114
17
Hukat [The Statute]

Hukat [The Statute]

This Is the Statute of the Law
1) “This is the statute of the law.” “And this is the law that Moses set before the sons of Israel.” These are holy words of Torah. They are superior; they are sweet, as it is written, “They are more desirable than gold, yes, than much fine gold, and sweeter than honey.” One who engages in Torah, it is as though he stands by Mount Sinai each day and receives the Torah, as it is written, “This day you have become a people.”

2) It is written here, “And this is the statute of the law.” It is also written, “This is the law,” and it is not written, “The statute of.” What is the difference between them? “This is the law” is to show that all is in one unification, to include the Assembly of Israel, Malchut, in the Creator, ZA, so all will be one. For this reason, “And this is the law.”

Why is there an added Vav to “And this”? It is to show that all is one without separation. “And this” includes general and particular together, male and female together, since Vav is male, ZA, general, and “this” is female, the Malchut, particular. This is why it is written, “And this is the law,” indicating ZA and Nukva in one unification. But “this” without the added Vav is the statute of the law, Malchut, which is called “statute,” coming from ZA, who is called Torah [“law” and “Torah” are synonymous]. Yet, not the Torah herself, ZA, but only the Din [judgment] of Torah, the decree of Torah, which is Malchut.

3) It is written, “This is that which pertains to the Levites.” It does not write, “And this” with a Vav, since they come from the side of Din, from the left side, Malchut, which is built from the left and not from the side of Rachamim, ZA. This is why it writes “this” without a Vav, Malchut without ZA. However, it is written, “And do this to them that they may live,” “This” with a Vav. This is said of the Levites, for the Levites are “this,” and not “And this.”

Of course they are “And this,” since one who grips to the potion of death is certain to die unless he mingles the potion of life in it. This is why it is written, “And do this to them that they may live,” so that “this,” Malchut, the tree of death, would conjoin with the Vav, ZA, the tree of life, and they would not die, since the potion of life is mingled in him. For this reason, “And do this to them that they may live and not die,” since they need “And this” and not “this.”

This is why the words, “And this is the law” indicates that it is actually in one unification, complete unification, male and female included in one, Vav-Hey. But only “this” without the Vav [and] is the Hey alone without the Vav, Malchut without ZA. It is written about it, “This is the statute of the law.”

A Man Removed His Shoe

5) “And this was before in Israel concerning the redemption and the exchange to confirm any matter: a man removed his shoe and gave it to another.” If the first agreed to buy every thing using a shoe, in the sentence of the Torah, the last ones came and cancelled it. We should ask, “Why did they cancel it? After all, one who cancels a word of Torah, it is as though he destroyed an entire world.” And if this was not by the law of Torah, but only by agreement, we should ask, “Why specifically a shoe here, and not some other thing?”

6) It was certainly by the law of Torah, and it was done with a high meaning. Because the first ones were righteous pious, the matter was revealed among them. But when the wicked multiplied in the world, the matter was done in a different way, to cover the matters, which are of a high meaning.

7) “And he said, ‘Do not come near here; take your shoes off your feet.’” Why a shoe here? It is because he commanded him to retire from his wife and bond with another woman—of the upper, holy light—Divinity.

8) A shoe places him in a different place. One who takes it removes the one who gives from this world and places him in another world. Hence, everything that the dead gives to a person in a dream is good. But if he took an object from the house, it is bad, such as taking his shoe, for it indicates that he has moved his leg, which is one’s existence, from this world, and gathered him into another world, to the place where the dead dwell. This is because the shoe implies his leg, which is his existence, as it is written, “How beautiful are your steps in shoes, O prince's daughter.”

9) When the dead takes him, it indicates that he has moved him to the place of death. But when the live one removes his shoe and gives it to another, to keep the possession, he affects the decree of above, that it is decreed that the possession will move from the possession of one to the possession of another. A shoe of Halitzah (“removal,” release by the widow) is another shoe, such as above.

10) When this dead departs from the world without children, the daughter of that prince, Malchut, does not gather him to her. Rather, he walks and wanders in the world, finding no place, and the Creator takes pity on him and commands his brother to redeem him, so he may return and be corrected in another dust, meaning so he will reincarnate, as it is written, “And man shall return to dust.”

11) If this redeemer does not wish to revive his brother in this world, to marry his wife [the brother’s], so he may return and incarnate in the newborn son, a shoe must be tied to his leg, and that woman shall release him and take that shoe to her. And why a shoe? That shoe is for the dead, for it is regarded as belonging to the dead one. It is placed in his living brother’s leg, and the woman [the widow who was to marry the brother] receives that shoe to her, to show that that dead returns to being among the living by this act. The shoe indicates the woman [the widow], the marrying object, which is tied to the leg of his living brother, to bring his dead brother to be among the living, so he reincarnates in the newborn son.

12) It is the opposite of that shoe which the dead takes from the living one in the dream, where by taking the shoe he removes the living one from this world to the other world—that of the dead. Now, with the shoe of Halitzah, the living takes from the dead. For this reason, with that shoe, the dead goes to be among the living, since the living woman removed the dead from the other world to this world, among the living, who would reincarnate in the son that was to be born of the marrying of the brother. And now that he does not wish to marry, the woman takes it to her, to show that the woman is her husband’s crown, Divinity, taking him and accepting him to her.

13) That shoe must be thrown on the ground, to show that the body of that dead has gone still. At that time, or after some time, the Creator will take pity on him and accept him in the other world. Also, the striking of the shoe from the woman’s hand to the ground is to show that that dead will be built from another dust of this world, meaning reincarnate. And now he will first return to the dust from which he came. Then that woman is permitted to make another seed.

14) Hence, one who wishes to keep the possession takes his shoe and gives it to another, to keep the possession with him, as it is written, “And this was before in Israel concerning the redemption and the exchange to confirm any matter.” “And this,” Malchut, stood whole in everything. “Before in Israel,” when they were humble and holy. “To confirm any matter” implies the upper Zivug, Yesod and Malchut, since “any” is Yesod, “matter” is Malchut, as this is keeping. “And this was the attestation in Israel.” It is not mere consent to make a possession with the shoe, and they do it of their own accord. Rather, it is a high keeping, so their works below will be as the meaning of above, for it implies a Zivug of Yesod and Malchut, the upper keeping.

15) Once the wicked multiplied in the world, they covered the matter in a different way, making a possession with the edge of the garment. That garment is a high correction, ZA, and the edge of the garment, Malchut, which is called “edge,” implies the Zivug of ZA and Malchut, like the shoe. It is written, “And shall not uncover his father's skirt.” Thus, the woman is called “an edge.”

This Is the Statute of the Law

16) “This is the statute of the law.” “This” is the token of the covenant, which is called “this.” They did not part from one another. That is, in the word, “this” [Zot], Malchut, the word “this” [Ze], Yesod, is included. It indicates that Yesod and Malchut do not part from one another. From Nukva we come to the male, hence “Keep and remember,” male and female, are connected together. “The statute of the law.” It should have said, “The law of Torah [a.k.a. “law”]; what is “statute”?

17) Malchut is a statute. It was clarified that the letter Hey was a Dalet. But Tav is Dalet and Nun joined together. Also, Nun is called Nun, with Nun, Vav, Nun, as it is written, “And do not deceive one another,” for Nun is from the word Honaah [deceit/fraud]. Now she is with a bright face. However, she deceives people, for afterwards she strikes as a serpent and consumes and kills. She says, “I have done no wrong.”

This is why she is called so, with Nun, Vav, Nun, as in Honaah [deceit], which is said about Nun. Tav is everything together. Dalet, Nun. Dalet Nun is like Nun and Reish, for Reish-Yod-Shin and Dalet-Lamed-Tav are the same thing. Both are poor, and in engraved letters, “statute,” which has the letters of rule and Tav.

Since “this” is Malchut, it would have been enough to write, “This is the statute of the law.” Why did the verse extend, “The statute” [law of] the Torah, with a Tav? Tav is giving of taste to what is called “a law.” It is so because the depiction of the letter Tav is a connection of two letters, Dalet and Nun, where the Dalet indicates the Dinim de Dechura that extend from the left line, as it is Hochma without Hassadim. The Nun indicates Dinim de Nukva, the Dinim de Masach in her, and the statute is the law of Dalet Nun that was carved in these two kinds of Dinim.

It follows that the letter Hey was Dalet. The Hey in the name HaVaYaH was previously Dalet, meaning that first she was in the left without right, at which time she was poor and meager, and this is why she is called Dalet [from the word Dalut (poverty)]. But Tav is Dalet and Nun conjoined.

There are two letters, Dalet and Nun, in the form of the Tav. The Nun strikes as a serpent, consumes, and kills. She said, “I have done no wrong.” She is Dinim de Nukva to which the Sitra Achra grips. The people of the world are provoking when the face of Malchut shines, and it is not so, but strikes like a serpent. This is why she is called so, with a Nun, Vav, Nun, from the word Honaah [deceit], which is said about the Nun.

The Tav is everything together, Dalet Nun. In the form of the Tav there are Dalet Nun together, two kinds of Dinim: de Dechura and de Nukva. If you say that the form of the Tav is Reish Nun, he says to that that the Dalet Nun are similar to Nun Reish, since Reish-Yod-Shin and Dalet-Lamed-Tav are one thing. Both indicate poverty and meagerness, which are Dinim de Dechura, for Reish also means poverty, from the words “poverty” and “meagerness.” Hence, there is no difference whether the form of Tav is Dalet Nun or Reish Nun, as both have the same meaning and indicate Dinim de Nukva and Dinim de Dechura. In the carved letters, the statute has the letters of Hok [law] and Tav, which means a law of Dinim de Dechura and Dinim de Nukva, included in the Tav. Hok and Tav are one word, indicating Dinim de Malchut.

A Red Heifer

18) “That they bring you an unblemished red heifer in which there is no flaw.” This heifer comes for purity, to purify the impure—Malchut that receives from the left. To the left is an ox, Gevura de ZA, as it is written, “And the face of an ox on the left.” “Red” means as red as a rose, as it is written, “As a rose among the thorns.” Red means the sentence of the Din, since the Dinim of the left line are called “red.”

19) “Unblemished,” as it is said in The Zohar on that matter, “An unblemished ox, a goring ox.” An unblemished ox means weak Din. A goring ox is harsh Din. Here, too, unblemished means weak Din, lower Gevura, Malchut. The upper Gevura, Gevura de ZA, is the strong and harsh hand.

The left side is called “an ox.” It is known that the illumination of Hochma extends from the left. However, this is only from below upward, which is female light, Malchut. This is called “An unblemished ox,” weak Din, as it is from below upwards. But with respect to the male light, which illuminates from above downward, the left line of ZA, Gevura de ZA, it is forbidden to extend. This is why it is called harsh Din and it is called “a goring ox.”

20) “In which there is no flaw” is as is written, “You are all beautiful, my wife, and there is not a flaw in you.” Because she illuminates in illumination of Hochma, she is called “beautiful,” for all the flaws are healed by the illumination of Hochma. “On which a yoke has never been placed.” It writes, “yoke” without a Vav, as it is written, “The man who was raised on high declares,” since she is “Those who are peaceable and faithful in Israel,” and he is not on her but with her. “On which a yoke has never been placed” is as is written, “The virgin of Israel,” “A virgin and no man had known her.”

There are two states in Malchut: 1. As she was on the fourth day in the work of creation, the two great lights, when ZA and Malchut clothed the two lines of Bina—ZA clothing the right line of Bina, and Malchut, the left line of Bina. At that time, Malchut was as big as ZA for she did not receive from ZA but from Bina, the same place from which ZA received. 2. After the diminution of the moon she was diminished and went below ZA, receiving from him.

There is greater merit to the first state than to the second state, since in the first state, she is in the completeness of the degree, like ZA. However, there is a great drawback because then she is in Hochma without Hassadim, and the Hochma in her cannot illuminate without Hassadim, so she is dark. This is why she complained. There is also a merit in the second state, for then she has Hesed from ZA, since the illumination of Hochma in her clothes in him and illuminates abundantly. However, there is the slight drawback of her diminishing and becoming the lower degree of ZA, having nothing of her own except what she receives from ZA.

A red heifer is Malchut from the first state, as it is written, “In which there is no flaw.” It is as it is written, “You are all beautiful, my wife, and there is not a flaw in you,” for then, in the first state, when she clothes the left line of Bina and receives Hochma from her, though Hochma cannot illuminate in her, she is still utterly perfect in herself and there is no flaw in her. Also, she is all beautiful due to the illumination of Hochma that she suckles from the left line of Bina.

“On which no yoke has been placed.” It writes “on” without a Vav, as it is written, “The man who was raised on,” since “Was raised on” means Hesed, which is called “on.” In the first state, Malchut still did not receive over her the light of Hesed from ZA, which is called “on.” Rather, at that time she was in Hochma without Hesed.

In the first state, Malchut is called “faith,” and ZA is called “Israel.” They are in one wholeness, which the name, “Those who are peaceable and faithful in Israel,” indicates. It is so because in the first state, Malchut is as big and as whole as ZA, hence she does not need to mate with ZA, but receives from Bina, as it is written, “On which no yoke,” which is ZA, “Has been placed.” It is not on her but with her, since then ZA is not above Malchut, but on an equal degree with the Malchut.

“On which no yoke has been placed” is as it is written, “The virgin of Israel,” as well as “A virgin and no man has known her,” since in the first state, Malchut is a virgin, not mating with ZA but receiving her abundance from Bina. For this reason, Malchut is a virgin because no yoke has been placed on her, meaning ZA.

The issue of burning the heifer to dust means that the first state cannot exist and she is reduced to a point, and is then rebuilt in the second state, and her entire existence is in that state.

21) “And you shall give it to Elazar,” since its commandment is in the coadjutor and not in the high priest. To Elazar and not to Aaron because Aaron was the queen’s best man, hence he was unfit for the deed with the heifer, which is Din. Moreover, Aaron does not come from a pure side, but from a holy side, and because a red heifer is for purity, it was not given to him.

22) Anything about the heifer, Malchut, is in seven, seven launderings, etc., since the Malchut is the seven years of Shmita [remission], which include the seven Sefirot HGT NHYM. She is called Bat-Sheba [daughter of seven]. Therefore, all her works are in seven. Everything that was made of this heifer is to purify and not to sanctify. And although it was given to the coadjutor of the priests, Elazar, he neither slaughters nor burns, so that no Din would come from his side. It is all the more so with Aaron, who is on a more complete degree than Elazar: he need not be there and be present there.

23) When this heifer becomes dust, cedar wood, hyssop, and scarlet should be tossed into it. A pure man, not a holy one, should collect and place outside the camp in a pure place, for it is not considered pure unless it is impure first.

24) “For the water for impurity, it is a sin offering,” since all the lower Dinim and all those who come from the side of Tuma’a receive their power from Malchut when she suckles from the other side, from the left, as she was in the first state. She sits in Din, as it is written, “Filled with blood, sated with fat.” At that time all the Dinim of the side of Tuma’a awaken and rise and are present in the world.

When the act of burning the heifer is performed below and all that Din is executed on that heifer, and cedar wood, hyssop, and scarlet are thrown at it, the force of the side of Tuma’a weakens. Wherever they are, they break and weaken and flee from there, as their power seems broken and downcast to them, as was done at the time of the burning of the heifer. Then they are not present in a man and he is purified.

25) This is why they are called “water for impurity,” which means water to purify when the world is in Din and the side of Tuma’a spreads in the world, as in the Tuma’a of menstruation. Here, every kind of impurity and every kind of purity is included. For this reason, impurity and purity are the highest rule of the Torah.

26) “An unblemished red heifer.” On Sabbath, it is forbidden to plow with a bull, as it is written, “The plowers plowed upon my back.” The lower Divinity, Malchut, is the red heifer on the part of Gevura. It is unblemished on the part of Hesed, Abraham, of whom it is written, “Walk before Me and be whole.” “In which there is no flaw,” on the part of the middle pillar, ZA, which unites its left and right. “On which a yoke has never been placed,” on the part of the upper Divinity, freedom, Bina. In the place where Malchut—who comprises everything—governs, “But the foreigner who comes near shall be put to death,” the Sitra Achra has no permission to govern, neither does Satan, nor a saboteur, nor the angel of death, who are from the side of Hell.

Who Sends Forth Springs in the Streams
27) “Who sends forth springs in the streams ... they give drink to all the animals of my fields.” King David said these verses in the spirit of holiness and they should be regarded. When the upper Hochma beat in its engravings, when the upper HB mated, although the upper Hochma is the most hidden of all that are hidden, since the Yod does not come out of the Avir in the upper HB, which are upper AVI, it is an opening from which a river stretches out. It is filled with high gates, which is Bina, YESHSUT, in whom the Yod comes out of the Avir and Hochma and Hassadim flow out of them.

28) He compared this matter of upper AVI and YESHSUT to a fountain and a water-source that fills a great lake from which springs, streams, and rivers extend to the right and to the left. Similarly, AVI and YESHSUT are for a thin one that is unknown, in the Zivug of Yesodot [pl. of Yesod] of upper AVI, who are unknown, in whom the Yod does not come out of the Avir. That river stretches out, stretching out of Eden, Bina, who went out of Rosh AA at the time of Katnut and returned to Rosh AA at the time of Gadlut.

Through this exit and coming, it fills that deep stream, YESHSUT, like the great water lake that is filled by the fountain and the source, who are upper AVI. From there, springs and streams extend to ZA and Malchut, and are filled by it with Hochma and Hassadim, as it is written, “Who sends forth springs in the streams.” These are the high and holy rivers of ZA, the pure persimmon, pure air that HGT of ZA receive, the pure persimmon from upper AVI. It is written, “They go among the mountains,” HGT de ZA, who are called “mountains,” and from whom Malchut receives. Also, ZA and Malchut both drink from that spring of the upper holy stream that stretches out, who is YESHSUT.

29) Once ZA and Malchut have drank, “They give drink to all the animals of my fields,” as it is written, “And from there it parted and became four heads.” These four heads are “All the animals of my fields,” which are four animals, ox, eagle, lion, and man, which are Malchut’s Merkava [structure/chariot].

They are the whole of the camps and hosts in BYA, in whom Shadai [the Almighty, spelled here the same as “my fields”], meaning Matat, who is called Shadai, is superior to all. Do not pronounce it “My fields,” with a Kamatz and a left punctuation mark [pronounced, Sin], but as Shadai, with a Shin with Patach and a right punctuation mark [Shin], as Matat takes and complements the name by himself from the Yesod [foundation] of the world. It is so because the name Shadai is in Yesod de ZA, and since Matat is a Merkava for Yesod de ZA, he takes that name.

30) “The wild donkeys will quench their thirst.” These are the ones of whom it is written, “And the wheels rose up opposite them,” since the spirit of the animal is in the wheels. An animal is the “Animals of my fields,” which are four, and each of them toward one direction from among the four directions of the world, and it is called “an animal.” The wheels are four, to each of the four animals.

Also, each of the wheels goes only out of the spirit of that animal that walks on it. Each of the wheels is from the spirit of its opposite Behina [discernment] in the animals. And when these animals and wheels are given drink from the high potion, all other hosts are given drink, are satiated, and strike roots with their roots. These unite with those in certain degrees, as it is written, “The birds of the heavens dwell on them; they raise a voice from among the branches, watering the mountains from His attics.” These are the rest of the upper degrees.

31) After all that, when all the upper ones and lower ones are filled with abundance from AVI, it is written, “The land shall be satiated from the fruits of Your works.” This is the upper holy land, Malchut. When she is blessed, all the worlds are blessed and rejoice. It is when the blessings are found from the potion of the stream, the spring, AVI, the deepest of all, for illumination of Hochma from the left does not appear in Malchut, being the abundance that is dedicated to her, except after the upper ones and all the lower ones are filled with abundance of ample Hassadim from upper AVI.

32) When blessings, Hassadim, are not present, to come down to the world, and Malchut receives Hochma from the left without Hassadim, the world—Malchut—dwells in Din. From the left side, a spirit awakens and spreads in the world, and several regiments of sabotaging angels are present in the world, staying over people. This is so because when the Hochma is without Hassadim, all the harsh Dinim are extended from her, and that spirit defiles them, as when a person has died and the spirit of Tuma’a [impurity] is over him. It is likewise for one who approaches that spirit of the left.

33) “You hide Your face, they are dismayed,” since the degrees were not watered so blessings would be in the world, since “Your face” means Hassadim and blessings. Then, “You take away their spirit, they perish,” meaning that another spirit has awakened—from the left side, without right—and the spirit of Tuma’a is on people, on those who have died, those who were with them, and on the rest of the people.

The spirit of Tuma’a spreads over the entire world. Their healing is as it is written, “And they shall return to their dust.” This is the burning of the sin to be purified in it. It was all from the dust, even the wheel of the sun.

When the lower iniquities cause the Hassadim to depart from Malchut, and separation occurs between ZA and Malchut, the Malchut suckles from the left without right, as in the first state. Then the left illuminates from above downward, which is the spirit of Tuma’a that defiles the world, and any person who approaches that spirit is regarded as dead.

There are three Behinot [discernments]: 1. Those who have died and extend that spirit from above downward. 2. Those who were with them and receive it after it is extended. 3. The rest of the people do not receive it, but are imparted it without intention.

“Their healing is as it is written, ‘And they shall return to their dust.’” This is the burning of the sin. A red heifer is extension of the first state of Malchut with all the harsh Dinim that have passed over Malchut at that time until she waned from the first state, returning to a point, which is the burning of the heifer until it is reduced to dust. Then she received the second state and came face-to-face with ZA. That diminution of her retuning to a point is regarded as dust that remains after the construction is made to disappear. This is the meaning of what is written, “Of the ashes of the burning of the purification,” which remains after all the Dinim have passed over the first state.

Hence, when the spirit of Tuma’a spreads in the world because of the sins of the lower ones, which is left without right, as Malchut was in the first state, when the “Ashes of the burning of the purification” awaken, it promptly chases that spirit of Tuma’a away, breaks it, and burns it until it flees from the world.

Thus, all of that healing, “And they shall return to their dust,” is to sprinkle it from the dust of the ashes of the burning of the purification. It is known that were it not for Malchut’s diminution from the first state and her return to a point, the world would not be able to exist for all the Dinim that were in the first state of Malchut. The diminution to a point is called “dust.” Everything was from the dust, even the wheel of the sun, for were it not for this diminution the whole of the work of creation would not exist.

34) After they return to dust, to be purified in it, the spirit of Tuma’a comes out and another, holy spirit, awakens and stays in the world. It is written about it, “You send forth Your Spirit, they are created.” They are created and healed in a high healing of another spirit. “And You renew the face of the earth,” since it was purified and the renewal of the moon is present, and all the worlds are blessed. All of that is the second state. Happy are Israel that the Creator gives them a counsel that is all healing, to be rewarded with the life of the next world, and they are pure in this world and holy for the next world. It is written about them, “And I shall sprinkle pure water on you, and you shall be purified.”

Moses, Aaron, and Miriam

35) The story of the heifer is adjacent to the death of Miriam. Since the Din [judgment] was executed on this heifer to purify the impure, a Din was executed on Miriam to purify the world because the death of righteous ones atones for the world, and she departed from the world. When Miriam departed, the well that walked with Israel in the desert departed, and the well of everything, Malchut, departed.

36) “And you, son of man, take up a lamentation” over the virgin of Israel, Malchut. Everything was broken because of her, for because of her, the right of ZA broke after her, meaning the departure of the Hesed due to the separation of Malchut, which Hesed would bring close to the body, ZA. And the body, the sun, ZA, who gives to Malchut, darkened because of her, for he had none for whom to bestow, as it is written, “Save Your right and answer me,” meaning He would save the right hand that broke due to the separation of Malchut. Likewise with the body, it is written, “I will clothe the heaven with gloom,” for the sun, ZA, has darkened because of her. Similarly, “And Miriam died there,” indicating the departure of Malchut. Thus, the right weakened and ZA darkened.

37) “And there was no water for the congregation” because the well of above—Malchut—and that of below—Miriam—had departed. Afterwards, the right broke, as it is written, “And Aaron was gathered onto his people,” which is the Hesed, right. Then the sun darkened, as it is written, “And die in the mountain on which you are ascending, and be gathered to your people.” Moses was a Merkava [structure/chariot] for ZA, who is called “sun.” Thus, the right arm broke and the body, the sun, darkened.

38) There has never been a generation in the world such as the generation when Moses, Aaron, and Miriam lived in the world. There was also none like the one in the days of Solomon because in the days of Solomon, the moon governed, for that generation was receiving from the moon, Malchut, and the sun was gathered, meaning that they were not receiving from ZA, who is called “sun.” In Moses’ days, the moon was gathered, meaning that they were not receiving from Malchut, and the sun governed.

As the sun and the moon do not govern at the same time, since the moon is not seen during the day, and the sun is not seen during the night, when ZA and Malchut, sun and moon, are connected, there is still a difference in their governance. When ZA governs, the governance of the Nukva is not apparent. When the Nukva governs, the governance of ZA is not apparent. Hence, since Moses is ZA, his contemporaries were receiving from ZA. Solomon was the moon, Malchut. His contemporaries were receiving from the moon. Yet, in both, there certainly was a Zivug of ZA and Malchut, but this concerns only the governance.

39) There were three siblings, Moses, Aaron, and Miriam, as it is written, “And I shall send before you Moses, Aaron, and Miriam.” Miriam is the moon, Malchut, Moses is the sun, ZA, and Aaron is the right arm, Hesed. Hur is the left arm, Gevura, and some say that Nahshon, son of Aminadav, was the left arm. First, Miriam died and the moon departed, and the well departed. Then the right arm broke, which always brings the moon, Malchut, closer in brotherhood and joy. This is why it is written, “And Miriam the prophetess, the sister of Aaron, took.” Aaron, the arm, brings her closer in unity and brotherhood with the body, ZA.

40) Then the sun was gathered and darkened, as it is written, “And you also be gathered to your people.” Happy is the generation when Moses, Aaron, and Miriam were in the world. In Solomon’s days, the moon, Malchut, was governing in her corrections, in her fullest, and was seen in the world. Solomon existed in the wisdom [Hochma] of her light, since the disclosure of the light of Hochma is only in Malchut, and he governed in the world. When the moon descended for his iniquities, she was blemished day by day until she was on the west corner, the place of Malchut herself, and not more. At that time, only one tribe was given to Solomon’s son, and the rest to Jeroboam. Happy is Moses, the faithful prophet.

41) “And the sun rose and the sun set, and strives to its place; it rises there.” “And the sun rose,” when Israel went out of Egypt, when the sun, Moses, illuminated, and not the moon, Malchut. “And strives to its place,” for it is written, “And the sun set,” since Moses was gathered in the desert with the rest of the dead of the desert. When the sun set, he was gathered to his place to illuminate to the moon. “Strives... it rises there,” for although he was gathered, he shines there, since the moon illuminates only from the light of the sun. It is also written, “You will lay with your fathers and ... rise.” Even though you will be gathered, you will rise to illuminate to the moon. This is Joshua, for Joshua was a Merkava to the Malchut.

42) It is written about Joshua, “What profit does man have from all his toil at which he toils under the sun?” Joshua was trying to bequeath the land of Israel, Malchut, and he was not rewarded with complementing the moon, Malchut, for he toiled in Israel under the sun, under Moses, who is ZA, who is called “sun.” Woe unto that shame; woe unto that disgrace. Because he worked under Moses and did not take his actual place—which is a sun, but under the sun, not having his own light, but from the light of the sun that illuminated for him—what profit did he have, since he complemented neither the sun nor the moon? And because he did not complement himself in the degree of sun, he could not complement the moon.

43) Wherever Moses said, “Under the sun,” he was speaking of his own degree, Malchut. “I saw under the sun,” “And I also saw under the sun,” “I again saw under the sun,” and so are all of them, since he was speaking from his own degree.

44) One who takes the potion of death by himself, Malchut without ZA, it is written about him, “From all his toil at which he toils under the sun.” “Under the sun” is the moon, Malchut. One who grips the moon without the sun, his toil is certainly under the sun. This is the first sin in the world, the sin of tree of knowledge—extending the light of Hochma in Malchut from above downward, thus separating her from her husband, ZA, and taking only the Malchut. It is written about it, “What profit does man have from all his toil,” which is written about Adam HaRishon, and for all who follow him, who sin in this place.

Turning, Turning Goes the Wind

45) “Goes to the south and turns to the north,” as it is written, “On His right was a fiery law.” “His right” is south, Hesed. “Fiery law” is north, Gevura. One is included in the other, which is why it is written, “Goes to the south and turns to the north.”

46) “Turning, turning goes the wind.” It should have written, “Turning, turning goes the sun.” What is “Goes the wind”? This wind is under the sun; it is called “the spirit of holiness [Ruach means both “wind” and “spirit”],” Malchut. This spirit, Malchut, goes and surrounds those two sides, south and north, the right line and the left line, to connect to the body, ZA, which is called “the sun.” This is why it is written “The wind,” with the definite article, indicating that it is the part of Israel, Malchut, who is a part of ZA, who is called Israel. Also, Israel below count by the moon, which is their portion, but she is together with ZA.

47) “And the wind returns to its circuits.” Its circuits are the patriarchs, the holy Merkava [structure/chariot]. They are three, and David—Ruach—is the fourth, who bonded with them. Thus, they are a complete and holy Merkava. It is written about David who rose and was included in the upper Merkava, “The stone which the builders rejected shall become the cornerstone.” The Ruach [spirit/wind] is Malchut.

When this Ruach ascends to HGT de ZA and bonds with them to be four legs to the upper Merkava to Bina, it is written about it, “And the wind returns to its circuits.” “Its circuits” are the patriarchs, the holy Merkava. They are three, HGT, which are called “patriarchs,” the three legs of the chair. It is written about them, “Its circuits,” with which the Ruach reunites to be the fourth leg to the Merkava, and David, Ruach, Malchut, is the fourth that has bonded with them. He bonded in HGT, who are called “Its circuits.” This is the meaning of what is written, “And the wind returns to its circuits.”

48) All of King Solomon’s words are hidden; they are all in Hochma [wisdom], and all are said in the very insides of the palace of holiness. People do not look at them, and see his words as the words of another person. Thus, what is the profit of King Solomon in his wisdom more than the rest of the people? Indeed, each and every word of King Solomon is hidden in wisdom.

Wisdom with an Inheritance Is Good

49) “Wisdom with an inheritance is good, and an advantage to those who see the sun.” If this matter were not revealed to me, I would not know what to say. “Wisdom ... is good,” meaning the Hochma that is under the sun, establishing a chair for the sun, ZA. It is the Hochma in Malchut, lower Hochma, who is called “under the sun,” and which is called “a chair.” “Wisdom with an inheritance is good,” for Hochma, Malchut, is handsome and comely, being with Israel to bond with her, and they are Malchut’s inheritance and lot.

50) However, it is a greater profit to those who see the sun, since they were rewarded with bonding with the sun, ZA, and connecting in it. This is because it clings to the tree of life, and one who clings to the tree of life clings to everything—to the life of this world, Malchut, and to the life of the next world, Bina, since ZA is clung to Malchut and Bina. It is written, “And the advantage of knowledge of that wisdom preserves its possessors.” “The advantage of knowledge” is the tree of life, Daat de ZA. His advantage is the wisdom, since the Torah, ZA, went out from the upper Hochma, AVI.

51) “Wisdom with an inheritance is good.” “Wisdom ... is good” is the lower Hochma. “With an inheritance” is the righteous of the world, Yesod de ZA, the light of the sun, for Yesod de ZA is the light of ZA, who is called “sun,” since the two degrees—Yesod and Malchut—dwell together, and this is their beauty. However, “An advantage to those who see the sun,” those who unite with the sun itself, ZA, who is everyone’s power and everyone’s profit.

52) It is written about the sun, Daat de ZA, who is the tree of life, “Also it is not good for a soul to be without knowledge.” The soul is the good soul of King David, Malchut. This is the Hochma of which we said that when the Nefesh [soul], Malchut, is connected with Daat de ZA, it is called “lower Hochma.” This is why it is written, “And the advantage of knowledge of that wisdom,” since from there, from Daat, the tree—Malchut—strikes root and is planted to all sides—to the right and to the left, as well as to all who grip to that tree.

This is why King Solomon is only in his degree, Malchut, and from there he knew everything. He would say, “Furthermore, I have seen under the sun,” which is Malchut, who is called “under the sun.” And also, “I returned and saw.” Happy are the righteous who engage in Torah and know the ways of the holy King, and upper hidden secrets concealed in the Torah, as it is written, “For the ways of the Lord are upright.”

Aaron Will Be Gathered to His People
53) “And I praise the dead who are already dead more than the living who are living still.” All of the Creator’s actions are in judgment and truth. There is none who asks questions against Him, who protests against Him, and who tells Him, “What are you doing?” He does everything as He wishes.

54) “And I praise the dead.” Did King Solomon praise the dead more than the living? But only those who are on the path of truth in this world are called “living,” as it is written, “And Benaiahu Ben Yehoiada, a living man.” The wicked, who does not follow the path of truth, is called “dead.” And does King Solomon praise the dead more than the living?

55) Of course, all of King Solomon’s words were said in wisdom. “And I praise the dead.” If not more had been written, I would have said that he is praising the dead more than the living. But since it is written, “Who are already dead,” there is something else in wisdom here. “Who are already dead” means that they have already died on some other time, that they have parted from the world and were corrected in the dust, that they reincarnated and came to this world. Moreover, they have been punished once and twice, for they were in this world twice, and it is certain that his place was corrected with greater praise than those living who have not received the punishment of incarnation.

56) This is why it is written, “And I praise the dead who are already dead.” “Who are already dead” are those living who are called “dead.” They are called “dead” because they have tasted the taste of death. And although they are in this world, they are dead, and were brought back from the dead. Moreover, they are about to correct the actions of the first, which they did prior to their death, hence they are called dead, as they correct the deeds of those who died. “More than the living who are living,” since they have not yet tasted the taste of death, did not receive their punishment, and do not know if they are worthy in that world or not.

57) Righteous, who are rewarded with being attached to the bundle of life, Yesod de ZA, are rewarded with seeing the glory of the high and holy King, as it is written, “To behold the pleasantness of the Lord, and to visit in His palace.” Their abode is higher than all the holy angels and all their degrees, since neither the upper nor the lower are rewarded with seeing that high place, as it is written, “Neither has the eye seen a God besides You,” which is the upper Eden.

58) Those who are not rewarded with rising as much as they, have a place below according to their ways. Those are not rewarded with that place, and with seeing as those above see. Rather, they stand in the place of the lower Garden of Eden and not more. The lower Garden of Eden is Eden that is called “the lower Hochma,” Malchut, and stands over the garden in the earth. Eden’s watching is over it, over the garden, and those righteous stand in this Garden of Eden on the earth and enjoy that Eden, the lower Hochma.

59) The difference between the lower Eden and the upper Eden is as the advantage of the light over the darkness. The lower Eden is called Edna [pleasure/delight], a female. The upper Eden is called Eden, male. It is written about it, “Neither has the eye seen a God besides You.” The lower Eden is called “a garden” with respect to the Eden above. It is called Eden with respect to the garden below. Those who are in the garden below, in the Garden of Eden of the earth, enjoy that garden that is over them, the lower Hochma, each Sabbath and each month, as it is written, “And it shall come to pass from one new moon to another, and from one Sabbath to another.”

60) Solomon said about them, “More than the living who are living still,” since those dead, “Who are already dead,” are at a higher degree than they are. Those who are already dead received their punishment twice. They are called “refined silver,” which entered the oven once, twice, and the filth has come out of it; it was sorted out and became clean. Better than both is Eden that was not, meaning that Ruach, which stands above and delays its descent. This one persists, for it has not sinned and need not suffer punishment, and has nourishment from the upper nourishment that is up above.

61) Best of all is one who comes to this world and does not part from the Creator, who is not revealed, and whose every word is in humbleness. This is a worthy pious, who observes the Mitzvot of Torah and keeps them, and engages in Torah day and night. He unites and enjoys a higher degree than all the people, and all burn from looking in the Huppah [canopy] of this one.

62) When the Creator said to Moses, “Aaron shall be gathered unto his people,” his power weakened. He knew that his right arm, Hesed, had been broken, and his whole body shook. When he said, “Take Aaron and Elazar, his son,” the Creator told him, “Moses, but I have lent you another arm, and strip Aaron of his garments.” “And Aaron shall be gathered,” but Elazar will be a right arm for you instead of his father. For this reason, he did not substitute for his father at that time like his father, since the clouds of glory have departed and returned only by merit of Moses, and not by Elazar’s merit.

63) “And Moses did as the Lord commanded him, and the congregation assembled.” Why before the eyes of the whole congregation? It is because Aaron was loved by the people more than everyone, so they would not say that he died by Moses. Moses lured Aaron with words until they rose up to the mountain and all of Israel were seeing when Moses stripped the garments of Aaron and clothed them over Elazar.

64) What is the reason that Moses took off the clothes of Aaron? Moses clothed Aaron with them when he rose into priesthood, as it is written, “And he put upon him the coat.” Hence, now Moses removed from him what he had given him, and the Creator removed from him what He had given him, his soul, and both stripped Aaron of everything. Moses removed what was on the outside, and the Creator removed what was on the inside. And as long as Moses did not remove, the Creator did not remove. Happy is Moses.

65) Happy are the righteous whose glory the Creator desires, for He has established for Aaron a bed and an illuminating gold lamp, and took it of His own, of that lamp that He would light twice each day. After that, he sealed the cave door and they went down.

66) The cave door was open, all of Israel saw Aaron dead, the candle of the lamp burning before him, and his bed going in and out so that Israel would see that he was dead, and a cloud was standing over the bed. Then Israel knew that Aaron was dead. They saw that the clouds of glory had parted from Israel, as it is written, “And the whole congregation saw that Aaron was dead.” For this reason, the whole of the house of Israel cried over Aaron, men, women, and children, for he was loved by all.

67) These are three upper holy brothers. Why were they not buried in the same place, and the organs were scattered, one here, another there, and another elsewhere? Some say that each of them died in a place where Israel were to be in danger to protect Israel, and they were saved. Everyone died as was befitting for him. Miriam died in holiness. She was between the north and the south, since Miriam was a Merkava for Malchut, who is between right and left of ZA, which are called “south north.” Aaron, who had a Merkava for Hesed, who died in Mount Hor, was on the right. Moses, who died on the Mount of Avarim, was in the middle, as was appropriate for him, since Moses was a Merkava for the middle line, Tifferet.

That mountain of Moses gripped the mountain of Aaron and gathered the grave of Miriam into that mountain of Moses, which was gripped from two sides, from the right and from the left, since the middle line includes right and left. This is why it is called “Mount of Avarim,” after the Maavar [passage] between the two sides of the mountain—the passages—and the passage grips to this side and to that side, to the right and to the left.

68) Happy are the righteous in this world and in the next world. And although they are in another place, in another, upper world, their merit remains in this world for all generations. When Israel repent before the Creator and are sentenced to a decree, the Creator summons the righteous who stand before Him up above and informs them, and they revoke that decree, and the Creator takes pity over Israel. Happy are the righteous, of whom it is said, “And the Lord shall guide you always.”

And the People Spoke Against God and Moses

70a) “And it came to pass on the third day, that Esther wore her royal apparel.” Megillat Ester [the story of Esther] was said in the spirit of holiness, hence it is written among the Hagiographa. “And it came to pass on the third day” that the strength of the body weakened due to the fasting, and she stood in a spirit without a body. “Esther wore her royal apparel.” What does “Royal” mean? It is not garments of honor and purple. These are not called “royal.” Rather, “Esther wore royal apparel” means that she wore the upper, holy Malchut. Of course she wore the spirit of holiness, since Malchut is called “the spirit of holiness.”

70b) She was rewarded with Malchut because she kept her mouth from saying anything, as it is written, “Esther did not tell her kindred.” Anyone who keeps his mouth and tongue is rewarded with the clothing of the spirit of holiness, and anyone who lends his mouth to speaking evil, it is certain that an evil thing will be on him. If he slanders like the primordial serpent, then that serpent dominates him. This is why when Israel spoke against God and against Moses, He sent the seraphim serpents over them. Otherwise, plagues or leprosy as burning as a serpent would have come upon him.

71) “And the people spoke against God and Moses.” They said a bad thing about the Creator and fought with Moses, “Why have you brought us up?” They made every face equal, equalizing God and Moses, telling them, “Why have you brought us up?” This is why serpents were sent at them, which burn them like fire. The fire entered their entrails and they fell dead, as it is written, “And the Lord sent seraphim serpents among the people.”

72) Serpents were coming with their mouths hissing and biting, and they died, as it is written, “If the serpent bites without hissing.” There was blazing fire in their mouths. They would bite, and send forth the fire in them, burning their entrails and they would die. Yet, these words were explained elsewhere.

The Well

73) “And from there to Beer, that is the well.” What is the difference for which it is written “To Beer [“to the well,” female form] and then “The well”? “To Beer” is Malchut after the water has gathered into the sea and went below, to Malchut’s place. A well refers to Malchut when Isaac—the left line of ZA—fills it, and since the well is still in the work of ZA. This is why she is called “The well,” without a Hey, in male form. Hence, “She is the well” is written as “He is the well,” with a Vav, in male form, as it is written, “And the Levite shall perform the service,” which indicates the left side of ZA.

74) Wherever it is written, “He,” it is pronounced as “she,” as here in the well, indicating both male and female together. And the three letters of “he” [in Hebrew] are a high rule. The Hey is Nukva, Malchut, Vav is male, ZA. Aleph is Bina, the whole of everything, since ZON come out of it, since Aleph is Bina, the wholeness of everything, from which all the Mochin come out.

Happy are Israel. Even though they are below, they grip to the upper rule of everything, in the three letters Hey, Vav, Aleph. This is why it is written, “He made us, and not we.” “And not” is written with an Aleph, indicating “And we are for the Aleph,” which is the whole of the Vav-Hey, which are ZON, and the Aleph is the whole of everything.

75) The spirit in the water is the spirit of holiness, the spirit in Malchut, which is called “the spirit of holiness,” which blows first, as it is written, “Make my garden breathe,” meaning that he raises MAN. Afterwards, “Water will flow,” which are upper, male waters, to fill her, as it is written, “He causes His wind to blow and the waters to flow.” First he causes His wind to blow, and then the waters will flow. As long as this wind does not blow, the water does not flow.

By that, he is telling us that in everything, we must awaken a matter from below, MAN, with an act or a word, or by showing the similitude of an act, and then comes the awakening of above. This is why here, as long as the wind did not blow, the water—the abundance—does not flow to the wind, Malchut.

76) It is written, “That is the well.” We read it, “She is the well.” What is the difference that first it writes “To Beer” and now “The well”? In the beginning, Nukva—Malchut—was alone. This is why it is written, “To Beer,” in female form. And now that it is written “He,” indicating the inclusion of male and female, she is called “The well” in male form. And although it includes the Nukva, too, it is written in male form because where there is a male, even if there are 100 females with him, they are all referred to in male form.

77) It is written, “That is the well” which the Lord said to Moses, “Gather the people.” “That” [“he,” in male form] is because this well was not absent from them. And how could they all draw from it? It went out to 13 streams, meaning Malchut divides into 13, in the 12 that she receives from the 12 boundaries in ZA, and each consists of all. The fountain in the well is filled and comes out to all the sides. Then when Israel sang and wished for water, Israel stood over it, over the well, and sang. What did they say? “Spring up, O well,” raise up your water to bring forth water for all, to be watered from you. They also say the praise of that well, “A well which the princes dug.” They were speaking the truth, and so it is.

78) From this we learn that anyone who wishes to evoke things of above—in an act or in a word—if that act or that word is not done properly, nothing is evoked. All the people in the world go to the assembly-house to evoke a matter above, but few are the ones who know how to evoke. The Creator is near to all those who know how to call Him and to evoke a matter properly. But if they do not know how to call upon Him, He is not close, as it is written, “The Lord is near to all those who call upon Him, to all who call upon Him in truth.” “In truth” means that they know how to properly evoke a true matter. So it is in everything.

79) Here, too, by the well, Israel said these words, which are words of truth, to evoke the well, Malchut, and to water Israel. As long as they did not say these words, the well did not awaken. So it is even in those charmers of the world, who use evil kinds until acts of truth are done to them. If they did not say words of truth, to extend them in those ways that they want, they would not awaken toward them. Even if they would shout all day in other words or other deeds, they would never pull them toward them, and they would never awaken toward them.

80) “And called on the name of Baal.” They were not answered because there was no permission for that Baal to bring down fire from the heaven. And because the matters were not straight between them, the Creator made them forget them, as it is written, “And You have turned their hearts back.” Happy are the righteous who know how to read their Master properly.

81) Anyone who knows how to properly set up an act, and properly set up words, it is certain that they awaken the Creator to extend high and upright matters. If not, he does not reconcile with them. Hence, the whole world knows how to arrange the act and set up the words. What is the importance of the righteous, who know the root of work and action, who know how to aim the heart and will more than those other ones who do not know so much?

82) Those who do not know the root of the act so much, but only an arrangement and not more, pull toward them a pull behind the Creator’s shoulders, meaning that their prayer does not fly in the air, which is called “Providence.” That is, it is Providence of the face, and they are only worthy of the “behind the shoulders.”

83) Those who know and aim the heart and will find blessings from the place of thought, Hochma, and come out in all the trunks and roots of the degrees properly, as it should be, until the upper ones and lower ones are blessed, the holy upper name is blessed by them. Happy are they because the Creator is near them and is before them. When they call Him, He is ready for them. And when they are in trouble, He is with them. He respects them in this world and in the next world, as it is written, “Because he has loved Me, therefore I will deliver him; I will set him on high, because he has known My name.”

Fear Him Not
84) “She is not afraid of the snow for her household; for all her household are clothed in scarlet.” The Assembly of Israel suckles from two sides, once in Rachamim and once in Din. When she wishes to suckle in Rachamim, a place is found where the Rachamim can fit. When she wishes to suckle in Din, a place is found where the Din can fit and on which to be. It is so because so it is everywhere, nothing is present above until a place is found for it to be on.

For this reason, the Assembly of Israel will not fear the snow for her household, since her whole household is clothed in scarlet. One is present only in that, white in red and red in white. The right, Hesed, is incomplete without the left, Din, and vice-versa, since the right line, Holam, in which the Yod does not come out of the Avir, is VAK without GAR.

This is why the left is needed, for the Hochma extends from it, and then the right has GAR. And the left line, Shuruk, in which the Yod comes out of the Avir, has Hochma. But Hochma without Hassadim are harsh Dinim and cannot illuminate. For this reason Malchut does not draw Hassadim, meaning right and Rachamim, until she already has illumination of Hochma. At that time the illumination of Hochma becomes a place and a receptacle for the light of Rachamim and Hassadim, and they become GAR in it. Also, Malchut does not extend Hochma from the left, Din, unless she already has Hassadim and Rachamim, and then Hochma dresses inside the Hassadim and illuminates. And as long as she has no Hassadim, the Hochma that she receives is darkness and not light, thus the Hassadim are a place and a receptacle for the Hochma.

It is known that if Hochma illuminates alone in Malchut, without settling in Hassadim, Malchut freezes. For this reason the Assembly of Israel will not fear the snow for her household. That is, she does not fear the freezing because her whole house is clothed in scarlet.

Do not pronounce it Shanim [scarlet], but Shnaim [two], two lights, Hochma and Hassadim together, for then the lights do not freeze. One is present only inside the other, white in red, for Hesed from the right, white, is in Hochma from the left, red. And also, red in white, when Hochma on the left, red, is in Hassadim on the right, white.

85) “Fear him not.” The word “him” when it is full, with two Vavs, appears twice in the Torah, once here, and once in the verse, “Until your brother requires it,” since they mean an actual letter, and are not derived from the word Et [the]. “Until your brother requires it” should be interpreted as a sign and a token of that loss.

86) Here, too, it is “It.” This is Og, who clung to Abraham, and who was of his household. When Abraham was circumcised, it is written, “And his whole household.” This is Og, who was circumcised with him and received that holy token. When Og saw Israel approaching him, he said, “But I certainly was first to keep the commandment that is standing up for them,” since he was circumcised before Isaac the patriarch, and placed it before him to trust it.

87) At that time Moses was afraid. How could he uproot the impression that Abraham imprinted? He said, “Of course the right is mine”—who is Aaron—dead, since it takes right to defeat it. And if it were said that there is Elazar, he is the right of the moon, Malchut, and not mine, who is not the right of ZA, Moses’ right, like Aaron. This token of Og is to the right of ZA because Abraham is the right of ZA.

88) The Creator promptly said, “Fear him not,” meaning his token, and he does not even need the right. “For I have given him into your hand,” meaning your left will uproot him from the world. This is because Og blemished the imprint of his covenant, and one who blemishes that token should be uprooted from the world of his own. Moreover, your left, which is your hand, will uproot him from the world. And this is why he was uprooted from the world. And although he was mighty, of the sons of the mighty, because he wished to destroy Israel, he fell into the hands of Moses and was destroyed.

89) This is why Israel destroyed everything: his sons, his people, and all his possessions. “And they killed him and his sons and all his people,” and it is written, “And we defeated him with his sons and all his people.” It writes “His sons” without a Yod, which is the sign of plural, but it is read, “His sons.”

90) Happy are Israel among whom was the prophet Moses, for whom the Creator made all those tokens. The Creator did not make a covenant with the rest of the people to bond with them, but with Israel, who are Abraham’s sons. It is written about him, “And between your seed after you throughout their generations for an everlasting covenant.” It is also written, “‘As for Me, this is My covenant with them,’ says the Lord: ‘My Spirit which is upon you, and My words which I have put in your mouth shall not depart from your mouth.’”
PAGE
17

