the cup of blessing has already been placed in the right and given to the Song of Songs. Hence, all the love and all the joy are present. For this reason, all his words are with love and joy, which is not so in all the songs in the world. This is why this singing awakened on the part of the fathers.

324) On that day when this singing was revealed, Divinity came down to the earth, as it is written, “And that the priests could not stand and minister” because “The glory of the Lord filled the house of the Lord.” On that very day the praise of the Song of Songs was revealed, and Solomon said it in the spirit of holiness.

325) The praise of the singing of the Song of Songs is the whole of the Torah, the whole of the act of creation, the whole of the patriarchs, the whole of the exile in Egypt, and Israel’s exodus from Egypt, and the song of the sea, “Then Moses sang.” It is the whole of the Ten Commandments and the keeping of Mount Sinai, and includes from the time when Israel walked in the desert until they arrived in the land and the Temple was built. It is the whole of the crowning of the upper holy name with love and with joy, the whole of Israel’s exile among the nations, as well as their redemption, the whole of the revival of the dead through the day that is a Sabbath for the Lord—the day that is all Sabbath for the future, what it is, what was, and what will be afterward, on the seventh day in the seventh millennium, when it is a Sabbath for the Lord. It is all in the Song of Songs.

326) Anyone who utters a verse from the Song of Songs and says it in an alehouse, the Torah wears a sack, ascends to the Creator, and says before Him, “Your sons have made me a mockery in the alehouse.” Indeed, the Torah ascends and says so, and this is why one must take care and make each and every word in the Song of Songs a crown over one’s head.

327) Why is she in the Writings and not in the Prophets? Her place is in the Writings because she is the song of praise of the Assembly of Israel, who is the Malchut who is crowned above, from Bina, and Malchut is regarded as the Writings. For this reason, all the praises in the world are not as favored by the Creator as this praise.

328) “The song of songs, which is Solomon's.” “The song” is one, “Songs” is two, “Which is” is three. This is the meaning of the cup of blessing, Malchut, being placed, and that it is taken between the right and the left, which are the two lines—right and left, HG, and all is awakened toward the King that peace is His, the middle line, Tifferet. They are three opposite them, and by that the desire rises up in Ein Sof. The holy Merkava is here because the patriarchs, HGT, which are three songs, are the Merkava, and King David bonds with them, hence they are four. They are the upper holy Merkava, and this is why there are four words in this first verse [in Hebrew], “The song of songs, which is Solomon's,” which is the holy and complete Merkava.

329) A song is King David, who ascends in a song. The songs are the patriarchs, the great appointees, the Merkava that is properly completed. “Which is Solomon’s” is the one who rides this perfect Merkava, Bina.

330) In this verse is the perfection from the world and to the world, from Bina to Malchut, all the faith. Everything is a complete Merkava for the one who is known, YESHSUT, ZAT de Bina, in which the Yod comes out of their Avir, and for the one who is not known and there is no one to stand and know, upper AVI, GAR de Bina. In them, the Yod does not come out of their Avir, hence this verse is said in four words, which are a complete Merkava on all the sides, from the right and from the left. Henceforth, above AVI, the secret is given to sages.

331) There is another internal secret in it: One who sees grapes in his dream, if they are white, they are good, meaning that the dream points toward the good. If they are black, if it is in their time, during the time when the grapes grow, they are good. If not in their time, mercy is needed, for they imply a bad decree.

How is it different if they are white and how is it different if they are black? Also, what is the difference between “In their time” and “Not in their time”? And also, why is he guaranteed to be in the next world if he eats the black grapes?

332) The tree in which Adam HaRishon sinned was grapes, as it is written, “Their grapes are grapes of poison.” These are black grapes because there are black grapes and there are white grapes. The white are good, since they are from the side of the living, for white implies Hesed, ZA, the tree of life, and the black require Rachamim [mercy] for they are from the side of death because black implies the tree of knowledge of good and evil, in which there is death. In their time, the time of growing the grapes, they are good although they are black because while the white govern, everything is perfumed, for then all receive correction, all is beautiful, and all is one correction, white and black.

When not during the time of growing the grapes, when the white do not govern and the black appear in a dream, it is to know that he has been sentenced to a sentence of death, and needs Rachamim because he saw that tree in which Adam HaRishon sinned and caused him death, as well as to the entire world.

333) This world is as the world above, and all that there is in this world is also so above, in the world above. If the serpent caused death to Adam below, what did it cause above, in the upper Adam, meaning ZA and Malchut? You might say that the light of the woman, Malchut, has waned, such as the moon whose light sometimes diminishes and then she is considered dead.

We should also ask about the male, ZA, why was death discerned in him? And also, did the moon, Malchut, die by the serpent’s counsel, which is the diminution of her light? Rather, the waning of her light was not because of the serpent, but because the moon said to the Creator, “Two kings cannot use the same crown.” This was on the fourth day of the work of creation. Thus, it was not because of the serpent. And is her husband, ZA, in diminution of light, which is called “death”? No, there is no diminution above.

334) But this is all secrets of the Torah, and the serpent caused diminution in everything. All that the Creator did above and below is all male and female. There are several degrees above that differ from one another. From degree to degree, there is Adam in her, and those degrees that are one kind, the Creator made for them the form of one body by having male and female in Adam. Each degree contains ten Sefirot—the six bottom Sefirot of each degree are one kind, since there are only five particular Behinot [discernments] in the ten Sefirot, KHB TM, Tifferet alone including all of them, which are HGT NH, and Yesod includes HGT NH. Thus, HGT NHY are one kind and one Behina of the five Behinot, meaning only Tifferet. This is what became a Guf, which is called Adam.

335) On the second day of the work of creation, in which Hell was made, a single Guf was made, Adam. The good VAK in the Klipa Noga was established as a Guf that also includes Malchut as its Nukva. Its organs are appointed angels that are included in it, approaching the fire—the Klipa, Blazing Fire—and die and are revived as before. This is so because they approached the serpent and the upper Adam HaRishon, who was seduced in his tabernacle by the Nukva, who is called a “tabernacle,” and the tabernacle was seduced by this serpent. This is why he died. The serpent caused the death because he approached it, just like the lower Adam.

There are four Klipot: Stormy Wind, Great Cloud, Blazing Fire, and Noga. The Klipa Noga has good and bad in her. The good in her is actual Kedusha [holiness], and is separated from the three Klipot, which are the impure serpent. If it approaches the three Klipot, which are the serpent, it is defiled, as well, and the lights leave it, which is considered death. By raising MAN of the lower ones, it parts from the Klipot once more and is revived, becoming one Guf, Adam, which is the good in Noga, which is Kedusha.

336) In all the places, Adam means male and female, even in the degrees of Atzilut. But Adam that is the upper holy one, ZA de Atzilut, governs everything—giving life and food to all. And yet, this strong serpent prevented the light in the whole of Adam. When the tabernacle—Adam’s Nukva, the good in Noga—was defiled, she dies, the male also dies, and they are revived as before. For this reason, everything below is as it is above.

337) One who eats these black grapes in his dream is sure to be in the next world because he has consumed them and governs that place, the Klipa, for he has eaten them and overcame it and trampled it. Since he has passed the strong Klipa, he approaches the next world and there is no one to protest against him. For this reason, one who saw in his dream that he has eaten those black grapes and trampled them is sure to be in the next world.

338) There was no song in the house of David, Malchut, before these black grapes were removed and he governed them. Then the Song of Songs was said. They are called “grapes” even in Malchut’s place, as it is written, “I found Israel like grapes in the desert.” The children of Israel are the Malchut, and those in the verse are white grapes.

339) This singing transcends all other songs of the first ones. All the songs that the first one said ascended only to the songs that the upper angels said. And although they explained in a different manner, it is written, “To David, a song of ascents.” “A song of ascents” is a song that the upper angels say, and they divide into levels and degrees. They say to David, Malchut, to ask of him for prey and nourishments.

340) “The song of ascents,” as it is written, “Upon maidens, a song.” It is also written, “Therefore maidens love you,” meaning the palaces of Beria, which are called “maidens.” It is the song of those maidens because Maalot [ascents] has the letters of Alamot [maidens]. “To David,” since David is the upper king, Malchut, who always praises the upper king, ZA.

341) When King Solomon arrived, he said a high song above, which the greatest of the upper world—HGT de ZA, since ZA is called “the upper world” and his HGT are called “great,” GAR, compared to his NHY, which are small and considered VAK—say that song to the upper King that all of peace is His. He is Bina, from whom all the lights of ZON and BYA come.

All who cited the singing rose in this singing to say only the singing that the upper angels say. But King Solomon was the exception, for he rose in singing to what the upper great ones, the pillars of the world—HGT de ZA—say. The singing of all the people in the world was their singing in the lower Merkavot [pl. of Merkava], the Nukva below Chazeh de ZA. The singing of King Solomon was in the upper Merkavot, in HGTM in Chazeh de ZA and above, which are a Merkava for Bina.

342) Moses, who rose in the degree of prophecy and love for the Creator above all the people in the world, was the singing that he said in the lower Merkavot, and did not ascend further? The singing that Moses said rose up to ZA, and not below to the Nukva. However, he did not recite songs as did King Solomon, nor was there a man who ascended in singing such as Solomon.

343) Moses rose up to ZA with his singing, and his praise was to give praises and thanks to the upper King, ZA, who saved Israel and performed miracles and mighty deeds for them in Egypt and by the sea. However, King David and his son, Solomon, said the singing in a different way. David tried to correct the maidens, the palaces of Beria, the parts of NHY of Malchut, without which there would be no GAR for Malchut, and adorn them with the queen, Malchut, so that the queen and her maidens would appear in beauty. For this reason, he exerted in those songs and praises for them until he established and adorned all the maidens and the queen.

344) When Solomon came, he found the queen decorated and her maidens in beauty. He tried to usher her into the bridegroom, ZA, and admitted the bridegroom into the Huppah [wedding canopy] with the queen, extending VAK of Gadlut. He instilled words of love between them to unite them together, extending GAR of Gadlut, and both will be in one wholeness, in complete love. This is why Solomon ascended in praise higher than the whole world.

345) Moses mated the queen in this world, below, in Chazeh de ZA, and below, in VAK, so she would be in a complete Zivug in the lower ones in this world, only in TNHY. Solomon mated the queen in a complete Zivug above, from Chazeh de ZA and above, inserting the bridegroom into the Huppah prior to the Zivug. Afterwards he admitted both of them into this world, in the Temple that he built, extending the Zivug to from-the-Chazeh-and-below, as well. It follows that Moses extended only VAK to Malchut, and Solomon extended GAR, once the VAK have been set up by Moses.

346) How did Moses bring the queen alone in this world, if the Zivug was in TNHY de ZA, which belong to Malchut, and only HGT is considered ZA? He seems separated! The Creator mated with Moses first, who was a Merkava for Chazeh de ZA and above, and she was Moses’ bride. Once she mated with Moses and received the mitigation from Chazeh de ZA and above from him, she came down to this world in a Zivug of this world, which is VAK, and was established in this world, which she did not before, and she was never separated.

347) However, since Adam was created, there has never been a person in the world who brought love, fondness, and words of coupling above, other than King Solomon, who established the Zivug above Chazeh de ZA, first, extending Hochma from there. Afterwards, he invited them together to the house that he had built for them, meaning to the Zivug below the Chazeh, as well, for extension of Hassadim. Happy are David and Solomon, his son, who set up the Zivug of above, in GAR. Since the day the Creator said to the moon, Malchut, “Go and diminish yourself,” she did not make a complete Zivug with the sun, ZA, except when King Solomon arrived.

348) “The song of songs, which is Solomon's.” There are five degrees for clinging to the next world, Bina: “The song” is one, “Of songs” is two, thus there are three. “Which is” is four, and “Solomon’s” is five. There are two degrees of small ZON in Chazeh de ZA and below, and two degrees of the big ZON from Chazeh de ZA and above, and following them is Bina. It follows that Bina is in the fifth degree, as well, for she is the 50th day, the Yovel.

349) Solomon could not correct the Zivug above, GAR, unless there is a Zivug below, in VAK, first. The Zivug below is a Zivug of Moses, for if there weren’t this Zivug first, the Zivug above would not have been established.

350) “And he spoke three thousand proverbs.” Of course, every single thing that he said contained 3,000 proverbs, such as the book, Ecclesiastes,” which is superior and allegoric, and there is not a verse in it that is not in the superior Hochma and in an allegory, even the smallest verse in it.

351) This is so because when the first Rav Hamnuna Saba came to this verse, “Rejoice, O young man, in your childhood, and let your heart cheer you in the days of your youth,” he would cry and say, “This is indeed a beautiful verse, and it is an allegory. And who can make what is in this proverb literally? If it is an interpretation, there is no interpretation in it which is possible to observe, but only superficially, as we evidently see. And if it is Hochma, who can know it?”

352) He promptly said again, “It is written, ‘These are the generations of Jacob Joseph, at seventeen years old.’” This verse of Ecclesiastes is an allegory to the wisdom of this verse in the Torah. One is an allegory of the other. “Rejoice, O young man, in your childhood,” corresponds to “And he is a lad.” The words, “And let your heart cheer you” correspond to “Was pasturing the flock with his brothers.” The words, “In the days of your youth,” correspond to “The sons of Bilhah and the sons of Zilpah, his father’s wives.” The words, “And know that for all these things,” correspond to “And Joseph brought back a bad report of them.” The words, “God will bring you into judgment,” correspond to “These are the generations of Jacob Joseph,” since Joseph is included in Jacob, who is called a “sentence.”

“Three thousand proverbs” is three lines, HGT, Abraham, Isaac, and Jacob. Jacob, the middle line, comprises all of them and there are 3,000 proverbs in him. Joseph, Yesod, is included in Jacob and there are the three lines in Joseph, as well. The difference between Jacob and Joseph is that Jacob leans toward the right, dominated by the light of the right, Hassadim, and Joseph leans toward the left, dominated by extension of Hochma that is dressed in Hassadim through the middle line.

It is written, “These are the generations of Jacob Joseph,” meaning that Joseph is included in Jacob and has three lines, like him. He would shepherd the flock with his brothers, which is the right line, since flock is Hassadim. “While he was still a youth, along with the sons of Bilhah and the sons of Zilpah,” which is the left line because the Mochin of the left is called “small face,” a youth, and the sons of the maidens are left. It is written, “And Joseph brought back a bad report about them to their father.” This is an extension of Hochma by bringing the Dinim of the left, which is the bad report of them to their father, who is the middle line, for then the middle line mitigates, clothing the Hochma in Hassadim. This is the heart of the text—to point out Joseph’s merit in extending Hochma, and the translation [from Hebrew to Aramaic] of Ben Zekunim [youngest] is Bar Hakim [son of wisdom].

Ecclesiastes is similar to the text in the Torah. The verse, “Rejoice, O young man,” was said about Joseph, too, who is included in Jacob, like the verse in the Torah. It is so because here it is written, “Rejoice, O young man, in your childhood,” and in the Torah it is written, “While he was still a youth.” Thus, Joseph is called a young man and a youth. “And let your heart cheer you” is the right line in Joseph, opposite “Who was pasturing the flock with his brothers.” “In the days of your youth” is the left line in him, which are small face, corresponding to Bilhah and Zilpah, his father’s wives.

“Know that for all these” means that by the Daat elevating the three letters ELEH of Elokim and connecting them with the MI of Elokim, the Hochma in ELEH will clothe in the Hassadim in MI and the Hochma will be able to illuminate. This corresponds to “And Joseph brought back a bad report about them to their father,” meaning that he extended the Hochma through the middle line. “God will bring you into judgment” means that God brings Joseph and includes him in the judgment, Tifferet, Jacob.

The verse ends with it, indicating that the inclusion of Joseph in Jacob is essentially to extend the Hochma, as it is written, “But know that for all these things God will bring you into judgment,” bringing you into judgment in order to connect ELEH in MI through the Daat. This corresponds to “These are the generations of Jacob Joseph,” that Joseph is included in Jacob.

353) This proverb spreads into 3,000 proverbs, three lines, and all are in this proverb when Joseph is included in Jacob, since 3,000 are in Abraham, Isaac, and Jacob, HGT, which are three lines. But only Jacob comprises all of them and only he contains three lines. Hence, when Joseph is included in Jacob, they are all in Joseph, meaning that all three lines in this proverb are in Hochma. And here in the 3,000 proverbs there are several who trade with the loads of merchandise of the hidden. That is, many sages have many secrets in that, among them are the dwellers of the shields, and the wearers of the shields against the Sitra Achra, who extend them from the middle line, and who have no consideration of the secrets of Hochma that there are in it.

354) The song of Proverb was 1005. It is all one. “All” means that “The song of...” is the Song of Songs. Is the Song 1005? Indeed. Five are the gates and doors that open in the King that peace is His, ZA. They are 500 years of the tree of life, ZA, for they are five Sefirot KHB TM that extend to him from Ima, and they are 50 years of Yovel, Bina, that are extended to ZA.

355) 1,000 is the tree of life, ZA. The bridegroom comes out from his side, Yesod, which comes out of the tree of life, from ZA, inheriting all those five in the tree of life to bring them to the bride, Malchut. The day of the Creator is 1,000 years. When ZA clothes upper AVI, whose Sefirot are 1,000 each, the six Sefirot HGT NHY de ZA, which are called six days, are 1,000 years each. It follows that then Yesod is 1,000 years, as well.

This is the river that comes out of Eden because at that time, Yesod, who is called “river,” comes out of Eden, upper AVI, who is called “righteous Joseph,” Yesod de Gadlut de ZA, who is called Tzadik [righteous] after the moon, Malchut, who is called Tzedek [justice], to which he clings. It is as the Creator conditioned for her, as it is written, “If My covenant be not day and night, I have not appointed the ordinances of heaven and earth.” For this reason, the Song of Songs is the holy of holies, into which the Mochin de AVI—who are called so—are extended.

356) The Song of Songs is certainly 1005, since there are five degrees in it, five words corresponding to KHB TM. The 1,000, which is Yesod, is not mentioned because 1,000 is hidden until a woman connects to her husband, ZA and Malchut. It is for this that Solomon tried to bring this 1,000 to the bride in the concealment of the seal of the upper Hochma, which is Yesod of Malchut, in which the upper Hochma is sealed and appears.

357) Once he has made the holy of holies below—in the Temple—hidden and concealed, he inserted the holy of holies there. These are the two Cherubim, ZA and Malchut, which are called “holy of holies,” to make the concealment of the complete Zivug above in AVI, and below in ZA and Malchut. The holy of holies above is the upper Hochma, and Yovel is Bina. Similarly, the bridegroom and the bride, ZA and Malchut, inherit the inheritance of AVI, Hochma and Yovel, and they are called “holy of holies,” too.

358) The lot of the inheritance returned in a different way. The daughter, Malchut, inherits the inheritance of Aba, upper Hochma that extends from HS de AA, since the Hochma appears only in her. The Hochma appears in her in the ascent of this holy name during the ascent of Malchut, who is called “name,” to AVI. She is also called “holiness,” Hochma, like Aba.

The son inherits the inheritance of Ima, who is Bina, Hassadim, “For he desires mercy.” He is called “holies” because he takes all those upper holies, both Hochma de Aba and Hassadim de Ima, and gathers them to him. However, the Hochma is covered and only the Hassadim govern him. For this reason, it is considered that he does not inherit from Aba, but only from Ima. Afterwards, he gives those Hochma and Hassadim, inserts them in the bride, Malchut, and the Hochma appears in her. This is why it is considered that she inherits Aba, in whom there is upper Hochma from HS de AA, which is the root of Hochma, and after whom she is called “holy.”

359) This is why he said, “The song of songs.” A song is to the holy, Aba. The songs are to the holies, Ima, so that everything will be in the holy of holies, in one, as it should be. “Which is Solomon’s,” for the king that peace is His, ZA.

360) This praise, the Mochin that are brought in the Song of Songs, are not of ZA, even though he says, “Which is Solomon’s,” who is ZA. But the praise rises in a high place, to Bina, who departed from HS de AA and returned to him, whose Mochin are all hers. However, when it writes here, “Which is Solomon’s,” it is a secret. This is so because when male and female—ZA and Malchut—are established together under the upper King, Bina, the letters ELEH of Bina, her NHY, come down to ZA and Malchut during her Katnut. These NHY give them Mochin during her Gadlut, and then the King, ZA, rises to Bina and fills there with all the sanctities and all the blessings that extend below, imparting them below, to Malchut. This is the craving of the upper King, ZA, to be filled with sanctities and blessings to give below, to Malchut.

361) This is what the prayers and litanies that we say are for—for the upper fountain, ZA, to be filled. This is so because when it is properly established, the lower world, Malchut and her maidens, the palaces of Beria, are corrected from his vision—which is Hochma, who is called “vision”—and from a vision of a correction, from a correction in the middle line. The lower world does not need to be corrected from Bina, as during her Katnut, but from a vision of the upper world, ZA, and not from Bina, the moon, Malchut, who has nothing of her own once she has been diminished from the lights that she received from Bina, except when she is corrected by the sun, ZA, and then she illuminates. The moon is corrected and shines from the vision of the sun and his corrections.

362) The reason why we need prayers and litanies for that place from which the lights come out, ZA, to illuminate and be corrected is that when the place is corrected, everything is corrected below, in Malchut, by its vision. For this reason, the song that Solomon said tried to correct only for the King that peace is His, ZA, so it will be corrected. And when it is corrected, everything is corrected by the vision of it. If he did not correct, there would never be correction for the moon, Malchut. This is why it is written, “Which is Solomon’s,” who is ZA, so it will be properly corrected and filled from the beginning.

From Every Man Whose Heart Moves Him
363) “And they will take a donation for Me.” The secret of secrets is to those who know wisdom. When the most hidden of all that are hidden, Keter, wished to glorify his honor, he blew a wind from a high point, Hochma—the spirit [also “wind” in Hebrew] of Hochma, which extends from above downward, to Malchut, since the Hochma appears only in Malchut—and made his correction there, to settle in this world. He made a correction there because if the essence and root of this world were not corrected in Malchut, there would be no Kli in which to bestow in this world at all. And if he did not bestow in this world, the world would perish at once; it would not be able to exist for even a moment. But because he made a correction in Malchut, from this world, Malchut is filled on one side—to impart to this world—and on the other side to impart upon the upper angels. Thus, all are nourished by her together.

364) The complete correction of this spirit, which is the light of Malchut, is the spirit of the righteous in this world. This spirit was completed at the time when Hanoch and Yered and Mahalalel were in the world. And when the wicked of the world proliferated, the wholeness was removed from the spirit. Afterwards, when they were lost in the flood, Noah came and complemented them.

When the generation of Babylon came and the wholeness was removed from the spirit, Abraham came and complemented it. When the people of Sodom came and removed him, Isaac came and complemented him. When the philistines and the wicked of the generation came and removed the wholeness form it, Jacob and his sons came, being a perfect bed without a flaw, and complemented it.

365) When they departed from the holy land and went down to Egypt, the spirit was detained in Egypt for them, and because Israel reverted there to the works of the Egyptians, the spirit surrendered and the wholeness was removed from it until Israel went out from Egypt and came to make a tabernacle. The Creator said, “It is My wish to dwell among you, but I cannot until you correct My spirit, the light of Malchut, so it is within you,” as it is written, “And let them make Me a sanctuary, that I may dwell among them.”

366) This is the meaning of the words, “And they will take a donation for Me,” meaning Divinity, the spirit of Malchut. Moses said to the Creator: “Who can take it and make it?” He told him, “Moses, it is not as you think. Rather, ‘From every man whose heart moves him you shall take My donation.’ You will take it and complete it from their will and spirit.”

367) When Solomon came, he established that spirit of Malchut in the wholeness of above, of Bina, since from the day it was completed below in the days of Moses, that perfection that is below it has not been removed. When Solomon came, he tried to complement it from above and began to correct the vision of the upper world, ZA, to correct that vision of the lower world, Malchut. This is the meaning of “Which is Solomon’s,” ZA.

Kisses

368) When the Creator appeared on Mount Sinai, when the Torah was given to Israel in the Ten Commandments, each speaking made a sound. The speech, Hochma, produced a sound, Hassadim, the sound divides into 70 sounds, and all illuminate and sparkle before the eyes of Israel. They would see the brightness of His glory eye to eye, as it is written, “And the whole of the people were seeing the voices.” “Seeing” means that Mochin de Hochma appeared in it, vision, although it is actually Hassadim.

369) There were three lines in the voice, and it would testify in each of Israel, telling him, “Assume me over you in so and so Mitzvot in the Torah,” which is the right line. They would say, “Yes.” It would repeat and roll over him, testifying about him and saying, “Assume me over you in so and so punishments in the Torah,” which is the left line. He would say, “Yes.” Then the voice returned and kissed him on his mouth, as it is written, “May he kiss me with the kisses of his mouth,” which is the middle line, GAR.

370) At that time, all that Israel saw, they saw within one light, Malchut, which received all the other lights into it, HGT, and they would covet seeing it. The Creator told them, “The light that you saw on Mount Sinai, which assumed all those colors of lights, and which you longed for—which is the Malchut—you shall receive her and take her to you.” The colors that the light assumes are gold, Gevura; silver, Hesed; and bronze, Tifferet; and they are three lines.

371) Why did King Solomon see, which brought words of love between the upper world, Zeir Anpin, the lower world, Malchut, and the beginning of the praise of love that he introduced between them, “May he kiss me”? Indeed, there is love of Dvekut [adhesion] of spirit to spirit only in a kiss, and a kiss on the mouth, the springing of the spirit and its outlet. When they kiss each other, these spirits cleave to one another and become one, and then it is one love.

372) The kiss of love spreads to the four spirits, and the four directions cleave together, and they are inside the faith, Malchut. And the four spirits rise by four letters, which are the letters upon which the holy name depends, and upon which the upper and lower depend. The praise of the Song of Songs depends on them, and they are the four letters of Ahava [“love,” Aleph-Hey-Bet-Hey]. They are the upper Merkava [chariot/assembly], HG TM, and they are bonding and Dvekut, and the wholeness of everything.
373) The four letters Aleph-Hey-Bet-Hey are four spirits of love and joy of all the organs of the body, without any sadness. It is so because there are four directions in a kiss, each included in the other: the spirit of ZA is included in Malchut, the spirit of Malchut is included in ZA, and when this spirit is included in the other spirit, and the other is included in that, two spirits together are made in each—its own spirit and the spirit of the other that is included in it. Then they unite in one Dvekut, and they are four in wholeness—two of ZA and two of Malchut, springing in one another and included in one another.

374) When their illumination spreads into this world, a single fruit is made of these four spirits, a single spirit that consists of four spirits. It returns, ascends, and breaches firmaments until it rises and sits in the palace of love upon which every love depends. That spirit is also called “love,” and when the spirit rises, it evokes the palace to unite above with the sixth palace, the palace of good will, where there the kisses are.

375) The four letters are for the four spirits, and they are the four letters Aleph-Hey-Bet-Hey, since the spirit of ZA is Aleph, the spirit of Malchut that is included in ZA is the letter Hey, the spirit of Malchut is Hey, and the spirit of ZA that is included in Malchut is Bet. Their fruit is called Ahava [love], since when they unite with one another, ZA in Malchut in the bonding of kisses, they immediately awaken one beside the other—the spirit of Malchut awakens and is included in the spirit of ZA, and the spirit of ZA is included in the spirit of Malchut.

For this reason, the Hey, the spirit of Malchut that is included in Aleph—the spirit of ZA—promptly comes out and unites with Aleph, clinging in Dvekut and in love. And two other letters awaken—Hey, the spirit of Malchut, with Bet, the spirit of ZA, which is included in Malchut—and spirits become included in spirits in the Dvekut of love. These letters Aleph-Hey-Bet-Hey depart from them and come in the ascending spirit, their fruit. This is why love is called by their names and they are crowned in it, and it becomes consisting of these four spirits.

376) When the love goes and rises, the spirit that is born of the four spirits of the kisses that is included in all those four spirits encounters one high appointee, a minister appointed over the 1990 firmaments. He is appointed over fluids that extend from the 13 rivers of pure persimmon that extend from the upper dew. These fluids, the lights of Hassadim, are called “great waters.” When the spirit encounters that minister of the camps, it stands opposite him and cannot detain him. It passes through them in the rivers of pure persimmon until it enters the palace of love.

From the first kisses of ZA and Malchut that consist of four spirits, a single spirit is born that consists of all of them, in which the right and left, ZA and Malchut, are literally one, where just as the left is cancelled and included in the right, the right is cancelled and included in the left. This is why it is called love, since the love of the right to the left is evident, and also the other way around. When this spirit extends to the righteous below, they return and elevate it to the palace of love in the world of Beria so the love will intensify there through bonding with the palace of good will.

The appointed minister, Aketriel, is the Keter of the world of Beria and therefore governs 1990 firmaments, which are HB in Beria, called “thousands,” as it is written, “And I will teach you understanding.” The ten that it lacked for the second thousand is the Malchut de Malchut of Midat ha Din [quality of judgment]. It is lacking and absent in the second thousand, which is Bina, since only the Miftacha [key] governs her, Yesod de Malchut, who also governs the great waters, the manifold Hassadim that extend from the 13 rivers of pure persimmon.

Therefore, since the spirit rises and encounters the minister and his manifold Hassadim under his governance and influence, which are from the right side, it was fitting that the love in him would be cancelled, the love of the left, and he would return entirely to the right, like the great waters. Yet, he stands opposite him, meaning he does not annul before the domination of his manifold Hassadim, and remains in his love for the left, Malchut.

377) At the end of the praise of the Song of Songs, Solomon said about it, “Many waters cannot quench the love.” These many waters are the upper waters that extend from the upper dew, the manifold Hassadim. “Neither will the rivers wash her” are the rivers of pure persimmon, which are 13. All those do not quench the great love from the right to the left. An appointee is an angel, an emissary before the Creator, the master of the camps who ties crowns upon his master, Aketriel, who crowns crowns for his master with the engraved name, HaVaYaH the Lord of hosts.

378) Once the spirit enters the palace of love, the love of upper kisses of ZA and Malchut de Atzilut awakens, as it is written, “And Jacob kissed Rachel,” so the kissing will be of the superior love, as it should be. These kisses are the beginning of awakening of every love, Dvekut, and connection of above. For this reason, the beginning of the praise of this song is “May he kiss me.”

379) “May he kiss me” refers to the one who is hidden in a high concealment, upper AVI, who are called Aba. The kisses depend on the most hidden of all that are hidden, AA, who kisses below, toward the Malchut. There is no one who knows the most hidden of all that are hidden, AA, and he revealed of himself a single fine and hidden light, Aba, who appeared only on one fine path that expanded from him to illuminate to Ima—the light that shines for YESHSUT—and to ZON and to BYA. He is the awakening of all the upper secrets, and he is hidden.

At times he is hidden and at times he is revealed, although he is not revealed at all. The reason why at times he is revealed is to illuminate the Hochma for YESHSUT, but he himself is never revealed because the Yod does not come out of Avir de AVI. The awakening of the ascent of the kisses depends on him, and because he is hidden, the beginning of the praise is in a concealed manner, as he says, “May he kiss me with the kisses of his mouth,” which is a hidden manner.

380) If the kisses depend on Aba, then what does Jacob, ZA, want here? Why does it say, “Jacob kissed Rachel”? But Jacob is the kisser. “May he kiss me” refers to that hidden one above, Aba, but through the upper Merkava [chariot/structure] upon which all the colors depend, and in which they unite. This is Jacob, ZA, the middle line, in which the colors right and left are included, and whose HGT are the upper Merkava, in the Dvekut with which the King, Aba, clings to His son, ZA, as it is written, “What is His name or His son's name? Surely you know.” Thus, the kisser is Jacob but he extends the kisses from Aba, to whom he clings. This is why it is written, “With the kisses of his mouth,” in a hidden manner, since it refers to Aba, who is hidden.

381) “For your love is better than wine.” The text returns to the sun, ZA. This is why it is written in second person, openly, for he illuminates to the moon, Malchut, from the light of the upper lights. He takes the light of everyone and shines for the moon, and these lights that conjoin in him, from which place do they illuminate? It is from the kept wine, a wine that is the joy of all the joys. And who is that wine who gives life and joy to all? It is the living God, Bina, the wine that gives life and gladness to all, the illumination of Hochma that extends from the left line of Bina that is included in the right.

382) “...than wine” means than the name called HaVaYaH, HaVaYaH filled with the letters Yod, which is 72 in Gematria—70 Sanhedrin and 2 witnesses, and 70 is wine in Gematria. This is the wine of gladness, love, and mercy, and everyone shines, illuminates, and rejoices in that.

383) Rabbi Shimon wept. He said, “Indeed, I know that the high spirit of holiness is pounding in you. Happy is this generation, for there will not be such as this generation until the time when the Messiah King arrives, when the Torah resumes its past. Happy are the righteous in this world and in the next world.”

This Is the Donation

384) “This is the donation which you shall take from them.” A donation is Malchut. A donation means Divinity. “Speak to the children of Israel and they will take a donation for Me.” This means that it is not with them but they must take it. Afterwards, “From every man whose heart moves him you shall take My donation.” Here it means that the donation is already with them, and others need to take it from the children of Israel. Also, the verse, “This is the donation which you shall take from them,” means that the donation is already with them.

385) “And they will take a donation for Me.” Who? The children of Israel. “From every man” are the upper angels above, since on them, Malchut is a donation, meaning elevating, for they always extol her before the upper King, ZA, for they raise her to the upper King for a Zivug. These are the four animals that carry the throne, which are four angels—Michael, Gabriel, Uriel, and Raphael.

When Israel are righteous, they take Divinity from over the angels and lower it, as it is written, “From every man whose heart moves him you shall take My donation.” These are Michael, Gabriel, Uriel and Raphael who raised her up. “Whose heart moves him” means that the heart, Malchut wanted them, and the donation, Divinity, is carried on them.

386) And although Divinity stands and remains over the angels, “You shall take,” meaning take her from them to bring her down. With what? At that time she is lowered with good deeds, with prayers and litanies, and with keeping the commandments of the Torah. At the time of the making of the tabernacle, she is lowered by those colors, “Gold, silver, bronze, azure, purple, scarlet worm and six,” which are seen below like the upper Sefirot and in other works. These colors draw the donation below, meaning Divinity, and the colors below defeat the colors above, the Sefirot. Also, the colors below draw the colors above and they enter one another so that those below became a Guf for those above. It is written about it, “You shall take from them.”

387) Gold that is included in Gabriel—gold is above, the Sefira Gevura, and Gabriel takes it down. The seven types of gold divide below this gold. They are: greenish gold, gold of Ophir, gold of Sheba, gold of Parvaim, pure gold, refined gold, and gold of Tarshish. Silver is above, the Sefira Hesed, and is included in Michael below. They are one atop the other.

Bronze is above, the Sefira Tifferet. It comes out of gold, as Tifferet comes out of Gevura, since gold and fire are one, standing and going, for both are Gevura, and the fire elicited bronze. By this power and might, angel serpents that come out of the fire dispersed, which is why the bronze is as red as fire and is included in Uriel, and one becomes a body for the other.

388) Azure is in bronze and gold, which includes the Dinim in Tifferet, which is bronze, and in Gevura, which is gold. Because it intensifies on two sides, azure is strong in Dinim and there is no one who governs it for life. It was said that if he sees an azure color in his dream, he should know that his soul is sentenced, since azure is the throne of judgment, in which there is harsh judgment. This is the angel, Boel, as it is written, “And God is raging every day.” When people repent in complete repentance, his name returns to Raphael because Rephua [healing] from that harsh Din is offered to them.

389) Purple is gold and silver, Gevura and Hesed that were re-included together, Michael and Gabriel who were included and integrated in one another. It is written about it, “Who makes peace in His heights.” Because they are integrated in one another, they become one body, purple, opposite Netzah, since HG govern together in Netzah.

390) The scarlet worm is above, in Hod, and is included in Uriel below, where one becomes a body to the other so it will grip the azure and the purple, Malchut and Netzah. “And six” is above in Yesod, included in Raphael. One becomes the body of the other and will grip to silver and to gold, HG.

391) Thus far are the seven pillars above, HGT NHY, inside the seven pillars below, which are gold, silver, bronze, etc., Klipa within Klipa, clothed in one another. Those below became a Klipa [shell/peel] over those above, for keeping. The goats are seven pillars, Moach to Moach. They are all internal, and goats are the Klipa for the Moach, externality.

392) “Rams' skins dyed red” are angels with a shield, protecting against the Sitra Achra. They are eyes that flare flames of fire, as it is written, “And his eyes as torches of fire.” They are called “firmaments,” and they are outside, inside the Klipa. These “Porpoise skins” are inside, on the side of Kedusha, gripping and not gripping to Kedusha.

393) “Acacia wood” are standing seraphim [a kind of angels], as it is written, “Seraphim standing over him,” in the world of Beria. “Over him” means over the Klipa. No Klipa governs them because they are above them, and the Dinim do not blemish above the place where they are.

And so are acacia wood. This verse was not said about the Creator, that over him will mean over the Creator. Rather, as it is written, “And I shall see the Lord.” Et [the] means that he saw Malchut, who is called Et, such as in this verse, “And his fringes filling the temple.” It is precisely Et [the], which comes to multiply that Klipa. It means that his fringes fill and cancel the Klipa opposite Malchut, who is called Et. And since he said and mentioned the Klipa, he wrote, “Seraphim are standing over him,” over the Klipa.

394) “Oil for lighting” is oil for the Gadlut [adulthood/greatness] of the upper one who comes from above, from AVI. The two oils are two degrees, one above in AVI, the oil of lighting, and one below, the oil for lighting. The oil of lighting is superior and the oil certainly stands in it and never ceases. It is always filled with the holy oil, and all the blessings and all the lights, and all the candles are blessed and illuminate from there. The oil for lighting is Malchut, which is sometimes filled and sometimes is not.

395) “And God made the two great lights.” The two great lights are the oil of lighting, as well as the oil for lighting, the upper world, ZA, and the lower world, Malchut, male and female. Each time a male and a female come together, they are both referred to as masculine. And because the upper world is called great, thanks to it the lower world—which is connected and included in it—is also called “great.” This is why it is written, “The two great lights.”

396) Once they parted from one another, each was mentioned in particular, as it should be: one was called “great” and the other was called “small.” This is why we learn that Adam will be a tail for lions and not a head for foxes, for when Malchut stood among the lions—the Sefirot de Atzilut—all of her is called “lions.” This is so because the lion is a lion, without separation. And if the Malchut is among the foxes—the Sefirot of Beria, after she waned and descended to Beria—even if she is the head of the fox, since she became the Keter [crown] of Beria, the head of the fox is inseparably a fox, and is called a “fox.”

397) In the beginning, when ZA and Malchut dwelled together, they were called “The two great lights,” although Malchut was a tail to the upper one, ZA. Once Malchut parted from the upper one to seemingly be a head for the foxes, she was called “small.” This is why the oil of lighting never ceases and stands in the merit of the upper one to govern during the day, ZA. The illumination of the oil for lighting ceases and is called “small,” and governs at night, Malchut.

398) “Perfumes for the anointing oil and for the fragrant incense.” There are five types of perfume inside the oil, and five inside the incense. Even though it is one, for it appears from the verse that it is one type of perfume for the anointing oil and for the fragrant incense, they are still two distinct types of perfumes.

There are five types to the oil: chief perfumes, flowing myrrh, fragrant cinnamon, fragrant cane, and cassia. There are also five types to the incense: stacte, onycha, galbanum, spices, and pure frankincense. The first “spices” includes all of them and is not counted. It is all one—they unite and become one. “Onyx stones and setting stones” are 13: 12 setting stones along with onyx stones are 13. They are the correction of the tabernacle: Malchut that is corrected in 13, receiving from the 12 combinations of HaVaYaH de ZA with the inclusive in them.

399) There are seven types of gold. Gold is Din, Gevura; silver is Rachamim, Hesed. The gold did not rise above it, since the Din did not mitigate sufficiently to make the Gevura more important than Hesed. Although gold is more important than all of them, it is gold without a type, and not one that ascended more than Hesed because of a mitigation.

This is the upper gold, Bina on the part of Gevura in her, the seventh of all the types of gold, gold that shines and sparkles to the eyes. The six lower types of gold are in ZA. For this reason, when it comes out to the world, one who obtains it hides it with him, and all the types of gold extend outwards from there.

400) When is it called “gold”? When anyone who is called “gold” is in the illuminating light and ascends in the honor of the fear—the Dinim of the left line that were mitigated and became causes for extension of Hochma—the fear becomes rest and honor, and he is in sublime joy, delighting the lower ones with his illumination. When he is in Din, dominated by the left alone, when he changes from the color, gold, to the colors, azure or black or red, he is in harsh Din. But gold is in gladness and in ascension of the fear to joy, and in awakening of the joy.

401) Silver is below gold, for silver is the right arm of ZA, Hesed, and the upper head is gold, Bina. Silver is below, and when the silver is completed, it is included in gold, as it is written, “Apples of gold in settings of silver.” It follows that when the silver returns to gold, the settings of silver become gold, and then its place is completed. For this reason, since the gold is Bina, they are seven kinds of gold, since Bina includes ZAT.

402) Bronze comes out of gold, and changes to become worse than it, as it is the left arm, Gevura. Azure is the left thigh, Hod, and the scarlet worm is the right thigh, Netzah, and is included in the left. The goat hair is the river that stretches out, Yesod, and it is called “six” because it takes and includes within it the whole of the VAK. It is likewise below, in Malchut, and implies her Sefirot, as well.

403) Thus, there are seven of Yovel here, Bina, which includes VAK de ZA: gold, silver, bronze, azure, purple, and scarlet worm. These are seven of Shmita [remission], Malchut, in which there are seven kinds, as well, corresponding to Bina and VAK, HGT NHY. And even though they are six besides Bina, they are 13 with the seventh, which is Bina. HGT NHY de ZA and HGT NHY de Malchut are 12, and Bina herself, the Rosh [head] above them, is 13.

Gold is the Rosh that stands over the whole of the Guf [body] below in Malchut, and the Rosh that stands over all the organs of the Guf of ZA. What is the connection between them, between the Rosh over ZA and the Rosh of Malchut? The upper gold over ZA is hidden, and its name is “hidden gold,” for it is closed and hidden from all. This is why it is called, “closed,” for it is closed from the eye, which does not govern it. But the lower gold, in Malchut, is more open, and its name is “greenish gold.”

Moses, Aaron, and Samuel

404) Aaron was rewarded with priesthood and prophecy, with which no other priest was rewarded. Was Zechariah, of whom it is written, “Should a priest and prophet be slain in the sanctuary of the Lord,” not a priest and a prophet? Rather, the prophecy was for that time, not for all generations, as it is written, “And the spirit of God clothed Zechariah.” “Why do you transgress the commandments of the Lord and do not succeed,” meaning only for that time.

It is written about Jeremiah, “Before I formed you in the womb I knew you.” Was he a priest and a prophet? There are also others, not necessarily Aaron, but all were not rewarded with prophecy and priesthood like Aaron because Aaron was rewarded with higher prophecy than all other priests. He was rewarded with the high priesthood, above all, for he was a great priest.

405) Moses was rewarded with prophecy and served in the high priesthood in seven days of filling. Samuel was also rewarded with both of them, as it is written, “Samuel took a suckling lamb and offered it for a burnt offering.” As with Moses, who would call and the Creator would promptly answer, it is written about Samuel, “Is it not the wheat harvest today? I will call to the Lord, that He may send thunder.” However, he did not rise to such a high degree as Moses. As Aaron served before the Creator, Samuel served before the Creator, but he did not ascend in the high service to become a high priest like Aaron.

406) There were three faithful prophets who served in priesthood: Moses, Aaron, and Samuel. Do not say, “Samuel did not continue in priesthood, but another, who is Jeremiah, who was a priest, served in the priesthood.” It is written, “Of the priests who were in Anatot.” He was of the priests, but he did not serve in priesthood. Samuel served in the days of Eli, as it is written, “And the boy Samuel was ministering to the Lord before Eli.” Moses, too, served for one time, and all these are the seven days of filling.

407) Samuel was rewarded with the degree of youth, Mochin of small Panim from the Cherubim, as it is written, “The boy was a youth.” Samuel served the face of the Creator, “Girded a linen ephod.” And because he stands at that degree, he is certainly as Moses and Aaron, for one who takes the degree of youth and is rewarded with it, is rewarded with those high degrees with which Moses and Aaron were rewarded.

Gold and Silver and Bronze

408) The Cherubim are gold because it comes from the side of the gold. Neither silver nor another color mingled with them. This is the greenish gold, the gold at the Rosh of the Malchut. In the tabernacle, the colors gold and silver mingle together for gold and silver are right and left. They are integrated in one another to make the upper one in one. Bronze, too, mingles with them, meaning Tifferet, to be with them and to walk among them on all the sides, all three lines, so that wholeness will be in all as one, as it is written, “Gold, and silver, and bronze.”

409) Gold returned to silver and silver to gold. The right line, silver, was included in the left, gold, and also gold in silver, and all are included together and in one place. They returned in three colors.

When joy is required and not Din, it is gold, left. And when Rachamim [mercy] are required, Hesed, it is silver, right. When the power of Din is needed—to subdue the left so it will join the right, it is bronze, Tifferet, the middle line.

410) It is about that that Moses looked in the work of the bronze serpent, as it is written, “And Moses made a bronze serpent,” and he knew the place of the fusion of the gold, meaning the submission of the left line before the right through Dinim of bronze, meaning middle line, since the word Nachash [serpent] comes from the word Nechoshet [bronze]. Also, he knew its place, since the Creator told him only “Make for yourself a fiery serpent,” but he came and made a bronze serpent.

411) However, he knew the place, which is the essence of the matter, since in the beginning, it is written, “And the Lord sent fiery serpents among the people.” It writes “fiery serpent” because their root was the primordial serpent. And because Moses knew the essence, the root, and the foundation from that place, he made a serpent and relied on it because Israel sinned with the tongue like the serpent, as it is written, “And the people spoke against God, and against Moses.” For this reason, “And the Lord sent fiery serpents among the people.”

412) Moses followed only the root, which is the serpent, and made a bronze serpent in that way that he needed, since his place is bronze. Also, the Creator did not tell him from what he should do, and Moses looked and made it of bronze, as is needed for his place, as it is written, “And Moses made a bronze serpent and set it on the pole,” on the inscription above, the Dinim of the middle line, which is their place.

413) This serpent follows a virtuous woman everywhere, meaning the Malchut, and the harlot—the Klipa—wishes to set herself up as a virtuous woman but cannot. The inscription and the token of a virtuous woman is the letter Hey [[image: image3.jpg]

], and so is becoming of her. The inscription and the letter of a harlot should be the letter Hey, but she was not set up to be so, and her letter is Kof [[image: image4.jpg]

]. It is so because her letter was set up in the correction of the letter Hey, like the monkey with people, who follows people in order to resemble them but is unfit to do so. Similarly, Moses made that serpent on the inscription that befitted it, and it is always established for the worse. The sin of Adam is upon it, and it was expelled from the Garden of Eden, which was its abode, such as the abode above.

Let There Be Light

414) “And God said, ‘Let there be light,’ and there was light.” This light was concealed, and it is set up for the righteous for the next world, as it is written, “Light is sown for the righteous,” indicating both the righteous above and the righteous below. That light never operated in the world except on the first day, and was then hidden and never used.

415) If it were completely hidden, the world would not exist for even a minute. Rather, it was concealed and sown as a seed that is sown and produces offspring, seeds, and fruits, and the world exists from it. There is not a day that does not come out from it in the world and sustains everything because with it, the Creator nourishes the world. Where there is engagement in Torah at night, a thread of that hidden light comes out and extends over those who are engaging in Torah, as it is written, “By day the Lord will command His mercy, and in the night His song shall be with me.”

416) On the day when the tabernacle below was established, it is written, “Moses could not come to the tent of meeting,” since the cloud was on him. A single thread would come out from the side of the first light in the joy of all, and would enter the tabernacle below. From that day forth, it was not revealed any longer, but it is operating in the world, renewing the work of creation each day.

417) The work of the tabernacle is as the work of heaven and earth. Such a small measure of the upper secrets was revealed that it was impossible to taste in it to make it acceptable.

418) We shall raise these matters to Rabbi Shimon, who fixes sweet dishes, just as the ancient Atik—the most hidden of all that are hidden—fixes them. He fixes dishes in which there is no place for another to come and add salt to them, or that a person may eat and drink and complement his belly with all the delicacies in the world and leave some. In other words, upon hearing them, he understands sufficiently, and hence leaves of them and does not draw all that is in them, for each time he repeats them, he finds innovations in them that he did not sense before. The words, “So he set it before them and they ate and left some, according to the word of the Lord,” come true in them.

And the Lord Gave Solomon Wisdom

419) It is written, “And the Lord gave Solomon wisdom, as He promised him, and there was peace between Hiram and Solomon, and the two of them made a covenant.” “And the Lord” indicates agreement above, ZA, and below, the Malchut, together. It is so because “And the Lord” indicates it is ZA, and His courthouse, Malchut. “Gave Solomon wisdom,” as one who gives a present and a gift to his loved one. “As He promised him” is the complete wisdom in richness, peace, and governance.

420) “And there was peace between Hiram and Solomon” because they understood each other in the concealed words that they were saying, while other people did not know how to observe them and know anything about them. For them, Hiram thanked and agreed with Solomon in all his words once more.

421) King Solomon looked and saw that even in that generation, which was more complete than all the other generations, it was not the wish of the high King that wisdom would be so disclosed through him, and that the Torah that was initially hidden would be revealed. And he came and opened doors for it. But although he opened, they are closed, except for those sages who were rewarded and who stutter in them, and do not know how to open their mouths in them. This generation, in which Rabbi Shimon is present, is the wish of the Creator for Rabbi Shimon for hidden matters to be revealed through him.

422) But I am perplexed about the sages of the generation—how they let even one moment be without standing before Rabbi Shimon and studying Torah while Rabbi Shimon is in the world. But in this generation the wisdom will not be forgotten from the world. Woe unto the world when he departs, the sages grow fewer, and the wisdom is forgotten from the world.

Azure

424) “And when all the people saw the pillar of cloud standing at the door of the Tent, all the people rose up and worshipped, every man at his tent door.” This is appropriate for Moses, who is the most faithful prophet of all the prophets in the world. That generation, which received the Torah on Mount Sinai, saw several miracles and several mighty deeds in Egypt and by the sea. This is why it is appropriate for them to see the pillar of cloud. But in this generation, it is the sublime merit of Rabbi Shimon that did it—that miracles appeared by him.
425) Azure is from that fish in the Sea of Ginosar, Yam Kinneret [Sea of Galilee], in the part of Zebulun. This color was needed for the work of the tabernacle to show that color.

426) “And God said, ‘Let there be a firmament inside the waters, and let it separate between water and water.’” This firmament was created on the second day, the left line, since the work of the firmament is from the left side. On the second day, which is the left side, Hell was created in it, coming out of the fusion of the fire of the left. In it, the sea was dyed azure, which is a throne of judgment, meaning Malchut when she is Din [judgment].

427) This day, which is the left, took water, which is from the right side, since water is Hassadim, and these waters—which are from the right side—appeared only on the second day, which is left. On the day of the right, the first day, no water appears, but rather interchanges, having light appear in it from the side of fire, which belongs to the left because one was incorporated in the other and they were perfumed in one another. The light of the first day was initially the six lights of the six days of creation. This light was on the side of fire, as it is written, “And the light of Israel will become a fire.” In and of itself, that light is right, and is included in the fire, which is left.

428) The first of those six days is water, Hassadim. It did not perform the doing of the water but the doing of the light, from the side of fire, the second day. This is to show that the Creator created the world only with peace, through inclusion of the right and left lines in one another through the middle line, which makes peace between them. Thus, everything was by way of peace. For this reason, all that he did on the first day, he did on the part of his friend, the second day.

The second day on the part of the first day made a craftsman and used it, since each used the work of his friend, to show that they were included in one another. The third day, the middle line, was on the part of the two of them, including the two lines. It is purple in it, whose color is a mixture of red and white, right and left. This is why it is written twice, “And it was good,” on the third day, corresponding to the two lines included in it.

The three days of creation were the three lines. They extend from three points: Holam, Shuruk, and Hirik. The Holam is the first day of the work of creation, made by Malchut’s ascent to Bina, who lowered her Bina and TM to the degree below her, leaving only the light of KH in her. The ascent of the Masach of Malchut to Bina begot fire in it, Dinim. Thus, the light that uses the point of Holam, which is the first day, uses on the part of fire, which belongs to the left line, to Dinim, and not to the right line, Hesed.

The light itself is right, and is included in Malchut that has risen, which is Dinim and fire. It follows that on the first day, he used the work of the second day, the fire. Also, the second day used the work of the first day, the water, Hassadim, since what was said was after those three days were included in one another, and hence each used the work of his friend.

429) Azure is Malchut on the part of Din, the second day. It is dyed with two colors: red and black. Azure takes its red from the actual second day, where the red is as the color of fire, and this is Elokim, Bina, Gevura de ZA in Gadlut of the point of Shuruk, when the letters ELEH that fell reunite with MI, combining to form the name Elokim. Then the color gold inherits, and everything is one color because the color gold is similar to fire, except that the fire is in Katnut and the gold is in Gadlut.

Azure comes out from the red color. When it descends, the color red is distanced and enters the place of the sea, Malchut, where the color azure is colored, meaning mingles with the color black, and makes the color azure. The red enters the sea and its color fades and returns to the color azure. This is Elokim in Malchut, whose Din is not as strong as the first, such as the name Elokim in the left of ZA.

Gadlut of the left is uniting of MI and ELEH into the name Elokim. This was done first in the left line of ZA, and then the Dinim govern the point of Shuruk, harsh Dinim. However, below Malchut, when MI ELEH connect in the left line, the Din is not as harsh as in the Elokim of the left line of ZA because Malchut illuminates only from below upwards and then the Din is not harsh. But before the left line of ZA is included in the right, it was shining from above downward, hence the Din was harsh.

430) The color black emerges out of the fusion of the red when it is melted and weakens below in the melting of the filth, the filth of the serpent, and descends below. First, the color red exits the filth, the harsh filth, the Dinim from the Malchut that is mitigated in Bina, whose Dinim were doubled by her connecting to the harsh filth of the serpent—the Dinim from the unmitigated Malchut of Midat ha Din [quality of judgment].

Out of the harsh filth, it returned to the color black, which is the unmitigated Midat ha Din. It follows that everything extends from the first red in the left line, for it was flawed in its Dinim being doubled by the filth of the serpent, from which the color black emerges. All this was created on the second day, and the filth is called “other gods.”

431) Black is very dark. Its color is not seen out of the darkness. Where was this color black, and darkness dyed? When this red melted into the azure and the colors red and azure mingled, the fusion of filth from Midat ha Din melted into the deeps, Malchut de Malchut, and mire and sludge were made from there, as it is written, “And its waters toss up mire and sludge.”

Out of this sludge of the deep came forth this darkness, which is black. But it is not that it is black; it is rather very dark, as it is written, “And darkness over the face of the deep.” It is called “darkness” because its color is darkness and darkens the faces of people, for it is the filth of the serpent who caused people death. This is the azure that is red and black, and this is why it is not written, “It was good,” on the second day.

And Behold, It Was Very Good

432) “And behold, it was very good” is the angel of death. Why do you say here that because of him, it does not say “It was good” on the second day? Indeed, here is the secret of secrets. Of course the angel of death is very good, since all the people in the world know that they will die and return to dust, and therefore many repent and return to their Master because of this fear. They fear sinning before Him. Many fear the King because a rope is hanging before them. Indeed, how good is the rope for people, for it makes them good and genuine and they correct their ways properly. “And behold, it was very good,” indeed, “Very.”

433) “And it was good” is the angel of life. “Very” is the angel of death, who is more important. When the Creator created the world, everything was corrected until Adam came, who is the king of this world. When Adam came, He made him corrected in the path of truth, as it is written, “God made men upright, but they have made many calculations.” “He made him upright” and then he sinned and was expelled from the Garden of Eden.

434) The Garden of Eden is planted in the earth, in those plantations that the Creator planted, as it is written, “And the Lord God planted a garden eastward.” He planted it in the complete Name, HaVaYaH Elokim, such as the upper Garden of Eden above, and all the upper forms are embroidered and pictured in this Garden of Eden below. There are the Cherubim there. They are not engraved in the carving of people of gold or of other things. Rather, they are all lights above, engraved and carved in an embroidered image, a master craftsman’s work of the Creator’s complete name. They are all engraved there, and all the forms and images of this world, people’s spirits, pictured, decorated, and engraved there as though they were in this world.

435) This place is an abode for the holy spirits, between those that have already come to this world, those that have not yet come into this world, and those that are destined to come into this world. They are all spirits that clothe in garments, bodies, and faces such as this world, and there they observe the brightness of the honor of their Maker until they come into this world.

436) When they come out of there to come into this world, the spirits undress the body and clothing of the Garden of Eden, and clothe the body and clothing of this world, making their abode in this world, in this clothing and body, which is from a stinking smut.

437) And when it is his time to go, to leave this world and go, he does not leave before the angel of death undresses this clothing and this body. Once the body has been stripped of the spirit through the angel of death, the spirit goes and dresses in the other body in the Garden of Eden, from which it undressed upon its coming into this world. There is joy for the body only in that body which is there, and he is happy that he stripped off the body of this world and wore the other, complete clothing from the Garden of Eden, which is similar to this world. He sits in it and walks and observes to know high secrets, which he could not know or observe while he was in this world in this body.

438) When the soul dresses in a clothing of that world, what refinements and what delights has he there? Who caused the spirit to clothe the body in the Garden of Eden? Who is it who undressed him of these clothes of this world? It is the angel of death. Thus, the angel of death is very good, and the Creator performs Hesed [grace] with people when He does not strip the man of the clothes of this world before He fixes up other garments for him, more honorable and better than the ones in the Garden of Eden.

439) The exception are the wicked of the world. They do not return in complete repentance to their Master. They came naked into this world and they shall return there naked. The soul walks with shame from other souls because she has no clothing at all. She is sentenced in Hell in the earth, from the fire that is above.

Some of them appear in Hell and rise at once. Those are the wicked in the world, who contemplated in repentance in their hearts, and died and could not repent. Those are sentenced there in Hell, and appear, and then rise.

440) See how merciful is the Creator over His creations: even the most wicked, who contemplates repentance but cannot repent and dies, certainly receives punishment for having departed the world without repentance, but afterwards, that desire to repent, which He placed in his heart, does not go unnoticed by the upper King, and the Creator fixes a place for the wicked in an abode in the netherworld, where he appears in repentance. It is so because a desire comes down from before the Creator and breaks all the powers of the guards over the gates of the chambers of Hell, and reaches the place of that wicked, knocks in him, and evokes in him the desire to repent, as he had had during his life. Then that soul appears so as to rise out of the abode in the netherworld.

441) There is no good will that is lost from the holy King. Because of it, happy is he who contemplates good thoughts for his Master. Even though he cannot do them, the Creator regards his will as though he did. This is for the best. However, the Creator does not consider an ill will as an act, except for contemplation of idol worship.

442) Those who did not contemplate repentance go down to the netherworld and do not rise from there for generations. It is written about them, “As the cloud is consumed and vanishes, so he that goes down to the netherworld shall come up no more.” It is written about the previous ones, “The Lord kills, and makes alive; He brings down to the netherworld, and brings up.”

Hell’s Judgment

443) The judgment of the punishments of Hell is to sentence the wicked there. Why are they sentenced in the judgment of Hell? Hell is a fire that burns days and nights, like the wicked, who warm themselves in the fire of the evil inclination to violate the words of Torah. With each warming that they warm themselves in the evil inclination, the fire of Hell burns in them.

444) Once, there was no evil inclination in the world, for it was placed inside an iron ring in a hole of the great deep. The whole of that time, the fire of Hell was out and did not burn at all. When the evil inclination returned to its place and the wicked of the world began to warm themselves in it, the fire of Hell began to burn, as well. This is because the fire of Hell burns only by the heat of the evil inclination of the wicked. In that heat, Hell’s fire burns days and nights and does not sit still.

445) There are seven doors in Hell, and there are seven sections there. There are seven types of wicked: Evil, malicious, sinner, wicked, destroyer, joker, and arrogant. There are sections in Hell corresponding to each of them, each according to what he should have. According to the degree in which the wicked sinned, he is given a section in Hell.

446) In each section there is an angel appointed over that place under the hand of Dumah. There are several thousands and ten thousand angels with him, sentencing the wicked, to each as he deserves in the section where he is.

447) Hell’s fire below comes from Hell’s fire above, from the river Dinur. It comes to Hell below and burns in that awakening of the heat of the wicked, who warm themselves in the evil inclination, and all those sections burn there.

448) There is a place in Hell where the degrees are called “seething feces.” This is the place of the filth of the souls that are made filthy by all the filth of this world. They are whitened and rise, and the filth remains there. These evil degrees that are called “seething feces” are appointed over that filth, and the fire of Hell governs the remaining filth.

449) There are wicked who are always made filthy by their iniquities and are not whitened off them. They die without repentance, they sin, and make others sin. They are always obstinate and do not break before their master in this world. Those are sentenced there in that filth and in that seething feces, and never come out of there. Those who corrupt their ways on earth and have no mercy over their master’s honor in this world, all those are sentenced there for all generations and do not come out of there.

450) On Sabbaths, on beginnings of months, on special days, and on festivals, the fire in that place quiets down and they are not sentenced. However, they do not come out of there as do the rest of the wicked when they have rest. All those who desecrate Sabbaths and occasions, and who have no mercy whatsoever over their master’s honor to keep them, but rather desecrate openly and in public, as they do not keep Sabbaths and occasions in this world, they are not kept in that world and have no rest.

451) In Hell, Sabbaths and occasions are kept by force, against their will. These are the idol-worshippers who were not commanded and do not keep the Sabbath in this world—they keep it there by force. But the wicked, who desecrate Sabbaths, have no rest there.

452) On every beginning of the Sabbath, when the day begins, heralds walk through all those sections of Hell: “Be gone, you judgments of the wicked, for the holy King has come, the day has begun, and He protects everything.” Promptly, the judgments disappear and there is rest for the wicked.

But the fire of Hell never leaves those who do not keep the Sabbath, and all the wicked in Hell ask about them, “Why are they different from all the wicked who are here, that they have no rest?” The litigators reply to them, “These are the wicked who denied the Creator and transgressed the whole of the Torah because they did not keep the Sabbath there, in this world, and one who does not keep the Sabbath is as one who transgresses the whole of Torah. This is why they never have rest.”

453) All those wicked come out of their places and are given permission to go and see them, and an angel named Santriel goes and takes out their bodies, bringing it to Hell before the eyes of the wicked, to see that he is swarming with worms and that their souls have no rest in Hell’s fire.

454) All those wicked who are there circle that body and declare about it, “This is wicked so and so, who did not spare his master’s honor, denied the Creator and denied the whole of the Torah. Woe unto him; it would be better for him if he were not created and would not come to this sentence and to this disgrace.” It is written, “Then they will go forth and look on the corpses of the men who have transgressed against Me, for their worm will not die and their fire will not be quenched, and they will be an abhorrence to all flesh.” “For their worm will not die,” meaning from the body. “And their fire will not be quenched” from the soul. “And they will be an abhorrence to all flesh,” meaning that they will be seen enough, that all the wicked that are there in Hell will say, “Seeing this is enough,” for they will not be able to tolerate.

455) The Sabbath corresponds to the whole of the Torah, and the Torah is fire. Because they violated the fire of the Torah, the fire of Hell burns them and never quiets down from atop them.

456) Afterwards, when the Sabbath ends, Angel Santriel comes out and returns that body to its grave, and both are sentenced, each in its own. All this is while the body is still existing, since because the body has already decayed, the body does not have all those judgments, and it is written about it that the Creator “Did not arouse all His wrath.”

457) The body and spirit of all the wicked in the world are sentenced while the body is whole with all its organs in the grave, each with its fitting judgment. When the body is consumed, the judgment of the spirit quiets down. Those who need to come out of Hell come out; those who need to have rest, have rest; and those who need to be fire and dust under the feet of the righteous become that. Once he is rid of Hell’s judgment, it is done to each as it should be done.

458) For this reason, how happy are they—whether righteous or wicked—whose bodies are attached to the earth so it will decay in the dust shortly, and will not prolong its existence, so the body, the soul, and the spirit are sentenced for a long time: always. It is so because there is not one righteous in the world who does not have the judgment of the grave, since that angel who is appointed over the graves stands over the body and sentences it each day. If it is so for the righteous, it is even more so for the wicked.

459) While the body is consumed and decays in the dust, the judgment is quieted from all of them, from spirit and soul, as well. The exception are those pious, pillars of the world, who do not have the judgment of the grave and are permitted to be buried in a coffin, for they are worthy of elevating their souls to the high place that befits them right away. Yet, they are few in the world.

460) All the dead in the world die by the sabotaging angel, except for those who die in the holy land, who do not die by him but by an angel of mercy who governs in the land.

461) What is the praise for Moses, for Aaron, and for Miriam, of whom it is written that they died by the Creator? It is to teach that they did not die by this sabotaging angel. But you say that the whole world, which dies in the land of Israel, does not die by him?

462) Indeed, the praise of Moses, Aaron, and Miriam was more than all the people in the world because they died outside the holy land, and all but Moses, Aaron, and Miriam—who died only by the Creator—died by a saboteur. But those who die in the holy land do not die by a saboteur because the holy land does not stand under another authority, but only under the Creator’s domain.

463) This is why it is written, “Your dead shall live, my corpses shall rise. Awake and sing, you who dwell in the dust.” “Your dead shall live” are those who die in the holy land, who are the dead of the Creator, and not by another, for the Sitra Achra does not govern there at all. This is why it is written, “Your dead,” the Creator’s. “My corpses shall rise” are those who died by that saboteur in a foreign land.

464) This is why they are called “corpses,” for it is written about them, “My corpses shall rise,” for as a corpse defiles when carried, those who die outside the holy land defile when carried. This is why they are corpses. Each slaughter that has been disqualified is called a “corpse” because the slaughtering is from the Sitra Achra, for as soon as it is disqualified, the Sitra Achra is on her. And because it is his and he is on it, it is called a “corpse.” It is written, “Naval, for as his name is, so is he: Naval is his name and Nevela [a corpse] is with him,” meaning that the Sitra Achra is on him.

465) For this reason, wherever the Sitra Achra is present, the place is called a “corpse,” since this villain is present only in a faulty place. This is why a slaughter that has been disqualified is his, and is called by his name. This is why the dead who are outside the holy land, under another domain, and the Sitra Achra is on them, are called a “corpse.”

466) “Awake and sing, you who dwell in the dust.” Dwellers means sleeping dwellers, not dead. Who are they? It is those who sleep in Hebron, who are not dead, but are asleep. This is why dying is written in regard to them, as one who is dying but has the strength to shake up. These four sleeping couples of Hebron are also sleeping and not dead, and all maintain their existence in their bodies, knowing more hidden secrets than the rest of the people. Their bodies are hidden in the door of the Garden of Eden, since the Cave of Machpelah is the door of the Garden of Eden, and those are the dwellers of the dust. Hence, all those whose soul departed in the holy land, it does not depart through that saboteur, who does not govern there, but through an angel of mercy, that the holy land stands in his lot.

There Is a Place in the World Where No One Dies

467) There is a place in the world where that saboteur does not govern and where he is forbidden to enter. All who live there do not die until they exit the city. There is not a single person among all who live there who will not die, and they all die as do the rest of the people, but not in the city, for they cannot always remain in the city, but some go out and some come in, hence they all die.

468) What is the reason that the sabotaging angel does not govern there? Is it because it is not under his domain? But in the holy land, which does not stand under another authority, they die, so what is the reason that they do not die in that place? Is it because of the sanctity of the place? But no place in the entire world is in holiness like the land of Israel. Is it because of the merit of that man who built the city? But there were several people whose merit was more than his.

469) Of course the angel of death does not govern it, and the Creator does not wish for a person to ever die in that place. And it is not that previously, before it was built, people were dying in that place. Rather, since the day man was created, that place has been established to exist. The secret of secrets is here for those who observe the wisdom.

470) When the Creator created the world, He created it with letters. The letters incarnated and He created the world with engravings of the holy name, and the letters incarnated and circled the world with engravings. When the world expanded, became revealed, and was created, and the letters were causing to create, the Creator said that the world would end in Yod. The letter Tet remained in that place, hanging in the air.

Tet is the letter that illuminates life. Thus, one who has seen Tet in his dream, it is a good sign for him: life is established for him. And because the Tet is hanging in that place, death does not govern it.

Everything is emanated and created in three lines and Malchut who receives them. These are the four letters HaVaYaH, with the three lines Yod-Hey-Vav, and Malchut, the bottom Hey. First, the right line comes out from the point of Holam, where the letters ELEH fall outside the degree, for which reason it is lacking GAR. Then the left line extends from the point of Shuruk, when ELEH return to the degree, and the GAR of lights return with them. However, they are Achoraim, Hochma without Hassadim. Therefore, Dinim extend from her. Then the middle line comes and diminishes the left line with a Masach that extends from the point of Hirik, by which the left unites with the right, and the Hochma in the left dresses in the Hassadim on the right, and the degree is completed in GAR in the form of Panim [face]. This is the diminution that the middle line diminishes the left line in two actions—first diminishing it on the part of the Masach de Man’ula [lock], Malchut de Midat ha Din [quality of judgment], which is not mitigated in Bina, and then diminishes it in Miftacha [key], Malchut that is connected in Bina.

The letters are the Kelim of the Sefirot, Bina, ZA, and Malchut. Aleph through Yod are the nine Sefirot de Bina. Yod through Kof are the nine Sefirot de ZA, and Kof through Tav are the Sefirot de Malchut. It follows that Yod through Tav—ZA and Malchut of the letters—are the lights NR, which are VAK, and GAR of the letters are Aleph through Tet, in which the light of Neshama of the letters is clothed.

The Creator created the world in engravings of the holy name in three lines, Yod-Hey-Vav, and the Malchut that receives them, the bottom Hey. First, the letters incarnated and circled the world in engravings, indicating the Katnut, right line, which extends from the point of Holam, in which there is only NR, VAK, initially. Then, when the world appeared, expanded, and was created, which is the left line, where the GAR and the expansion appear, to shine from above down to this world, but they are in Din, as it is lacking Hassadim—the letters were circling to create, but they could not, for lack of Hassadim.

Then the Creator—who is the middle line—said that the world should end in Yod. That is, after they began to expand in advance in the order Tav-Shin-Reish-Kof, He said that the letters were to expand only from Tav to Yod, which are the Kelim de ZA and Malchut in lights Ruach Nefesh, which is VAK without GAR, for He diminished the left line with the Masach de Hirik in the Man’ula. This is the first action, and VAK became deficient of GAR. For this reason, the world ended in Yod and all nine letters of Bina vanished from the world.

In the world, too, in Malchut, there are those Kelim—Bina, ZA, and Malchut—and that place in which no one dies. This is Bina in the world. Because the diminution of the middle line was only in Man’ula—Malchut that is not connected in Bina—the diminution flawed only Malchut and ZA, to the extent that it is connected with Malchut. But in Bina, this diminution does not blemish whatsoever.

It follows that the letter Tet, Yesod of Bina, could remain in that place and receive the light of Bina from her, which is GAR. The letter Tet remained in that place, hanging in the air, since the diminution from Man’ula does not touch that place at all. However, the place cannot receive more than the letter Tet, Yesod de Bina, since in regard to Man’ula, this world is only Malchut, hence she can receive only from Yesod de Bina, which consists of Malchut, too, and not above Yesod de Bina.

471) When the Creator, the middle line, wished to sustain the world, to extend GAR in the world, which is called “existence,” He threw a stone into the water. That is, He threw Malchut, which is a stone, into Bina, which is water, connecting Malchut to Bina, which is a second diminution of the middle line from Miftacha. In this manner, He engraved 72 letters, extending the VAK from Bina to Malchut, on which the name AB should appear in Gadlut. The stone that is mitigated in Bina began to go from Bina, but found no place to exist other than the land of Israel. And water, VAK de Bina, was following the stone until the stone reached under the altar and sunk there. That is, the Dinim of Masach de Malchut, which is the stone, descended and sunk under the altar. At that time Malchut became Bina and the GAR appeared from Bina, from the Temple. From that, the whole world existed because they illuminated from there throughout the world.

472) Hence, there is life in that place. Why was the Temple not built there, to give life to those who dwell in it? Rather, it exists here in this place by the merit of a single letter that is on it, Tet. But in the Temple, all the letters are in it, and only in them was the Temple created, like the rest of the world. In other words, as the whole world was created in all the letters, with each letter having a special place, it is particularly so in the Temple—it was created with all the letters in itself.

473) Moreover, the holy land gives those who dwell in it life and atonement in that world, and that place is not so, giving life to that place only in this world and not in the next world. The Temple is the opposite of that: because Israel have a part in that world and not in this world, the Temple stands to atone for iniquities and reward Israel with the next world.

It is so because while that place is considered Bina, it is Bina of this world, Bina de Malchut, and life is poured only upon Malchut, which is this world. But the Temple is considered Malchut that is mitigated in Bina, who rose to the place of Bina, which is called “the next world.” It follows that the Mochin of the next world actually illuminate in the Temple, by which Israel are rewarded with the next world, and not with the lights of this world, which is Malchut, since Malchut received there the shape of the next world which is Bina, while her own essence, which is this world, disappeared.

474) The letter Tet is the illumination of life in every place. It is Yesod de Bina. This is why the text begins with, Ki Tov [“It was good” (with Tet in Hebrew)], as it is written, “And God saw the light that it was good.” The sabotaging angel flees from that letter, and The Zohar reiterates and says, “Do not say, ‘Flees,’ but that it was not given permission to enter there.”

475) This letter differs from the letter Kof. Kof does not settle anywhere in the world, as it is written, “A slanderer shall not be established in the earth.” The letter Tet settles everywhere, becoming fixed to settle properly, to impart GAR, as in the Temple. This is why wherever there is the letter Tet, there is no place for the letter Kof to settle. Therefore, the Sitra Achra, angel of death, does not govern at all in that place, and the Tet gives life of this world to those who sit under that letter and do not go outside. If they go outside, there is permission for the Sitra Achra to rule over them. As this letter governs in this place, giving life there, another letter governs in the place of Hell, and this is the letter Kof.

The four letters Kof-Reish-Shin-Tav are the four Sefirot of Malchut. They are KHB and Tifferet, where Tifferet includes HGT NHY. However, when the letter Kof is alone without the rest of the letters Reish-Shin-Tav, it indicates that she is spreading in BYA, and her Malchut de Malchut, the Man’ula, is illuminating in the Klipot, as it is written, “And her legs go down to death,” since from her the angel of death receives the strength to kill every living thing.

This is the shape of the letter Kof because when Malchut is corrected, she is in the form of the letter Hey. Now that she is not corrected, the Sium of the left leg of the Hey, Malchut de Malchut, exits the line and spreads below, down to a Klipa called “death.” This is the meaning of the leg of the Kof being stretched down.

When Malchut was established in the creation of the world, upon her ascent and connection with Bina, all the letters connected to her and she extends life from Bina. She ends in the Tav, whose shape of the left leg is thick and folds at the bottom. This indicates that that left leg of the Kof that was stretched out to illuminate down to the Klipa called “death” has now returned to Malchut and raised her leg, pulling it out of the Klipa of death, and returning it to the line. This is why the end of her leg grew thick, for she has two Malchuts there, doubled: the Miftacha, who was mitigated in Bina, and the Man’ula—which she pulled out of the Klipot—has clung to her, as well.

The Miftacha is used openly, and the Man’ula is in secret. If he is rewarded, it is good. If not, it is bad. Thus, after Malchut was established in Bina, she does not part again. She receives life from Bina and gives to the world, and the Klipa of death no longer has the strength to govern the world. Rather, wherever is needed to punish the wicked or put the living beings to death, the angel of death must receive permission for it, as it is written, “The end of all flesh has come before Me,” meaning to take permission. Without permission, the angel of death has no power whatsoever to disclose the Man’ula.

This is why it was said that the letter Kof does not settle anywhere in the world at all, for once Malchut was mitigated in Bina, death no longer has the strength to govern in the world, except when given permission. The reason is that the letter Tet settles everywhere, for she is Yesod de Bina that illuminates through the Miftacha and imparts the light of life from Bina everywhere. For this reason, wherever there is the letter Tet—the light of Bina, in correction of the Miftacha—there is no settlement for the letter Kof to settle in, since once she was established in the Miftacha to receive the lights of life from Bina, she never parts again, except by permission. Hence, the Klipa of death that is implied in the letter Kof has no strength to govern the world, and governs only Hell.

Thus, now there are three places: 1) The place where only Tet governs, where the Tet illuminates only the life of this world. In that place, there is no giving of permission at all. 2) The entire world after the mitigation of Malchut in Bina in the Miftacha, when the Tet illuminates everywhere. However, she gives permission to punish the wicked. If he is rewarded, it is good. If he is not rewarded, it is bad. 3) Hell, which is the place of punishments. There the letter Kof governs alone permanently, like the letter Tet in that place where there is life permanently.
PAGE
56

