114
62
Truma [Donation] 2

Truma [Donation] 2
Bezalel Knew How to Join Letters

476) There are two letters in the word “sin,” Het, and Tet. This is why they were not written with onyx stones or setting stones because those two letters were avoided in the tribes of Israel, so that Het-Tet, meaning “sin,” will not be written in them.

477) All the letters of the alphabet are hanging in the Temple, in engravings of the holy names, tied and embroidered on it, and the whole of the world above and below were bounded and carved in letters. Atop them, the upper holy name, HaVaYaH, was carved.

478) In the tabernacle, the letters were properly carved and depicted because Bezalel knew the wisdom to join the letters in which heaven and earth were created. Thanks to his wisdom, the tabernacle was built by him and he was chosen from among the whole of the people of Israel.

479) As he was chosen above, the Creator wanted him chosen below. Above, it is written that the Creator said to Moses, “See, I have called by the name Bezalel,” and below, it is written that Moses said to Israel, “See, the Lord has called by the name Bezalel.” His name was called so in the upper one, Bezalel, which means Betzel El [in the shadow of God].

And who is he? He is a righteous, Yesod, sitting in the shadow of God, who is called “the upper God,” Tifferet, and he, Bezalel, sits like that God, Tifferet. That God takes VAK because Tifferet takes VAK, HGT NHY, and that righteous, Yesod, takes them. Similarly, that God shines above, and this righteous shines below to the Malchut. That God is Tifferet, consisting of VAK, and the righteous, too, consists of VAK.

480) “Bezalel, the son of Uri, the son of Hur.” “Ben Uri” means the son of the first light that the Creator created in the work of creation. “Son of Hur” means son of Herut [freedom] of everything, the light of Bina, freedom. Another interpretation, “Son of Hur” means a son who is Hiver [pale/white], white, whitened from all the colors, governed by the light of Hassadim, white. This is Bezalel, Yesod. He was appointed the staff of Judah, the Malchut, and all is as it should be because the Yesod must be connected to the Malchut.

Azure

481) All the colors are good if they are seen in a dream, except for the color azure because she is a throne, Malchut, on which to sentence soul sentences. Is the degree of Malchut not white, receiving from Yesod, who is white, Hesed? However, when she is poised to sentence soul sentences, due to the iniquities of the lower ones, she is in the color azure.

482) When a person sees the color azure, he is reminded to do all his Master’s commandments. It is like the bronze serpent: when it was seen, they would fear the Creator and keep themselves from any sin. And when this fear came upon them, they were promptly healed. Who caused them to fear the Creator? It is that serpent, that strap in which they looked. Similarly, it is written about the azure, “For you to look at and remember all the commandments of the Lord,” out of fearing Him. This is why there was azure in the tabernacle.

483) Azure is the throne of judgment. When Malchut is in that color, she is a throne on which to sentence soul sentences. Accordingly, when is Malchut in Rachamim? It is when the Cherubim, ZON, turn their faces toward each other and look face-to-face. Then all the colors are corrected, the color azure turns into another color, and the color green turns into the color gold.

484) Therefore, in turning the colors, Malchut turns from Din to Rachamim [from judgment to mercy], and from Rachamim to Din. It is all by the turning of the colors. As Israel establish their corrections toward the Creator, so everything stands, and so it is arranged above. This is why it is written, “Israel, in whom I will be glorified,” since there is the beauty of everything in those colors.

You Shall Make a Table
485) “And you shall eat and be satisfied, and you shall bless the Lord your God.” How happy are Israel because the Creator favored them and brought them near Him from among all the nations. For Israel, He gives His food and satiation to the whole world. Were it not for Israel, the Creator would not have given nourishment to the world. And now that Israel are in exile, it is all the more so: the world receives sevenfold twice the nourishment and satiation so that an extract of that will suffice for Israel.

486) When Israel were in the holy land, nourishments would come down to them from a high place, they gave an extract to the idol-worshipping nations, and all the nations were feeding on the extract. Now that Israel are in exile, the matter has been turned around in a different way: the food comes to the nations of the world and Israel receive an extract from them.

487) There is an allegory about a king who made a meal for his household. As long as they do his will, they eat at the meal with the king and give the part of the bones for the dogs to chew on. When his household do not do the king’s will, he gives the entire meal to the dogs and the bones to his household.

488) As long as Israel do their Master’s will, they eat at the King’s table and the entire meal is prepared for them. They give the bones of their joy, which is the extract, to the idol-worshipping nations. And as long as Israel do not do their Master’s will, they are exiled and the meal is given to the dogs, while they are given the extract, as it is written, “Thus will the sons of Israel eat their bread: unclean among the nations,” for they eat the extract of their abomination, their loathsome food. Woe unto a king’s son who sits and waits for the servant’s table, who eats what is left of his table.
489) King David said, “You set a table before me in the presence of my enemies; You have anointed my head with oil, my cup is full.” “You set a table before me” is the king’s meal. “In the presence of my enemies,” meaning the dogs that sit under the table and await the part of the bones, while he sits with the king at his table in the delight of the meal.

490) “You have anointed my head with oil” is the beginning of the meal, when all the oil—the grease, the correction of the meal—is placed in the head for the king’s loved one. And what remains is given to the dogs and to those who serve at the table. “My cup is full.” The cup is always full before the king’s loved one, and he need not ask. Indeed, Israel has always been in that relation with the rest of the nations.

491) “But be merciful to the sons of Barzillai the Gileadite, and let them be among those who eat at your table.” According to that, all the Hesed [grace/mercy] and truth is to eat at his table and nothing more, as it is written, “And let them be among those who eat at your table.” Moreover, is it not beneath the king’s honor for another man to eat at the king’s table, and it should not be so, but only the king and around are all his ministers below him?

493) “Who gives bread to all flesh, for His mercy [Hesed] is forever.” What did David see that he ended the great praise this way? There are three rulers above, by which the Creator is known: Brain, heart, and liver, which are Bina, ZA, and Malchut. They are the opposite of this world, of the awakening from below that rises from this world.

Above, the brain takes and gives to the heart, and the heart gives to the liver, and the liver gives a part to all the sources below, to each as it deserves. Below, through an awakening from below, the liver, Malchut, takes the awakening first, brings everything toward the heart, ZA, and the heart takes the best of the foods and strengthens by the power and will that he took, giving and awakening to the brain, Bina. At that time, the abundance pours out from Bina to ZA, and from ZA to Malchut, the liver. Then the liver returns and dispenses food to all the sources of the body, which is the three worlds BYA.

494) On the day of the fast, the person offers food and drink to the upper liver, Malchut. He offers his fat, blood, and his will. The liver takes everything willingly. Once it has everything, it offers everything before the heart, ZA, who is great and governs him. Once the heart takes and strengthens in the desire, he offers everything to the brain, Bina, who is the upper ruler over the entire body, ZA, and the abundance returns from Bina to ZA, from ZA to Malchut, the liver, then the liver returns and dispenses parts to all the sources and the organs below in BYA.

495) While the abundance is poured down from the awakening from above, the brain receives all the abundance first, meaning Bina, from what is above it, the Hochma. Then it gives to the heart, ZA, and the heart gives to the liver, Malchut. The liver gives to all the sources and the organs below in BYA, and when it wishes to dispense food to this world, it first gives the best and most beautiful of the abundance to the heart, which is the king in the land, the king of Israel.

The king’s table awakens first, to receive before the rest of the people of the world. Happy is he who is counted in the king’s table, for he is known above, to be benefited in that good that is above, which the king receives.

496) It is true that David did for the sons of Barzillai, as it is written, “And let them be among those who eat at your table.” No other person eats at the king’s table but him, but the king eats first, and then the rest of the nation. And those who eat with the king, while he is eating, are loved by him more than anyone. They are the ones appointed to be from the king’s table.

497) But it is written, “For he always ate at the king's table.” Does that actually mean his table? Rather, because all the food is his, he is counted among those who eat at the king’s table. He did not make another calculation, but only for the king’s table, from which his food and nourishment would come. This is the meaning of “For he always ate at the king's table.”

498) The friends sat down to eat. They said, “Each shall say a word of Torah on this meal.” Rabbi Yisa said, “It is a small meal, and this is why it is called ‘a meal.’ Moreover, it is called ‘a meal that the Creator enjoys.’ This is why it is written, ‘This is the table that is before the Lord,’ for words of Torah will circle that place.”

And You Shall Eat and Be Satisfied, and Bless
499) “And you shall eat and be satisfied, and bless the Lord your God.” And before a person eats until he is satiated and his stomach is full, does he not bless the Creator? Why does it write, “And you shall eat and be satisfied,” and then, “And bless”? Rather, even if a person eats as much as an olive, wishes for it, and regards that food as his main dish, he is considered full, as it is written, “You open Your hand and satisfy the desire of every living thing.” It does not write, “The eating of every living thing,” but “The desire of every living thing.” This means that the desire that one puts into the food is called “satiation,” even when there is only as much as an olive before a person, but he has put into it a desire of satiation. This is why it is written, “And satisfy the desire of every living thing.” It writes, “desire,” and not “eating.” This is why “And bless,” meaning that one must bless the Creator to give joy above.

500) “And you shall eat and be satisfied” means that a drunk is permitted to bless for the food. But in prayer, a drunk must not pray because the prayer is good without eating, since the prayer rises to a place in which there are no eating or drinking, to Bina. It is said about it that there are no eating or drinking in the next world, but in the rest of the degrees below, there are eating and drinking.

501) In the blessing for the food it follows that a blessing out of satiation is good because the blessing for the food is in a place where there is eating and drinking, in Malchut, from whom food and satiation come down below. For this reason, one should display satiation and joy before Him. But it is not so in a place where the prayer reaches because it rises higher, to Bina, where there are no eating or drinking. This is why a drunk will not pray a prayer.

502) A drunk is permitted to bless the blessing for the food, as implied in the text, “And you shall eat and be satisfied, and bless.” “And you shall eat” means eating. “And be satisfied” means drinking because one who is full of wine is satiated, and this is the drunk.

It is written, “And bless the Lord your God.” “The” implies Malchut, in whom there are eating and drinking. It means that the blessing for the food requires joy and satiation, from the words, “Unto the good land.” “Good” means satiation, as it is written, “And we will be satisfied with bread and be well.” This is why we need joy and satiation.

You Shall Make a Table
503) “You shall make a table.” A table stands inside the tabernacle with a high blessing upon it, and food for the entire world coming out of it. This table need not be empty for even a minute, but food should be on it because there is no blessing on an empty place. For this reason, there must always be bread on it so that the high blessing is always in it. From that table, blessing and food go forth to all the tables in the world, which are blessed thanks to it.

504) So should be the table of any person before him when he blesses the Creator, so there is blessing on it from above and it will not seem empty, for the blessings above are not present in an empty place, as it is written, “Tell me, what do you have in the house?”

505) It is written about a table at which no words of Torah were said that all the tables were filled with feces vomit so there was no room. It is forbidden to bless at this table because there is a table and there is a table. There is a table that is set before the Creator above, Malchut, which always stands so that words of Torah will be set up in it, and include letters and all the words of Torah in it. It collects them to the Creator, includes all them within it, is completed in them, and rejoices, and it has joy. It is written about such a table, “This is the table that is before the Lord.” “Before the Lord,” who is Malchut, and not “From before the Lord,” above ZA, Bina.

506) There is another table, in which there is no part of the Torah, and which has no share in the sanctity of the Torah. This is the Malchut of the Klipot. That table is called “feces vomit.” It has no place, since it has no part at all in the side of Kedusha [holiness/sanctity]. For this reason, a table on which no words of Torah were said is a table of feces vomit; it is a table of another god. In this table, there is no part in the upper God.

507) A table on which words of Torah were said, the Creator takes it into His lot. Moreover, Suria, the appointed minister, takes all those things and places the form of that table before the Creator. And all the words of Torah that were said by it rise on that table and crown before the holy King. This is implied from the words, “This is the table that is before the Lord,” who was crowned before the Creator. A man’s table is poised to purify a person from all his sins.

508) Happy are those who have words of Torah at their table, who give to the poor from that table. When a table is raised before a person, two holy angels come, from the right and from the left. One says, “This is the table of the holy King, which so and so has set before Him. This table will be set with high blessings, and the Creator will place on it oil and high greatness.” And another angel says, “This is the table of the holy King, which so and so has set before Him, which upper and lower bless. This table shall be set before Atik Yomin in this world and in the next world.”

509) When the table was cleared before him, he would cover it and say, “Clear the table discreetly, so it is not shamed before the King’s messengers. A person’s table rewards him with the next world and rewards him with food for this world. It also rewards him with being known favorably before Atik Yomin, and rewards him with adding power and greatness where needed. Happy is that man in this world and in the next world.

510) “It came about when all who knew him previously saw that he prophesied now with the prophets. And the people said to one another ... ‘Is Saul also among the prophets?’” But Saul was the Creator’s chosen before, as it is written, “Do you see him whom the Lord has chosen?” It does not say, “Who is choosing,” but “Has chosen,” meaning previously. So why were they surprised when he came among the prophets and prophesied?

511) When the Creator chose him, He chose him only for kingship, but not for prophecy, since those two were not given to anyone together, except for Moses, the high trustee who was rewarded both prophecy and kingship.

512) Was Samuel rewarded with both prophecy and kingship? It is not so. He was rewarded with prophecy, as it is written, “And all of Israel from Dan to Beer-Sheba knew that Samuel was established to be a prophet,” a prophet, not a king. He was a prophet and a judge, for if he were a king, Israel would not be seeking a king. But he was only a faithful prophet, judging the judgments of Israel, as it is written, “And he judged Israel.” For this reason, when Saul was in prophecy they were surprised about him.

513) Since he was rewarded with kingship, why was Saul rewarded with prophecy? Indeed, he was not rewarded with both of them together. And because kingship settles only over an awakening of the spirit of holiness, and not in prophecy, he was initially in the awakening of the prophecy. But when he rose to kingship, there was no prophecy in him, but an awakening of a spirit of intelligence to judge a true judgment has awakened upon him, befitting a king. While he was still among the prophets, prophecy was upon him. But once he parted them, there was no prophecy in him.

515) “You shall make a table” is a table below, on which to place the baking bread. Which is more important: the bread or the table? After all, they are not one, since the table is set for the bread—the table is below and the bread is upon it. But the table is the more important: in being set to receive blessings from above and food for the world, food goes forth to the world from this table, Malchut, as was given to it from above.

516) Bread is fruit and food that goes forth from the table, to show that fruits, offshoots, and food go forth from this table to the world. If there was no vineyard, there would be no grapes, which are the fruits that come out of it. If there was no tree, there would not be fruits in the world. This is why the table is the more important, and the food that comes out of it is the showbread.

517) The priests would collect the fruits of the table from the eve of the Sabbath to the eve of the Sabbath, to show that the upper food comes out from that table. And because of that bread which the priests would gather, any food that they ate and drank was blessed, so the evil inclination would not slander in them, since the evil inclination is present only in eating and drinking. It is written, “Lest I were a fool, and deny, and say, ‘Who is the Lord?’” for by eating and drinking, the evil inclination multiplies in a man’s intestines.

518) This bread, the food that comes out of the table, blesses the food of the priests so there will not be a slanderer over them to slander, and so they will serve the Creator wholeheartedly. The priests need it more than the rest of the world. For this reason, the table, Malchut, is the more important, and the fruits and food that go forth from it are that bread, the showbread.

519) The setting of this table should be established on the north side, left, as it is written, “And you shall put the table on the north side,” since there is the beginning of joy. It is so because the left always receives from the right first, and then awakens and gives to the Nukva, the table. Then the right approaches the Nukva and she clings to it.

520) The Zohar brings evidence and says, “Water is from the right, Hassadim, joy. The right immediately gives the water to the left, the water clings to it and delights it, for the Hochma in the left dresses in the Hassadim of the right. Once it is included in the right, it evokes the Nukva with that joy, giving to her Hochma that is included in Hassadim. Your sign is the washing of the hands, for one who washes the hands in a vessel, takes with the right hand and places on the left hand. Then, the first to pour is the left over the right hand, and not that the water comes from the left to the right, since the left received the water from the right hand.”

521) For this reason, the water, Hassadim, is found only in the left, to be included and to complement the Hochma on the left. Once the water is taken to the left, it awakens and pours out to the Nukva. This is Gevurot of rains, since although the water is Hassadim from the right, it comes only from the left, which is Gevura. Therefore, “You shall put the table on the north side,” since on that side there are more fruits from the right by first awakening in his joy, that of the left, as it is written, “His left is under my head.” Afterwards, “And his right shall embrace me.”

522) One’s table should be clean, so that the body will not approach eating its food unless when it, itself is clean. For this reason, one must first clear himself out before he eats the food on the pure table, since that food, which he has prepared for himself, the Creator wants it, so he will not approach the table of feces vomit from the Sitra Achra. Thus, the Sitra Achra will not receive anything from the food on this table.

523) Once a person has eaten and been delighted, he should take the part of the extract to the Klipot. This is the last water, the filth of the hands that should be given to that side, which is the part that needs it. Therefore, they are certainly a must, for they are a debt and are present in a place of debt, the Klipot, which is a part that man is obliged to give him. This is why there is no need to bless for the last water, since there is no blessing on that side.

524) Thus, one should beware not to give the food on one’s table to feces vomit, and much less in his intestines, which should be clean. Moreover, it is good for a person for health and for mending his body. Hence, the table is for eating on it in purity.

525) This table stands in the Temple to have food on it, and to extract food from it. Hence, it should not be empty for even a moment. The other table, that of the Sitra Achra, is a table of emptiness and need not be given a place in a holy place. This is why the table of the Temple will not stand without food for even a moment.

Also, there must not be a place of deficit because there is no blessing above in a place of deficit and lack. This is the table before the Creator. The table on which a man blesses before the Creator should also not be empty because there is no blessing in an empty place.

526) The bread on the table, Malchut, of the Creator, is 12. The bread is the Panim [face]: the 12 faces in ZA, HG TM, the four faces of the animals—ox, eagle, lion, man—each consisting of three faces—lion, ox, and eagle, thus they are 12 faces. This is why it is called “the bread of the face” [showbread], since the food and provision of the world, Malchut, come from these upper faces of ZA. For this reason, this bread is the internality of everything, the food of Malchut, and is in the upper secret, of ZA.

527) The showbread in the Temple is the food of those faces in Malchut. It extends from her food, which she receives from the 12 faces of ZA. The food and provision that come out to the world come from them and are over the table in the Temple. Also, the table, Malchut, receives food and provision from those upper faces, the 12 faces of ZA, Malchut brings forth food and provision from those inner faces of ZA, and the food that she brings forth is the bread in the Temple. This is why it is called “the bread of the face.” The bread is offered on the table and is taken from there. And because of that table, one should keep the secrets of his table in all the manners we have mentioned.

528) The Creator created the world wisely, making it with great craftiness, blowing the breath of life in it, to know and to regard the secrets of the wisdom, to know the honor of his Master, as it is written, “Everyone who is called by My name, and whom I have created for My glory, whom I have formed, even whom I have made.” The glory below, the holy throne, Malchut, was established above only through the corrections of the dwellers of this world.

529) When people are righteous and pious, knowing how to correct corrections for the glory, Malchut, as it is written, “Whom I have created for My glory,” for this glory of Mine, so it is established with strong pillars, HGT, to decorate it with corrections and decorations below, so they raise MAN from below to extend Mochin to her, which are called “decorations,” so that My glory will rise thanks to the righteous in the land.

530) This is why I have created it similar to the upper glory, Bina, who returned to being Hochma. Hochma is 32 paths of Hochma [wisdom], and glory is 32 in Gematria. In these corrections in it, there is Beria to the left, the left line in Bina, from which the Hochma extends. Therefore, when a person is in the land and should correct “My glory,” Malchut, I have made corrections of the upper glory in it, Bina, so that a person will have Beria, as well. This is the reason why “Whom I have created,” which is Neshama.

531) In the upper glory, Bina, there is Yetzira, light of Hassadim, and Ruach, which extends from the right line in Bina. Therefore, “Whom I have created,” placing a correction in the man so he will be in the land similar to the upper glory, Bina. In the upper glory, there is Assiya, Malchut, the Nefesh. For this reason, it is also written about the man, “Whom I have made,” to be like the upper glory, correcting and blessing the lower glory, Malchut.

We should understand how it is possible for the lower man to give NRN to Malchut de Atzilut, for it should have been the opposite, that the lower man has nothing unless he receives it from the Malchut. You will understand the issue, that it is impossible for the lower man to receive anything from Malchut before all the upper degrees are made great by him. Moreover, the extension that he extended remains primarily in the upper ones, and only a branch of it reaches the man.

Accordingly, when a person extends NRN from Bina, which are NRN de Neshama, these NRN are first given from Bina to Malchut where they remain as the majority of the light, and Malchut gives only three branches of NRN to the man. Thus, the lower man has given the roots of his NRN de Neshama to the Malchut.

It was said that the man is like the upper glory, Bina, who corrects and blesses the lower glory, who gives the NRN to the lower glory. Were it not for man, who extended those NRN, Bina would have nothing to give to Malchut. Moreover, those NRN that Bina gave to Malchut are really the man’s, who extended them, and they are actually the roots of his NRN, which remained in Malchut.

This is why it is considered that the man gave them to the Malchut, which is why the Creator said, “Since man is in the land and should correct ‘My glory,’ Malchut, I have made in him corrections of the upper glory.” It means that He has made in him corrections so he may extend the NRN de Neshama from the upper glory, for by being poured out and remaining in their root, in the lower glory, the lower glory is corrected.

532) How do we know that there is BYA in the upper glory, Bina? It is because it is written in it, “Who forms light, who creates darkness, who makes peace.” “Who forms light” is Yetzira. “Who creates darkness” is Beria, for since it is the left side of Bina, there is darkness there before it clings to the right line. “Who makes peace” is Assiya, since Yetzira is ZA in Bina, the middle line. Through the Assiya in it, where there is the Masach de Hirik, He makes peace between the two lines, right and left. This is the upper glory, which corrects, blesses, and provides for all the needs of the lower glory, Malchut.

533) Like the upper glory, He created man on earth, to be established for this honor, Malchut, so she consists of all the sides. This is so because there is BYA in the upper glory, and there is BYA in man below. By that, this glory, Malchut, will be included from above and from below, from Bina and from man, and will become complete on all sides. Happy is a man who was rewarded with being like that in his actions.

534) It is written about it, “Let your clothes be white at all times, and let not oil be lacking on your head.” As no holy anointing oil is lacking in the upper glory, meaning abundance from Aba, which is intended for the next world, Bina, so the anointing oil, the abundance of Aba, should not be lacking in a man whose works are always whitened.

535) By what is one rewarded with being refined in the upper Eden—abundance from Aba—at his table? As he delights the souls of the poor at his table, as it is written, “And satisfy the soul of the afflicted.” After that, it is written, “Then you will delight in the Lord,” for the Creator, too, satiates him with all those refinements of the oil of the upper holy ointment, which always pours out and extends to the upper glory, as it is written, “And satisfy the soul of the afflicted,” and subsequently, it writes, “Then you will delight in the Lord.”

Time to Do for the Lord

536) Rabbi Yosi and Rabbi Hiya were walking along the way and a donkey driver was leading the donkeys behind them. Rabbi Yosi said to Rabbi Hiya, “We should engage and exert in words of Torah because the Creator is walking ahead of us, hence it is time to make corrections for Him, so He will be with us on this way.” A donkey driver stings the donkeys with a piece of wood to make them walk faster.

537) Rabbi Hiya started and said, “It is time to do for the Lord; they have broken Your law.” Anytime when the Torah exists in the world and people engage in it, the Creator is seemingly happy with the work of His hands, there is joy in all the worlds, and heaven and earth maintain their existence. Moreover, the Creator gathers His entire household and tells them, “See the holy people that I have in the land, thanks to them, the Torah is crowned. See the work of My hands, of whom you said, ‘What is man, that I should remember him?’” And they, when they see their Master’s joy with His people, they promptly start and say, “And who is as Your people, as Israel, one nation in the land.”

538) And when Israel idle away from the Torah, His might seemingly fades, as it is written, “You neglected the Rock who begot you,” and then it is written, “And all the host of heaven stand.” Hence, it is time to do for the Lord. Those righteous that remained should muster their strength and do good deeds, to strengthen the Creator with the righteous and with His camps and armies, since they have broken Your law and the people of the world do not engage in it properly.

539) The donkey driver, who was leading the donkeys behind them, said to them, “Please, I would like to know one question.” Rabbi Yosi replied, “Certainly, the road is set before us; ask your question.” He said, “Had this verse said, ‘It should be done’ or ‘It was done,’ I would say so. But what is ‘Time to do’? Also, it is written, ‘To do for the Lord.’ It should have said, ‘Before the Lord.’ What is ‘To do for the Lord’?” Rabbi Yosi said, “The road is set before us in several ways: One, that we were two and now we are three, for Divinity has been included with us. One, that I thought that you were as a dry tree, while you are as fresh as an olive. And one, that you asked very well, and since you have begun the matter, do speak.”

540) “‘Time to do for the Lord,’ since there is a time and there is a time—a time to love and a time to hate. A time above, faith, Malchut, is called ‘Time.’ This is called ‘A time of good will,’ and it means that man must always love the Creator, as it is written, ‘And you shall love the Lord your God.’ In that regard, a time to love is a time when one must love.

541) “And there is another time, which is another god, which one must hate and not follow him with his heart. Hence, a time to hate. And this is why it is written, ‘Tell your brother Aaron that he shall not enter at any time into the holy place.’

542) “When Israel engage in Torah and in the Mitzvot of the Torah—a time—the holy faith, Malchut, is corrected in her corrections and is fully adorned as it should be. And when Israel do not engage in Torah, at that time it is seemingly not corrected and incomplete, and not in the light. Then it is time to do for the Lord.

543) “What is, ‘Time to do for the Lord’? It is written, ‘That God has created to do.’ What is ‘To do’? It means that bodies of demons remained, which were not done because the day has been sanctified, and they remained to do because they are spirits without bodies. Here, too, it is time to do, the time remained without correction and without wholeness because they have broken Your law, for Israel have been idling away from words of Torah, for that time is so, either ascending or descending for Israel. If they engage in Torah, it ascends. If they idle away from the Torah, it descends.”

544) Rabbi Yosi said, “It is indeed beneath you to lead the donkeys behind us. Happy is this road, for we have been rewarded with hearing this. Happy is the generation that Rabbi Shimon is in it, when wisdom is found even among the mountains.” Rabbi Yosi and Rabbi Hiya descended from their donkeys and the three of them walked along the way.
A Time of Good Will

545) The donkey driver started and said, “‘And I, my prayer is to You, O Lord, at a time of good will; O God, in Your great mercy, answer me with the truth of Your salvation.’ When is it called ‘A time of good will’? When the public prays, since then the public arranges and establishes the correction of ‘time.’ Then it is a time of good will and one should ask requests, as it is written, ‘O God, in Your great mercy, answer me with the truth of Your salvation.’

546) “‘And I, my prayer is to You, O Lord.’ Here there is the matter of unification. ‘And I’ is King David, Malchut, a place called ‘redemption,’ Malchut when she is connected to Yesod. ‘My prayer’ is the prayer in juxtaposition to redemption. They are one, for both are considered Malchut. When attaching redemption to prayer, it is a time of good will, one whole together. The time is one, Malchut; the desire is one, and appears from the Keter, and they are included in one another and become one. In this verse, King David wished to make one unification.”

547) Why was this verse appointed to be said at the Sabbath afternoon prayer? It is because during the week, the judgment of the world depends on the afternoon prayer, and it is not a time of good will. But on Sabbath, when all the anger has been lifted and everything is included together, when the Din and the Hesed are one, and the Din has awakened to be perfumed, to reveal the sweetness in it, a verse of unification is required, to unite all the degrees. It is so because when there is unification, the Din is connected and included in Rachamim, and everything is perfumed. Then it is written, “A time of good will,” when all—Din and Hesed—are mingled together. At that time the Din is perfumed, and there is joy in everything.

548) Moses parted from the world during the afternoon prayer of the Sabbath, at a time of good will. At that time there was good will above and sorrow below for Moses’ demise. For this reason, on Sabbath, the gates are locked from the time of the afternoon prayer onwards, as well as the gates of the seminary, to remind of Moses, that the Torah was cancelled because he passed away.

549) When he passed away, Moses’ seminary was cancelled. It is even more so for the other seminaries. Who saw the gates of Moses’ seminary being locked without all the others being locked? Moses’ Torah mourns him at that time; who is not mourning? For this reason, all the gates of the seminary were locked, and everyone must justify the Creator in praise. This is the meaning of “Your righteousness is like the mountains of God,” which we say at that time.

550) Three parted from the world at that time, and all are included in Moses: Moses, Joseph, and King David. This is why there are three justifications for the Din here. That of Righteous Joseph is the before all the others. It is, “Your righteousness is like the mountains of God; Your judgments are like a great deep,” since Joseph, Yesod, consists of all the upper mountains, HGT NH de ZA.

Moses is the faithful prophet. This is the meaning of what is written, “For Your righteousness, O God, reaches to the heavens, you who have done great things,” since he is ZA, the middle line, which takes the right and left sides and decides between them. And one is King David. This is the meaning of the words, “Your righteousness is righteousness for the world, and Your law is true,” meaning Malchut, which is called “world.”

551) At that time, everything is gathered—the written Torah, Moses, and the oral Torah, David. Hence, at that time the gates of Torah are locked, and all the gates of the world are locked. When righteous Joseph died, the sources and springs ran dry, and all the tribes fell into exile. The upper ones started and said, “Your righteousness is like the mountains of God; Your judgments are like a great deep.” When Moses died, the light of the sun went dark at noon and the written Torah was locked, meaning the light of the illuminating mirror, ZA. When David died, the moon, Malchut, gathered her light and the oral Torah gathered her light.

552) Since that time, the lights of the Torah have been hidden, dispute increased in the Mishnah, and all the brave of heart are perplexed. Therefore, there is no joy of Torah at that time in all the generations of the world.

Wisdom Strengthens the Wise
553) “Wisdom strengthens the wise more than ten rulers who are in a city.” “Wisdom strengthens the wise” is Moses. When he ascended to Mount Sinai to receive the Torah, all the firmaments and all the camps of upper angels were shaken. They said before Him, “Master of the world, all of our good and all of our joy are only in the Torah, and You wish to lower it to the earth!” They gathered around Moses to burn him in the fire. Moses was strengthened.

554) Anyone who engages in the Torah and exerts in it Lishma is strengthened in the Torah when he needs it, so he will have courage and strength, so it may protect him at a time of need. From which place does he receive the courage and strength to be strengthened? From ten rulers, the Ten Commandments in the Torah, which are high rulers in which one is strengthened in this world and in the next world. All the secrets of the world, and all the Mitzvot, and all the wisdom above and below depend on them, and everything is included in them, and all is in the Torah. Happy is he who engages in Torah, to be strengthened in courage in the next world.

Soul Food

555) The ten rulers are ten kinds of Hochma that exist in the Torah, ten Sefirot in ten engraved names, ten names that imply the ten Sefirot and are included in one name of 22 carved letters of the blessing of the priests. They are the secrets of the next world in these lights, which the eye does not govern to see, not even in Tevuna, to know and regard that refinement. And the yearning that the Creator bequeathed to the righteous in the next world—as it is written, “Neither has the eye seen a God besides you who works for him who waits for Him.”

556) A man’s table rewards him with eating at another table in a refinement in the next world, as it is written, “For he always ate at the king’s table.” King David said, “You prepare a table before me in the presence of my enemies.” This is the setting of the table in that world, for then it is refinement and craving that the soul enjoys in the next world.

557) Is there a table to the souls in that world? Yes. In that world, the souls eat food and satiation of refinement as the ministering angels eat. Do the angels above eat? Yes, and as their eating, Israel ate in the desert—the manna. That food is the dew that drips and extends from above, from the next world, Bina. It is food from the light of the oil of the holy ointment, and the souls of the righteous are nourished from there in the Garden of Eden and enjoy there, since the souls of the righteous clothe there in the lower Garden of Eden as they clothed in this world.

558) On Sabbaths and on festivals, the souls take off their garments and rise to see the glory of their Master, to be properly refined in the upper refinement, as it is written, “‘And it shall be from new moon to new moon and from Sabbath to Sabbath, all flesh will come to bow down before Me,’ says the Lord.” Will every flesh come? But it is not so. It should have said “Every spirit” or “Every soul,” what is “Every flesh”? Indeed, the Creator made man in this world similar to the glory of the upper glory above, the Hochma of the 32 paths. The upper glory is spirit to spirit, which shines for ZA, who is called “spirit” [Ruach], and soul to soul, which shines to Bina, who is called “soul” [Neshama], until it reaches a place below that is called “body” [Guf], Malchut, instilling within it one Ruach of the source of life, which is called “all,” which is Yesod, as it is written, “The merit of the land is in all.” That “all” is a Ruach [spirit] to that Guf [body].

559) The man in this world is Guf. The Ruach that governs him is like the upper Ruach, which is called “all,” governing the Guf above, Malchut. That Ruach in a man’s body is called “Every flesh,” and it is written about it, “‘All flesh will come to bow down before Me,’ says the Lord.” It is written about that refinement, “Neither has the eye seen a God besides you who works for him who waits for Him.”

560) The Creator will grant you and will hear your voice when you need Him.

The Middle of the World

561) “And you shall eat and be satisfied, and bless the Lord your God for the good land which He has given you.” If in Israel one should bless, how do we know that one should bless abroad? Does that mean that there is no need to bless abroad? Indeed, when the Creator created the world, He divided the world: the settled place to one side, and the desolate place to the other side. He divided the settled place and turned the world around a single point, which is the holy land, since the holy land is the middle of the world, the middle of the holy land is Jerusalem, and the middle of Jerusalem is the house of the holy of holies. Also, all the good and nourishment of the entire settled place descends there from above, and there is not a place in the entire settled place that is not nourished from there.

562) He divided the desolate place, and there was no stronger ruin in the whole world than that thing, which Israel broke its power and might for 40 years, as it is written, “He led you through the great and terrible desert.” The Sitra Achra rules in the desert, and against its will, Israel walked on it and broke its might for 40 years. If Israel were righteous during those 40 years, they would remove the Sitra Achra from the world. And because they angered the Creator every time, the Sitra Achra grew strong and they all fell there under his authority.

563) But how did Moses, whose merit was higher than all the people in the world, die there? After all, Moses was not under the authority of the Sitra Achra but in the mountain of the Hebrews. There is a dispute about the Hebrews. It is from the words Avara [passed] and Zaam [rage], and the upper rulers above were disputed over it, for they wished to rule over the mountain but it was not given to another appointee and ruler, and remained so until Moses, the faithful servant, arrived and ruled over it. He was buried there, and the only one to engage in his burial was the Creator, as it is written, “And he buried him in the valley.”

564) Who buried him? It does not say who. Rather, it is the place of Divinity, who is called a “place.” Therefore, no one governed that mountain except for Moses, and he was buried there. And because all the other generations of the world knew that those dead of the desert would rise at the revival of the dead, the Creator placed the shepherd among them so they would all be at the awakening of the existence of the next world.

565) Therefore, since the desert is the power of the Sitra Achra, how did the Creator command that this goat would be sent to another mountain, which is called “Azazel”? Rather, they should have sent it to that mountain in which Israel walked in the desert, which is the place of the power of the Sitra Achra. Since Israel had already walked in it for 40 years, its power broke and increased in a place where no man has ever been. But the mountain in the desert in which Israel walked was Israel’s dwelling for 40 years.

566) But the place to which the goat is sent is a high and strong rock. Under the depth of the rock, where a man cannot enter, the Sitra Achra has more governance to eat his prey. Then he will move from Israel and will not slander them in the settled place.

567) The governance of faith is inside the middle point of the whole of the holy land, the house of the holy of holies. Even though now it does not exist, still, the whole world is nourished thanks to it, and food and provision come out from there to all, throughout the place of the settled world. For this reason, even though Israel are outside the holy land, still by the power and merit of the land, there is food and provision in the world. This is why it is written, “And bless the Lord your God for the good land which He has given you.” Indeed, for the good land, for thanks to it there is food and provision in the world.

568) One who is refined at his table and delights in foods should remember and care for the sanctity of the holy land, and for the king’s palace that was ruined. Thanks to that sadness that he was saddened at his table there, within his joy and feasting, the Creator thinks of him as though he built His house, and built all those ruins of the Temple. Happy is he.

A Cup of Blessing

569) A cup of blessing is only in three who ate as one. This is so because he is blessed by three fathers, for the Malchut, the cup of blessing, is blessed by HGT de ZA, which are called “fathers.” For this reason, a cup is needed only in three. The cup of blessing should be placed in the right hand and in the left, and to receive it between both, since the Malchut was given between the right and left of ZA. Afterwards he will leave it on the right hand because from there it will be blessed, from the light of Hassadim in the right of ZA.

570) Ten things were said in a cup of blessing, and all are as it should be because the corrections of the cup of blessing, which is Malchut, are ten Sefirot. One should look at the cup of blessing with the eyes, as it is written, “The eyes of the Lord your God are always on it,” on the land, Malchut, which is called “a cup of blessing.” It should not be out of the eye, but looked at.

571) A cup of blessing is blessed in that blessing, with which a man blesses the Creator, since he is the faith, Malchut. It must be kept with upper guarding, like the importance of the king, since thanks to him is the table blessed at the time of the blessing for the food that a person blesses.

Menorah [the Hebrew candelabra], Shekalim [Shekels], This Month
572) A man’s table should not be empty, for there is no blessing on an empty table, but in a whole place, as it is written, “And in the hearts of every wise-hearted I have put wisdom.” Once he is already complete with wisdom, he is given wisdom. And also, “He gives wisdom to the wise.” About that is the table of the showbread that is not empty, as it is written, “And you shall set upon the table showbread before Me always.”

573) Tannaaim [pl. of Tanna], and Amoraim [pl. of Amorai] gather all, for it is time to correct the king’s Kelim to illumination so they will be corrected before Him. These are: the tabernacle, the menorah, the table, the altar, the basin and its pad, the ark, the ark-cover, and the Cherubim. And all are corrected in a Shekel. This is why He commanded Israel, “This they shall give.”

574) One Tanna arose and said, “Moses, it is certainly so, and He commanded you to do everything, as it is written, ‘And make a menorah,’ ‘And make a table.’ So was everything, he saw and he did. And out of all, only three things were hard for you to do, which are written with the letters of your name, Moses—menorah, Shekalim, this month. Why was it difficult for you?”

575) He replied, “Old man, old man. You learn this difficulty that I had from the words, ‘The menorah shall be made of hammered work.’ ‘The menorah shall be made’ indicates that it shall be made by itself, that Moses could not have done it. Indeed, the tool of the Creator is Divinity, who is a tool to serve her husband, ZA. She is his menorah, and it is written about her, ‘Seven times a day I praise You,’ which are the greatness, the Gevura, and the TNHYM, comprising seven.”

576) The menorah is from these seven degrees. The three candlesticks on her one side are Guf, Tifferet, and the two arms of the king, HG. Malchut is the candle of Mitzva to illuminate in them, the fourth to them, and the three sticks of the menorah on her other side are the two shins, NH, and the covenant, Yesod.

Malchut is a candle from the evening prayer, to illuminate in them. Malchut is in two Behinot [discernments], fourth after HGT, at which time it is the two great lights. She is seventh after NHY, which she receives from Yesod. The menorah of the king is called Malchut, and she is a candle in which to illuminate a candle of Mitzva, the fourth to HGT, from which she receives Hochma, as it is written about it, “The commandment of the Lord is pure, enlightening the eyes.” Hochma is called “light of the eyes.”

577) The top of the menorah is Bina, the first Hey, GAR de Bina, upper AVI, which she has in her ZAT, YESHSUT, three sticks in this form of the letter Hey, which is three Vavs, and they are three patriarchs, HGT. The bottom Hey has three sticks, two in the shape of a Hey, which are NHY. Vav is the middle of the menorah, ZA, son of Yod-Hey, since ZA is the middle line that determines between the two lines of Bina. She is named Bina after him, since Bina has the letters of Ben Koh [son of God]. ZA comprises six sticks below, in his own place, in the number six in its six sticks.

When ZA rises to YESHSUT, which are HGT NHY de Bina, they illuminate for him in the menorah, where HGT are the three right-hand-side sticks, the first Hey de HaVaYaH, and ZA is after them, receiving from them. He is Vav de HaVaYaH, the middle line, and NHY are the bottom Hey of HaVaYaH that illuminate for him from the left side. The name HaVaYaH divides between AVI, GAR de Bina, Yod de HaVaYaH, and YESHSUT, ZAT de Bina, Hey-Vav-Hey de HaVaYaH.

When Malchut rose to Bina, in the Yod that entered the light of Bina, and the light diminished and became Avir [air], although at the time of Gadlut the Bina returns and descends to her place, this relates only to YESHSUT and not to upper AVI, in which the Malchut remains fixed and never leaves their Avir, becoming Malchut de AVI, Yod de HaVaYaH. It is known that the upper Malchut is Keter for the lower one. It follows that the Malchut became Keter for YESHSUT. Thus, when ZA rises to Bina to receive from her in the menorah, Malchut is present for his Keter, as it is written, “A virtuous woman is her husband’s crown,” as she is the Keter [crown] of YESHSUT.

578) Yod, “A virtuous woman is her husband’s crown,” is the crown of the book of Torah, ZA, in the shape of the letter Zayin [[image: image1.jpg]

], which is Yod over Vav, meaning a Keter over a Vav, over ZA. On the part of the next world, Bina, Malchut is not a Kli to it, and serves only as a crown over his head. But in this world, which is the Malchut herself in her place, she is like the Vav-Hey-Yod. This combination indicates that she is a Kli instead of him, and she is his usage of each of his Sefirot and each of his organs, and each of his qualities. That is, the Malchut serves ZA to disclose all the qualities of ZA, which are called Sefira, “organ,” “quality.”

579) For this reason, Yod, the Malchut, is sometimes under ZA and sometimes over his head, and sometimes in the middle. Over his head is Yod de HaVaYaH, as it is written, “The stone which the builders rejected has become the cornerstone.” This is the meaning of what is written, “To make a candle burn forever,” which is the Yod over the Hey-Vav-Hey on the part of the menorah, AVI over YESHSUT, for Malchut de AVI is Keter for ZA on the part of his ascent to YESHSUT, which was corrected in the menorah.

The middle of ZA is half the Shekel. She is as big as him, and both are two halves of the body—ZA is the right-hand-side of Bina, and Malchut is the left-hand-side of Bina. Then she is called half a Shekel, as it is written, “This they shall give ... half a shekel after the shekel of the sanctuary.” It is similar to HaVaYaH, where the Yod is in the middle, after the Vav and before the bottom Hey, which is NHY, since at that time she receives from HGT de ZA, which is Vav, the fourth of the fathers.

At the end of ZA, in the tabernacle, she is as the Vav-Hey-Yod, descending under the Yesod in the bottom Hey, where she is established as a complete Partzuf. The text, “Five cubits long,” is from the first Hey, and “Five cubits wide” is from the bottom Hey. A cubit [Heb: Ammah] is Vav, ZA, and half a cubit is Yod, the Malchut that stands at the Sof. Everything is implied in the letter Vav, ZA—she either is his Keter, his middle, or his end.

580) It is written, “I am the first, and I am the last, and besides Me there is no God.” “I am the first” is the Malchut when she is Keter over the Rosh of ZA. “And I am the last” is when she is a point at the end of ZA. “And besides Me there is no God” is when she is in the middle of ZA, a fourth to the fathers, after HGT. She is implied in that name, Yod Hey Viv Hey, meaning that there is a Yod here in the Rosh, a Yod in the middle of the Viv, and a Yod in the end after the Hey.

Each name in which the Hey rules over the Yod is a Nukva from the left side. Even though on the part of the letter Yod she is at the Rosh of the name, male, still, because after the two letters Hey of the name she is at the Sof, Hey Hey, she is sentenced with the majority, and she is a Nukva. However, the Yod over the Hey is Keter, under the Hey is service, and all the more so under the Vav.

581) “And because I am not making a cut and separation in the upper unification, in Bina, and everything is one unification, it was hard for me to do the three things—menorah, Shekalim, this month—which are Malchut who is Keter ZA in the menorah, and his middle in the Shekalim and this month.” The Creator, who knows all thoughts, said, “Since he meant well, to avoid making a cut and separation, let the menorah be made by itself, like Divinity, let it be made of the Creator’s self without separation.” The rest of the Kelim of the tabernacle, in which Divinity is service, at the end of ZA, as it is written, “And Bezalel made,” and there was no need for her to be made by herself.

This is so because there is Divinity in Keter for ZA only through her ascent to Bina in the Yod that entered the Ohr and diminished the Ohr into Avir. That diminution is the cutting of the GAR from Bina, which is why Moses could not do it, for he could not make the cut above in Bina, but could in Malchut when she is in the middle of ZA and the half a Shekel, and in the month. At that time Malchut is half a body and parts from ZA, Hochma without Hassadim. For this reason, Moses could not cause separation between ZA and Malchut. This is the meaning of her being made by herself through ZA. But there is no cutting or separating in the rest of the Kelim in the tabernacle, in which the Malchut is at the end of ZA, servicing him. On the contrary, it is a unification, hence Bezalel could do it.

582) In every place, the lower Divinity is a crown over the middle pillar, ZA, when she is taken from the Bina—the next world—when Malchut rises to Bina in a Yod that enters the Avir. At that time a man certainly has no awareness of the Creator and all His qualities because then Bina is diminished into VAK, until he enters that gate on which it is written, “This is the gate to the Lord,” meaning with the letter Lamed [“to”], which implies the tower that flies in the air, that the Yod entered the Avir [air] and came out of it. At that time the GAR of Bina and of ZA return and there is knowing in Daat.

583) In terms of her being in the middle of ZA, she consists of all the Sefirot and all the letters of the explicit and hidden names; she receives from all of them and they are included in her. In terms of her being at the end of ZA, she is a point under each and every letter, for she is serving under her husband, ZA, since from there she is built for a Zivug with ZA. And in terms of her being a crown on the head of ZA, she is on the part of the Taamim above the letters.

She is a point, like the point of Segol, under the knees of the king, below NHY de ZA, which are called “knees,” as it is written, “And the earth is My footstool.” Malchut is called “earth,” and when she is in the middle, with ZA, she is called “half a Shekel,” “half a body,” at the point of Shuruk, Melafom, which is in the middle of the Vav. She is a crown over his head on the part of the Taam [singular of Taamim] called Segolta, which is above the letters.

584) When throwing and attaching Malchut to Bina, who is called “a Shofar” [a ram’s horn used for blowing and making special sounds], she becomes the Taam Segolta. At that time she is a crown on the king’s head, ZA. This is the meaning of “They will give you a crown, O Lord our God.” At that time she is known in the one that we learn, “Do not look into what is hidden from you, and do not research into what is covered from you.” This is upper AVI, in which the study and the research are forbidden. Malchut was included in them and became their Malchut, and in her it is known that he is of the highest degree in Keter, that she is the Taam Segolta, above the letters, that he is the last in Segol, below the letters, and besides Him there is no God, in Shuruk, in the middle of the letters, when she illuminates in illumination of Hochma.

585) One who clings to Malchut below the letters, she elevates him because from there she is built for a Zivug PBP [face-to-face] with ZA. One who wishes to mount her and attain her above the letters, she lowers him below her and he has no part in her. It is so because she is unattainable when she is above in upper AVI. And because Jacob is known in her, in her Behina [discernment] below the letters, he taught her to his sons and commanded them not to want to rise to the degree above her, for she is everything—included in all, from above, from below, and from the middle. It is written about it, “And this is what their father said to them,” meaning Malchut, who is called “this,” saying to them not to rise above them.

586) The prophet, who knows her, said to the authors of the Torah and the sages of the Torah, who are rich with her, who are content with their lot, that one who is content with his lot is rich. He said, “Thus says the Lord, ‘Let not a wise man boast of his wisdom, ...let not a rich man boast of his riches. Rather, let him who boasts boast of this—that he understands and knows Me,’” in Malchut, who is called “this,” and not above her. David, who knew her, said, “If a host encamp against me ... in this I trust.”

Jeremiah saw the length of the exile and SAM and the serpent, and all the appointees of the seventy nations descending over Israel in ten thousand ten thousands. He saw this verse that the Creator said, “Yet in spite of this, when they are in the land of their enemies,” said the prophet, “This I recall to my mind; therefore I have hope” that because the Malchut—called “this”—is with them in the exile, salvation awaits them.

And one who did not heed that, too, it is written about him, “A fool will not understand this.” It is also written, “And this for Judah, and he said: Hear, Lord, the voice of Judah,” for because Judah kept what his father had commanded him, he was rewarded with the kingship, and thanks to that, David rose to kingship, which he troubled all his life to correct.

587) Rabbi Shimon said to Moses, “It is written about her, ‘This is the law that Moses set.’ In it, you warned Israel at the time of your death. In it, you blessed Israel with each tribe, as it is written, ‘This is the blessing that Moses blessed.’ And because of that, the friends, the authors of the Mishnah, explained the verse, ‘This is the law, if a man should die in a tent.’ They said about her, ‘What is, ‘If he should die in a tent’? The Torah exists only in one who puts himself to death over her, and there is no death but poverty, for a poor man is as important as a dead one.’”

588) Malchut is an offering that goes up and down. On the part of the rich man, she goes up, rises over him, for all the good that the rich do is for their merit in the next world, where she is a crown over their heads. This is in regard to her being a crown over ZA. An intermediate one, who works to be rewarded with both worlds—this world, too—she is with him half a Shekel in the next world, like a Matza that was split—half under the map for the Afikoman [piece eaten after Passover meal] after the meal, and half for eating the Matza before the meal. In that regard, it is written about Esther, “What do you ask, for it shall be given to you. And what is your request? Even to half of the kingdom it shall be done.” This is in regard to her being in the middle of ZA, at the point of Shuruk.

The beginning of Malchut is in the two great lights, equal with ZA, when both are halves of the body, since ZA receives Hassadim from the right line of Bina, and Malchut receives Hochma without Hassadim from the left line of Bina. At that time, she illuminates to the externality, as well, which is this world. Then she is considered half a Shekel of Hochma without Hassadim, and the fourth to HGT, standing in the middle of ZA, from Chazeh and above. Afterwards the Malchut was diminished to a point below Yesod de ZA, and then she has only Hassadim without Hochma, and she is considered half a shekel of Hassadim without Hochma, illuminating only to the internality, who is the next world, and not to the externality, which is this world.

In the beginning, he extends the Malchut in the two great lights, at which time she illuminates to the externality, which is this world. Subsequently, he extends her from her own Behina after the diminution that descended to the Sof [end] of ZA, to a point under Yesod ZA, when she illuminates only to the internality, which is the next world. At that time she is half a Shekel in Hassadim without Hochma, which illuminates only to the internality.

This is why he compares her to a Matza, whose half is for eating as a Mitzva before the meal—half a Shekel of Hochma without Hassadim—and half is for after the meal, for Afikoman—half a Shekel of Hassadim without Hochma, as it is written, “Even to half of the kingdom it shall be done.” It is so because it is impossible to extend both halves of Malchut together, only one at a time.

Also, it is impossible for the upper half of Malchut to exist, as it is in deficiency of Hochma. For this reason, it is possible to keep only half of the lower Malchut, who is under Yesod ZA, while all that is spoken of here is that she is from GAR de Hochma, that she does not illuminate in the lower one. However, VAK de Hochma illuminates in the lower one, as well. But VAK de Hochma does not illuminate to the externality, which is this world.

589) But one who is poor, who puts himself to death over her, such as your Behina, Moses, the Malchut is an offering that descends below you, becoming a point under Yesod ZA, who is considered Moses. It is so because one who lowers himself for Divinity, the Creator comes down over him. This is the meaning of what David said, “For the Lord is high and the low will see.” And the prophet said, “For thus says the high and exalted One who lives forever, whose name is Holy, ‘I dwell on a high and holy place, and also with the contrite and lowly of spirit.’” That is, even though I “Dwell on a high and holy place,” for the one who has become contrite and lowly of spirit, for Divinity, to raise her from her lowliness and make her a crown over His head, “I will come down to dwell with him.”

After the husband of Divinity, ZA, comes down upon the man, she descends from over his head and gives the place of the head to her husband, ZA, while she descends to the king’s legs, under his NHY, which are called “legs.” It is written about it, “Heaven is My throne and the earth is My footstool,” meaning Malchut, who is called “earth.”

590) From the day one inherits the soul, which comprises the Creator and His Divinity, from that time he is called “a son,” as David said in Psalms, “I will tell of the law of the Lord: He said to Me, ‘You are My son, today I have begotten you.’” This applies to every person when obtaining the soul.
591) What is, “Today I have begotten you”? It would have been enough to say, “You are My son, whom I begot.” However, it is for you that David said in the spirit of holiness, “Today I have begotten you.” “I” is Divinity. “Today” is Moses, Tifferet, as it is written, “Behold, the day is still great,” in the one of whom it is written, “Never has a prophet such as Moses risen in Israel.” This is why the day is called “great.” You kept in Divinity, “And you shall love the Lord your God with all your heart,” which is the body, “And with all your soul,” which is the soul, since she has five names: NRNHY. “And with all your might” means with all your wealth, the Creator and His Divinity will not move from you with all of these.

592) You thought that even if all the worlds were under your authority, you would give them in order to establish Divinity in the Creator and to enthrone Him in His Divinity over all the appointees of the nations of the world, and then to raise Him and His Divinity. Your form consists of all the good qualities and all the worlds, and in camps of the high angels, and the lower ones, and all of Israel.

593) The Creator adds a good thought to an act. And since you are his son, everything which you have thought for your Master, He will keep through you, and you will never move from Him. Rather, you will be in His form in everything. At the time of exile, you vanish from people, while I, from this world, am an emissary of the Creator to say these words before you. I am commanded by Him never to move from you at any time and any hour that you wish. I and all the Tannaim and Amoraim of our seminary ask of you: “Go, arise and complete the commandment of your Master.”

And They Shall Make an Ark
594) “And they shall make an ark of acacia-wood.” The book of Torah is the middle pillar, ZA. Its ark is Divinity. “Within and without shall you overlay it” is the Creator in His Divinity, covering it from within and from without. The Creator and His Divinity are one. But in the ark in this world, the Torah within is one kind, and the ark is another kind. This is in writing of ink, and this is wood coated with gold. Of course the Torah is more favorable than all, as it is written, “Gold or glass cannot equal it.”

595) In another respect, even the Torah and the ark in this world shows that all is one ink and wood, as are the Creator and His Divinity, since ink is made of apples, which are wood, from galls. It follows that a book of Torah that is written with ink is the same kind as the ark, which is wood, which is the Creator and His Divinity. Moreover, the ink, the letters, is black from without and white from within. So are the authors of the Torah and sages, who are black in this world, from the outside, and beautiful in the next world, from within. This is why ink [Dyo] means “It is enough [Dayo] for a servant to be like his Master.” Dyo [ink] has the letters of Yod [Yod-Vav-Dalet] and the letters of Yado [his hand], which implies HBD, which are Yod, which a person writes with his hand.

See and Make in Their Pattern
596) Of which secrets of the tabernacle does it write, “See and make in their pattern”? It is written, “And you shall erect the tabernacle according to its plan.” The Creator said to Moses, “All the forms and all the corrections of the tabernacle, each as befits him, and showed him Angel Matat, who serves as a great priest inside. But was the tabernacle not set up above until the day when the tabernacle was established below? Also, did Matat not serve above until the day when he served him below in the other tabernacle?

597) Rather, of course the tabernacle was not set up above until it was set up below. But above, Moses saw the vision of the entire tabernacle, but it was not fully established until the tabernacle was set up below and saw Matat, how he would serve afterwards. He did not see him when he was serving, but as he would serve later. The Creator said to Moses, “See the tabernacle, and see the boy Matat, and all is detained until the tabernacle is erected below.”

598) Therefore, is Matat the one who serves in the tabernacle above and not Michael? Of course the tabernacle is Matat’s, and Michael is a great priest who serves inside the tabernacle of Matat, as a great priest above serves inside another tabernacle, which is hidden and not revealed, the next world, Bina. They are two tabernacles—one is the hidden upper one, Bina, and one is Matat’s. They are two priests—the qualities of Hesed, which is called a “priest,” the one first light, Hesed de ZA, and one is Michael, the great priest below.

Three Names Included Together

599) From here there are hidden secrets of the tabernacle from the mouth of Rabbi Shimon. The upper tabernacle, Bina, was built on 12 gemstones, high organs—three lines and Malchut who receives them. Each of those four consists of three lines, hence they are 12. Also, they consist of right and left, and left and right.

600) Three names are included together: El, Elokim, Elokeinu [our God], one permeating the other. El is the first name in the right of ZA, Hesed. The order is Aleph first, which is right, Hesed. She took shape and was depicted in the right. The Katnut is called “taking shape,” when she is an incomplete chrysalis, and the Gadlut is called “depicted.” When she entered and used the Panim, Bina, who is called “the upper tabernacle,” the Lamed united with her and she is called El, since Lamed came out of the holy of holies, Bina, for Lamed indicates the tower that flies in the air, Bina.

601) It is not that the Lamed took shape there in Bina. Rather, it is certain that when she came out of there, she took shape as did the rest of the letters, which take shape after they come out of the next world, Bina. This is so because before the letters come into the middle line, they are moist. And after they come out of there to the firmament, the middle line, they crystallize and take shape. Lamed, too—although she is a high secret, which implies Bina in the tower that flies in the air—did not take shape until she came outside, and then it is the name El. This is to the right of ZA.

602) The left includes the right within it, taking the name El to it and becoming included in it. When it is included in it, it is called Elokim. Did the left come first in the next world? Bina is called Elokim, whose five letters are the five Sefirot KHB TM, and the root of the three lines in Bina, upon the exit of her Mochin by the order of three points, Holam, Shuruk, and Hirik. The point of Holam is the ascent of the ending Malchut from her place to below the Hochma in Bina, under the two letters Aleph-Lamed in Bina, which are KH. Also, the letters Hey-Yod-Mem in Bina, which are Bina and TM, fall to the degree of ZA below her. This is with respect to the Kelim.

In regard to the lights, it is the opposite: The two letters, MI de Elokim, which are NR, remain in the degree of Bina, and the three letters ELEH de Elokim, the lights of Yechida, Haya, Neshama, fall from the degree because there is always an inverse relation between lights and Kelim. Hence, sometimes we divide El-Hey-Yod-Mem, and sometimes we divide MI-ELEH, where there are only VAK of lights NR in Bina, and KH of the Kelim, with absent Bina and TM and absent GAR. This is the point of Holam, the right line.

The point of Shuruk is for the time of Gadlut, when the point of the ending Malchut that was under the Hochma returns and descends from there to her place. By that, the three letters Hey-Yod-Mem of Elokim that fell to the place of ZON rise and return to their degree, to Bina. At that time the name Elokim is completed once more in five Kelim and five lights, since the letters Hey-Yod-Mem reunite with the letters Aleph-Lamed.

However, since the letters Hey-Yod-Mem fell once before, although they have risen once again, they do not actually become one degree with the letters Aleph-Lamed that remained in the degree. Rather, they remain in the form of the left of the degree, in a way that the letters Aleph-Lamed, which never fell from the degree of Bina are the right, and the letters Hey-Yod-Mem that fell and return are the left. However, the name El on the right is included in them, hence there are five complete letters Elokim in them, so El is on the right, and Elokim is on the left. The left, Hey-Yod-Mem, includes the right and takes the El on its right, with the letters Hey-Yod-Mem on its left being included in the El on the right, completing the name Elokim on the left.

While the letters Hey-Yod-Mem return to Bina and become the left line, they raise the ZON, too—to which they were clothed when they fell—to Bina along with them. This is the point of Hirik, and by that the level of Hassadim emerges on the Masach de ZA that he made there, and he becomes the middle line, uniting the right and left in one another. This is the meaning of what is written here, “Did the left come first in the next world?” since the beginning of the rooting of ZA in Bina was done by the letters Hey-Yod-Mem that elevated ZA to Bina, who is called “the next world.” And after he rose there, he was included in the right of Bina, too. Thus, should the left line have come out in ZA, and then the right line initially?

603) So it is, but when the degrees of the letters from the next world, Bina, come out, the name Elokim must be seen and built, and be seen over the entire place from which they came out, in the same order that they came out in Bina. This is why this name was established first, El came out in the right and was included in the left, and the left took it and united with its letters Hey-Yod-Mem, to be called Elokim. As they came out in Bina, they also come out in ZA. This is the right, El, that is found in the name Elokim. It follows that wherever there is Din, there is Rachamim, since the Din, left, includes it and is built and seen in it.

604) The one who came out of Bina in the middle line of ZA took both the name El and the name Elokim. It was completed and was called Elokeinu [our God]. Thus, there is wholeness here, which is seen from the upper world, Bina, and all is included in one another. This is so because there are six letters in the name Elokeinu: Aleph-Lamed is right, Hey-Yod is left, Nun-Vav is the middle, and they are included in one another. Once the middle line is completed, the holy name is upon it. This is the key to everything, and it is called HaVaYaH. At that time the middle line takes all the sides above and below, NH, right and left, HG, and all the other sides, east and west. When completed from both sides—from the two lines from the right and from the left—it is called Elokeinu, for there are right, left, and middle in that name.

605) But the right is included in the left. The left takes the name of the right, El, but where is the left included in the right, so the right will take the left? Rather, when the right is included in the left, and the left takes the name of the right, which is the name El, the right includes the left within it, too, which is Hey-Yod-Mem.

606) How is the right included in the left? When that place from which they came out was built in the three lines of Bina, the left took two letters from the letters Hey-Yod-Mem in the left of Bina, and the right took one letter from the letters Hey-Yod-Mem in Bina. The left took the Yod from Hey-Yod-Mem, and the right included the left within it, taking the last letter of Hey-Yod-Mem, Mem, since the name Elokeinu, which includes right, left, and middle, the left line in it, Hey-Yod, lacks Mem.

The name El on the right took and was included in Mem. It also took the Yod that was included in the left. In full writing, the Mem that it took is written Mem-Mem, and with that extra Yod that he took, the word Mayim [water] was built. Then the right includes the left within it, too.

Mem is considered blocked on all its sides [[image: image2.jpg]

], indicating the freezing of the lights on the left line, which are blocked and do not illuminate. They melt through the right line, the right takes the blocked Mem from the left and becomes an open Mem for it, where the lights open and shine. It also takes the Yod from the left, creating the combination Mayim [water] in it, which freezes, melts, and flows as water.

The Letters

607) Afterwards the letters are built. The Aleph, which was first on the right side, begot and elicited the letter Shin—which consists of the three sides, right, left, and middle—on the left. This is why there are three Vavs in her, and she partook in the letter Aleph, creating the combination Esh [“fire,” made of Aleph-Shin]. On the left, these letters became further impregnated through the beating of the two sides right and left, and approached together in a dispute, for the right consists of water and the left of fire. Out of that dispute of fire in water and water in fire, they begot the letters Reish, Vav, and Het, and became Ruach [wind/spirit]. Then the Ruach entered between the two sides—water and fire—and sentenced and included them in one another. Then each and everyone of the first letters settled in their places in wholeness.

First, he explained the three lines of ZA in general, which are the three names, El, Elokim, Elokeinu, and then he begins to explain the order of the hanging down of the degrees in the Mochin of ZA and Malchut in combinations of letters, gradually from above downward. These three Behinot here—water, fire, and Ruach—are three lines in GAR de ZA from upper AVI. Afterwards he explains the rest of the degrees by their order.

608) The letters impregnated further and incarnated together. Aleph elicited Mem from his side on the right, since she settled in the right, and now Aleph took her out to the left line. Mem elicited a Shin to the middle line because the Mem was initially included in the left, for she was a blocked Mem in the name Elokim on the left. Afterwards she was included in the right, when Aleph took her and made her an open Mem. Thus, she is completed on both sides—right and left. And once she is completed, the two sides in her were impregnated and begot the letter Shin together, which is comprised of both sides for she is the middle line that includes right and left within it, which the three lines of the Shin imply.

The hanging down of the three lines are the three Mochin, HBD de ZA from YESHSUT, which are the three letters Aleph-Mem-Shin that were impregnated and begot each other. The roots of the three lines are three points, Holam, Shuruk, Hirik. The ascent of the lower one with the three fallen Kelim of the upper one that was done at the point of Shuruk is the ascent of MAN. Also, the Masach in the lower one, on which the middle line comes out, which is done at the point of Hirik, is the MAN itself.

The inclusion of the two lines—right and left—through this Masach is the Zivug, and the illumination of wholeness, when the lower one receives from this Zivug while it is still in the upper one, is considered impregnation. When it comes out from there and descends to his place with the Mochin, when three come out of one and one is rewarded with all three, it is considered giving birth.

However, the lower one does not receive all three points from the upper one at once. Rather, it is born in Holam, in two Kelim KH, since the three bottom Kelim Bina and TM are still fallen in the degree after it, and through nursing from the upper one, it receives the point of Shuruk. Through the ascent of his lower one for MAN to him, he receives all the Behinot [discernments] of the point of Hirik, and all the degrees hang down from upper to lower similarly.

After the three lines were established for the first time in this order, they were included in one another, and each line contains three lines in three points, Holam, Shuruk, and Hirik. Therefore, once they were diminished into Holam once more, due to the sins of the lower ones, the diminution necessarily occurred in each line in a way that the ending Malchut rose to the place of Bina of the right line, and the three Kelim Bina and TM fell from her to the left line, which is regarded as lower. Thus, the left line ended in KH, and his three Kelim Bina and TM fell to the middle line, which is regarded as lower than it. Alongside that, a second discernment is made: the three Behinot of fallen Kelim from the three lines fall to the degree directly below them, and then it is considered that each Behina falls to its corresponding Behina in the lower one.

Thus, Bina and TM of the right line fall into the right line of the lower degree, and Bina and TM of the left line fall into the left line of the lower degree. Also, Bina and TM of the middle line fall into the middle line of the lower degree, like the first time, when Bina and TM of the upper one fell completely to the degree below it. However, in the first discernment, there is falling of the Kelim from line to line on the same degree. When the lower ones correct their works, the illumination of Zivug AB SAG de AK is extended once again, lowering the ending Malchut to her place, and the three fallen Kelim Bina and TM return to their places in all the Behinot, at the point of the Shuruk, for they raise the lower one to the upper one along with them, which is considered raising MAN.

Afterwards, the Masach in the lower one is regarded as MAN itself, the point of Hirik and inclusion of right and left in one another, where through the Masach, it is considered a Zivug, and the illumination of this Zivug that shines to the lower one while it is still in the upper one is impregnation. When it comes out of there to its place, it is birth.

All this applies only to the right line, which is regarded as superior over the left. Once the left is born and receives illumination of AB SAG de AK, it, too, lowers the ending Malchut to her own place. Then his Bina and TM, which are fallen in the middle line, rise and take with them the middle line itself, which is its lower one, and this is raising MAN. The Masach in the middle line is the MAN, and the inclusion of right and left on the Masach is the Zivug. Also, the illumination that the lower one—the middle line—receives is impregnation, and when it descends to its place, it is birth. This is according to the first discernment.

It is so in the second discernment, as well. The fallen Kelim from each line are opposite it in the lower one, and in them, too, raising of MAN is discerned—MAN, Zivug, Ibur [impregnation], birth—from each Behina in the lower degree to its corresponding upper Behina, from right to right, from left to left, and from middle to middle.

This is why it was said, “The letters impregnated further,” since the lower degree rose to the upper one and received there the illumination of the Zivug, which is called Ibur [impregnation]. Aleph elicited Mem, for the Aleph—which is right line—was impregnated from the left line, Mem, and begot it, as the left line rises to the right line for Ibur and receives illumination, then returns to its place, which is called “birth.” Similarly, Mem—the left line—was impregnated and begot the middle line, Shin.

However, we should understand that since the lines are opposite from one another, that one is right and one is left, how can the Kelim Bina and TM of the right fall and be in the place of the left line, which is opposite to it, and likewise the left line to the middle line? Before the left is included in the right, it is regarded as blocked Mem, which is blocked and does not shine. After it is included in the right, it is considered that the blocked Mem opened and became an open Mem. And since here it speaks of after the three lines have been included in one another upon their correction for the first time, it follows that the left was already included in the right at one time, and the blocked Mem had already been opened. This is why the left is regarded as equal to the right in a way that the three Kelim Bina and TM of Aleph could fall into the left line, for it has already become an open Mem.

Mem elicited a Shin to the middle line because the Shin, the middle line, consists of right and left. Therefore, since the Mem, too, consists of right and left, she could be impregnated with the Shin because her Bina and TM could fall into the Shin, who is the middle line and similar to it.

It was said, “The letters impregnated further and incarnated together” because that Zivug that is done for the illumination of the Ibur, the inclusion of the two lines—right and left—through the middle line, their illumination comes by incarnation. This is why they incarnated.

609) The three letters Aleph-Mem-Shin strengthened, impregnated, and begot three others in an incarnation. The Mem was established, impregnated, and begot a Reish. The Aleph was impregnated and begot a Vav, and the Shin was impregnated and begot the letter Het, and they were completed together.

After he explained the order of hanging down of Mochin de ZA from the three lines of AVI and YESHSUT in ZA, he now explains the three lines of the Moach of Daat de ZA, which is called Reish-Vav-Het [Ruach]. This is why it was said that the three lines HBD de YESHSUT, which are the three letters Aleph-Mem-Shin, impregnated and begot three lines of Moach of Daat de ZA, which are the three letters Reish-Vav-Het.

610) These letters Aleph-Mem-Shin impregnated further and incarnated as before. The Aleph was impregnated, begot, and elicited the letter Bet on the west side, Malchut. Then the Aleph settled on the south side, Hesed. The Mem was impregnated, begot, and elicited the letter Dalet on the north side, Gevura. Then the Mem rose between the north and south and is hanging in the air. The Shin was impregnated, begot, and elicited the letter Gimel, and settled on the east side, Tifferet. Then the Shin rose between west and east and is hanging in the air. Thus, the two letters Mem and Shin are hanging in the air.

He explains how the three lines, which are HBD de ZA, called Aleph-Mem-Shin, were impregnated and begot HGTM de ZA, as well, according to the second discernment that each Behina of the three Behinot Aleph-Mem-Shin was impregnated and begot its corresponding Behina in HGTM de ZA. This is why it was said that the Aleph, which is Hochma and right line, begot the Bet, which is west, the Malchut. This is the meaning of “Father established the daughter.” And the Mem, the left line, was impregnated and begot the letter Dalet on the north side, which is Gevura and the left line in the Guf [body]. And the Shin, the middle line, was impregnated and begot the letter Gimel on the east, which is Tifferet and the middle line in the Guf.

What was said, that the Aleph itself extended and settled on the south, Hesed, not begetting any other letters like the rest of the lines, is because the light of Hesed does not become any thicker upon its expansion from Rosh to Guf. For this reason, the Hesed in Aleph itself can expand into the Hesed de Guf without needing another letter. But the left line, the middle, and the Malchut even more so, become thicker by being in the Guf. For this reason they needed other letters, which are Dalet, Gimel, Bet. Hence, the two letters, Mem and Shin, remained hanging in the air, meaning that they could not clothe in Kelim such as the Aleph.

611) The Aleph that remained in Kli de Hesed of the Guf rose in her place, rose up to the place of HBD, Yod-Hey of the name HaVaYaH, and was crowned there in the Yod-Hey. The Aleph strengthened there in those Yod-Hey, was impregnated, and begot the Vav, completing the name HaVaYaH. She stood in her place, in Hesed de Guf, illuminating there HaVaYaH in Guf, Yod-Hey-Vav in HGT de Guf, and the bottom Hey in Malchut. Then the Aleph was crowned and illuminated, and expanded in her light, begetting light and eliciting the letter Tet, which is a beating that the upper world, Bina, beat and illuminated in the light of HGT. That is, the letter Tet is the light of Yesod de Bina that was extended through the Aleph and clothed in the internality of HGT through the Chazeh.

612) At that time the Aleph rose, took to her the Mem and Shin that were in the air, and joined with her to become the combination Aleph-Mem-Shin as before. The Aleph settled on the south side, which is Hesed, the Shin on the east side, Tifferet, and the Mem on the north side, Gevura. The Gimel, who was on the east side, rose and impregnated, and begot Tzadi and Tav. Then came the Bet, who was on the west side, which is Malchut, and rose and connected between the Tzadi-Tav. Aleph and Vav rose—Aleph from the south and the Vav from the east, both connected with the Bet between the letters Tzadi-Tav, and the name Tzevaot [hosts] was formed and illuminated.

The name Tzevaot illuminates in NH de ZA. To beget this illumination, the letters Aleph-Mem-Shin expanded in HGT de ZA, which are called “south,” “north,” and “east.” Then the Gimel, which is Tifferet, obtained the strength to be impregnated and beget the two letters Rosh and Sof of the name Tzevaot, which are Tzadi-Tav, since the illumination NH extend from Tifferet, which is Gimel. Then the Bet on the west and the Aleph on the south joined her, as well as the Vav, which is considered Tifferet, as well, and the letters Tzevaot were formed out of their illumination together. And the Dalet on the north also rose from the illumination of Aleph-Mem-Shin and elicited the name Shadai [Shin-Dalet-Yod], which illuminates in Yesod.

613) When this name, Tzevaot, illuminated inside the tabernacle, which is Malchut, the letters were impregnated and begot Zayin, Bet, and Nun. These are the three Behinot of Malchut that came out in the order Holam, Shuruk, Hirik. Zayin is Yod over Vav, and is considered Holam. Bet is Malchut from the Chazeh and above, which is the fourth to HGT, who is the middle of the Vav, the point of Shuruk. Nun is Malchut at the end of the Vav, a point under the Yesod, the point of Hirik. The letters Aleph-Mem-Shin rose as before, illuminated in HGT, were impregnated, and begot Samech, Ayin, Peh, the Sefirot Tifferet NH from Chazeh de ZA and below, which expanded from the illumination of Aleph-Mem-Shin in HGT de ZA. And the name Tzevaot illuminates in NH, and the name Shadai in Yesod.

614) The Kof remained alone. She rose and fell and stood inside the Nukva of the great deep. The Creator saw her mixed, without a Guf and without depiction, and she did not enter the tabernacle, which is Malchut. He made her a cover over the tabernacle. She is goat-hair curtains for a tent over the tabernacle, as it is written, “And you shall make curtains of goats-hair for a tent over the tabernacle.” It is written, “For a tent,” and not “A tent,” meaning a cover over the tent, which is a monkey, not a man.

The Kof contains within her the harsh Midat ha Din [quality of judgment] of Tzimtzum Aleph [first restriction]. This is why the leg of the Kof [[image: image3.jpg]

] stretches below the line, to indicate the verse, “Her legs go down to death.” It was said that the Kof remained alone, that all the letters but the Kof had already come out and illuminated, that she rose to be mitigated in Bina and descended from Bina to her place, and the Dinim in her were recognized once more. Then she stood in the hole of the great deep, where there are the Klipot from the Malchut that is mitigated in Bina. The Creator saw that her strength from Midat ha Din is mingled with the Klipot of the great deep, and that she does not have a Kli called Guf, nor light—which is called “depiction”—and that she did not enter the tabernacle, which is Malchut. He made her a cover over the tabernacle, as it is written, “And you shall make curtains of goat-hair for a tent over the tabernacle,” since the name “goats” indicates strong and harsh Dinim in her.

Thus, she was set up for guarding the tabernacle, for because of the Dinim in her, the outer ones cannot suckle from the tabernacle. “For a tent” and not “A tent,” since “A tent” means light, from the words, “When His candle shone over my head,” and she was made only for guarding from without. This is why it is written, “For a tent.” And because the harsh Dinim are apparent in her, she was not established to be in Malchut, which is called Adam [man], for she is not similar to Malchut, but is like a monkey [Kof means “monkey” in Hebrew], who is similar to man. This is why it was said, Kof and not a man.

615) The letters Aleph-Mem-Shin incarnated again in the work of the tabernacle as before—the Shin to the east, the Gimel, which was on the east, remained hanging in the air and the name Tzvaot came out of her, and the Mem incarnated and sat on the north side since it requires for the letters Aleph-Mem-Shin to clothe in HGT in order to illuminate in NHY. The Dalet, who was in the north, came out and connected with the Shin on that side, creating the combination Shin-Dalet, and the Aleph incarnated and settled on the south side, rising to the Rosh, to the Yod that is there. She rose and strengthened with her, took her, and connected her with the Shin-Dalet, and the name Shadai [Shin-Dalet-Yod] came into a single bonding, shining in the Sefira Yesod. When this name is established inside the tabernacle, Malchut, she has persistence and stands, from within the tabernacle below. That is, her existence comes to her through establishing the tabernacle below.

616) The letters Aleph-Mem-Shin incarnated again, as before, to settle in the tabernacle, and the letters rose—first Aleph, then Tav, creating the combination Aleph-Tav; first Bet, then Shin, creating the combination Bet-Shin. The combinations of letters were interchanged through the Aleph-Tav Bet-Shin, and Aleph-Bet-Gimel Yod-Tav-Tzadi came out and incarnated in the holy carvings, Aleph Kof. The Aleph of Aleph-Tav Bet-Shin elicited a Kof to keep the tabernacle, the Kof elicited a Reish, and the Reish elicited Ayin, creating the combination Kof-Reish-Ayin.

617) The name Kof-Reish-Ayin is the verse, “And she put the skins of the young goats on his hands and on the smooth part of his neck.” Similarly, “And you shall make curtains of goat-hair for a tent over the tabernacle,” since the name Kof-Reish-Ayin, whose root is the Kof, contains the harsh and fierce Dinim, which are called “goats.” Hence, this part should be seen on the outside, to keep what is inside so the outer ones do not suckle from it.

The letters of the name Shin-Tet-Nun Kof-Reish-Ayin, which is the second name of the name Mem-Bet after Aleph-Bet-Gimel-Yod-Tav-Tzadi, are written outside the tabernacle to keep the tabernacle, which is the holy covenant, and the foreskin was exposed through that cover. That is, the cutting of the foreskin was done by the fierce Dinim in the name Kof-Reish-Ayin Shin-Tet-Nun through the Dinim in the Kof, which are from the harsh Midat ha Din of Tzimtzum Aleph.

618) The letters incarnated once again and elicited the combination Aleph-Tav Bet-Shin through Shin-Kof-Vav-Tzadi-Yod-Tav. Aleph-Tav Bet-Shin elicited seven names of the name Mem-Bet of Ana BeKoach [Please, with the strength] through Shin-Kof-Vav-Tzadi-Yod-Tav, which are Aleph-Bet-Gimel-Yod-Tav-Tzadi, Kof-Reish-Ayin Shin-Tet-Nun, Nun-Gimel-Dalet-Yod-Chaf-Shin, Bet-Tet-Reish-Tzadi-Tav-Gimel, Het-Kof-Bet-Tet-Nun-Ayin, Yod-Gimel-Lamed-Peh-Zayin-Kof, Shin-Kof-Vav-Tzadi-Yod-Tav. These are the 42 letters of “In the beginning God created the heaven and the earth, and the earth was unformed and void [Tohu ve Bohu],” through the Bet of ve Bohu. These 42 letters are the name Mem-Bet.

In this incarnation of the letters it is “And the land was Tohu ve Bohu” by the letters Kof-Reish-Ayin Shin-Tet-Nun, due to the fierce Dinim in it. It became, “And darkness on the face of the deep.” The Gimel elicited Reish and the Dalet Kof, making the combinations Gimel-Reish Dalet-Kof.

Thus far, after the four combinations Aleph-Tav Bet-Shin Gimel-Reish and Dalet-Kof came out, the letters incarnated and struck one another to be for a correction inside the tabernacle. This is so because the combination Aleph Bet of Aleph-Tav Bet-Shin, which are 11 combinations Aleph-Tav Bet-Shin Gimel-Reish Dalet-Kof Hey-Tzadi Vav-Peh Zayin-Ayin Het-Samech Tet-Nun Yod-Mem Chaf-Lamed, divided into three lines—right, left, and middle. The first four, Aleph-Tav Bet-Shin Gimel-Reish Dalet-Kof, are the right line in them, hence they are considered correction in the tabernacle.

619) These three letters, Aleph-Mem-Shin, elicited the offspring Hey-Tzadi Vav-Peh, continuing the alphabet of Aleph-Tav Bet-Shin. These are the letters that hang in the air. They knocked on others and elicited the depiction of the tabernacle, Zayin Ayin, the seventh combination of Aleph-Tav Bet-Shin. Thus far it stands in the verse, “And darkness was on the face of the deep.” All of them, all three combinations Hey-Tzadi Vav-Peh Zayin-Ayin are on his side, the side of the darkness, since those three combinations are on the left line in the alphabet of Aleph-Tav Bet-Shin. And before the left unites with the right, it is entirely dark.

The letter Het—the letter Samech came and joined her, creating the combination Het-Samech, which is the first of the four combinations in the middle line, which are Het-Samech Tet-Nun Yod-Mem Chaf-Lamed. Then it is written, “‘Let there be light,’ and there was light,” since the light came on the part of the middle line after it determines and unites the two lines, right and left.

620) The letters Aleph-Bet-Gimel Yod-Tav-Tzadi incarnated as before, became impregnated, and begot and elicited a depiction inside the tabernacle—one collective in the alphabet of Aleph-Lamed Bet-Mem. This is so because the Aleph was impregnated and begot the letter Lamed by the strength and the power, making the combination Aleph-Lamed. The Aleph increased her strength, rose in her glory, and begot the letter Bet.

At that time the letters became impregnated and begot, and these other letters joined: the Mem joined the letter Bet in her engraving, creating the combination Bet-Mem, and so they came out in bonding through the combinations Tet-Reish Yod-Shin Chaf-Tav, so the letters will be rising in their places in the purification of the tabernacle. It is written about it, “The basin and its pad,” where the basin is Netzah and the pad is Hod.

After he explained the hanging down of the illumination of the letters in all the degrees of ZA from the upper HBD to his Yesod, he explains the hanging down of illuminations of the letters in the degrees of the tabernacle, the Malchut. The alphabet of Aleph-Tav Bet-Shin illuminate in the form of GAR of Malchut, where this alphabet is the one that extends the good from above downward. For this reason, the Aleph-Tav Bet-Shin elicited the name Mem-Bet of Ana BeKoach [Please, with the strength], Aleph-Bet-Gimel-Yod-Tav-Tzadi, etc., in HGT of Malchut, since the name Mem-Bet of Aleph-Bet-Gimel-Yod-Tav-Tzadi illuminates in Yetzira, which is HGT.

Also, that name, Aleph-Bet-Gimel Yod-Tav-Tzadi, elicited the entire combination Aleph-Bet of Aleph-Lamed Bet-Mem, which is Aleph-Lamed Bet-Mem Gimel-Nun Dalet-Samech Hey-Ayin Vav-Peh Zayin-Tzadi Het-Kof Tet-Reish Yod-Shin Chaf-Tav. The meaning of this name is that there is illumination only from below upward and not from above downward, hence this name illuminates in NH of Malchut, whose illumination is from below upward.

621) “Let there be a firmament inside the water,” since the water was rising in the upper water and descending in the lower water. In the letters Aleph-Lamed, the Aleph of Aleph-Lamed elicited a Vav, and the Vav elicited a Kof. The letter Lamed of Aleph-Lamed rose to them and the letters were carved in their engraving in one bonding, Kol [“voice,” consisting of Kof-Vav-Lamed]. The Kof is the carrier of the Masach, hence the upper water were separated from the lower water by the letters Kol. This is the meaning of the words, “The voice of the Lord is upon the waters, the God of glory thunders.” The letters Aleph-Lamed in the verse, “The God of glory thunders” were impregnated and begot, and were engraved in the engraving of the letters to elicit the depictions of the tabernacle. This is the meaning of the words, “The voice of the Lord is upon the waters,” that the voice separated the waters from one another, meaning it is the Masach in the separating firmament. This voice was born from the Aleph-Lamed of the glory, the two letters Aleph-Lamed, KH, and the right line, the upper water.

622) The three letters Aleph-Lamed-Shin became impregnated, begot, and were engraved in a carving of the letters to elicit the depictions of the tabernacle, Malchut. The Aleph elicited Gimel, the Shin elicited Nun, connecting her to the Gimel in the combination Gimel-Nun, which is the third combination from Aleph Bet Aleph-Lamed Bet-Mem, as it is written, “Let the earth put forth grass.” The letters Aleph-Lamed-Shin first incarnated in the combination Bet-Mem in the alphabet of Aleph-Lamed Bet-Mem. In those, the water were gathered in a single place, as it is written, “Let the water be gathered under the heaven unto one place.”

Here he implies the three combinations Aleph-Lamed Bet-Mem Gimel-Nun in the writings of the work of creation. Aleph-Lamed are the upper water in the verse, “Let there be a firmament,” a point of Holam. Bet-Mem is “Let the water gather onto one place and let the land be seen,” which is the point of Shuruk, in which the lower water gathered onto one place, GAR, but which became dry, fruitless, due to the lack of clothing of Hassadim. Gimel-Nun is “Let the earth put forth grass,” the point of Hirik. By being dry, she became a land to bear fruits and offshoots and for planting trees.

Hear O Israel

623) It is written, “Hear O Israel, the Lord our God, the Lord is one.” It is also written, “Hear O Israel! Today you have become a people,” and it is written, “Hear O Israel, today you are crossing over the Jordan.” All those “Hear,” the “Hear” that Moses said, why are they? The “Hear O Israel, the Lord our God, the Lord is one” is for unification, but why are the others?

624) They all come to interpret the “Hear O Israel” of the unification, the unification of the upper Hochma. The Ayin of Shema [hear] is from big letters, implying one unification, since Shema consists of the letters Shem Ayin. Shem [name] is Malchut in Ayin (70) upper names of ZA to include them, since the name, Malchut is blessed from them and included in them, and they should be included as one in a single word Shema, in one unification.

625) The seventy names are in the upper Merkava [chariot/structure], HGT de ZA from Chazeh and above, a Merkava for Bina, 72 names of the three verses, “And went,” “And came,” “And pitched,” 70 Sanhedrin and 2 witnesses. The name is blessed from the upper Merkava, Malchut, and is included in them. After “Hear,” it writes “Israel” in general, ZA, which is Ysrael Saba, so it will be in one inclusion with the place that is the Dvekut [adhesion] of all. That is, ZA, Israel, will be in Dvekut with Ysrael Saba, who rises and clothes him.

“Hear O Israel” implies that now a woman clings to her husband, the Malchut, who is called a “name,” to ZA, who is called “Israel,” and all will be in one inclusion. This is the meaning of “Hear O Israel” of the unification. Afterwards he unites three sides: “The Lord our God the Lord is one,” which are AVI and ZA, so all will be one.

626) “Hear O Israel” of all the other places are not this way, but all the others come to interpret, and all cling to a different place: “Hear O Israel, today you are crossing over,” “Hear O Israel, today you have become a people.” They all cling to the lower degree, Malchut, called “hearing.”

627) “Today you have become a people.” It should have said “were,” what is “Have become”? In every place where it is written “people,” it implies when their hearts were broken for the work of the Creator. This is why it is written, “Have become.” It is written about it, “Hear me, my brothers and my people.” If “My brothers,” why “My people”? And if “My people,” why “My brothers”? David said, “If you work willingly, you are my brothers, and if not, you are my people, for you will break your heart for my work. Thus, today you have become a people for you have broken your hearts for the work of the Creator.”

628) “Hear O Israel, today you are crossing over.” Everything is in the lower degree, Malchut, and “Hear O Israel” of the unification is the upper degree, ZA, which is included in Ysrael Saba. What is the connection between them? “Hear O Israel” of the unification is not in everyone in this way because it is of above, YESHSUT, and of below, ZA and Malchut, to assume the burden of the kingdom of heaven in any way that it may be. It is so because at that time, one must be willing to unify the name of the Creator, ZA, and assume the burden of the kingdom of heaven, Malchut.

629) When a person comes to assume the burden of the kingdom of heaven, Divinity comes and stays over his head, standing above him like a witness, to testify a testimony before the holy King, that he unifies His name twice a day, and that His name is unified above and below as it should be. For this reason, Ayin means Israel, from the big letters, Dalet of EhaD, from big letters, which are the letters Ed [witness, made of Ayin-Dalet], to be a witness before the holy King. “The Lord our God, the Lord” is the unification in three sides, AVI and ZA. It is the unification in three sides, as Rabbi Shimon asserted and commented in several places, and we have no permission to further comment on it.

630) Indeed, a person who unifies the name of the Creator above and below, Divinity is over his head, blessing him with seven blessings, corresponding to seven Sefirot, and calls about him, “And he shall say unto Me, ‘You are My servant, Israel, in whom I am glorified.’”

To You It Was Shown to Know
631) “To you it was shown to know that the Lord, He is God.” When Israel came out of Egypt, they did not know the faith of the Creator because in the exile, they were all idol worshipping and forgot all the roots of the faith that they had had before, which the 12 tribes inherited from their father Jacob.

632) When Moses came, he taught them that there is an upper God in the world. Afterwards they all saw all those miracles and mighty deeds by the sea, and all the miracles and mighty deeds that he had done for them in Egypt. Then they saw several might deeds with manna and with water, and the Torah was given to them, and they learned the ways of the Creator until they arrived at that time.

633) Moses said to them, “Thus far I had to teach you as one teaches a child. This is the meaning of ‘To you it was shown to know,’ that I was teaching you thus far to know—to know, to look, and to enter in the matter of faith, which is ‘That the Lord, He is God.’”

634) Is it not a small thing to know it? But it is written, “And know this day and respond to your heart that the Lord, He is the God. In heaven above and on the earth below, there is none other.” But the whole matter of faith—to know by it the secret of all secrets, to the hidden of all hidden, HaVaYaH Elokim—is the full name, since HaVaYaH is ZA and Elokim is Malchut, indicating that all is one. “To you it was shown to know that the Lord, He is the God.” Here lies the secret of secrets, to those who know the judgment, that ZA, who is HaVaYaH, and Elokim, who is Malchut, are one.

And I Was Beside Him an Amon [Apprentice]

635) Happy are all those who engage in the Torah, since when the Creator created the world, He looked in the Torah and created the world. The world was created with the Torah, as it is written, “And I was beside Him an Amon [apprentice].” Do not pronounce it, Amon, but Oman [craftsman], for the Torah is the craftsmanship of the world.
636) Is the Torah a craftsman? Yes. It is like a king who wished to make a palace. If he does not take a craftsman for himself, he cannot make the palace. Once the palace is made, it does not bear the name of the craftsman, but the name of the king, for they say, “These are the palaces that the king made,” since the king gave the thought into these palaces.

637) Similarly, when the Creator wished to create the world, He looked at the craftsman, the Torah, and although the craftsman made the palace, it bears only the name of the King, for they say, “These are the palaces that the King made.” Of course the King made the palace.

The Torah cries out, “And I was beside Him an Amon [apprentice],” the Creator created the world with me, for before the world was created, the Torah came 2,000 years before the world. And when the Creator wished to create the world, He looked in the Torah with each and every word, and made craftsmanship in the world correspondingly, since all the things and deeds of the worlds are all in the Torah. This is why the Creator looked in her and created the world.

638) It is not that the Torah created the world, but the Creator created the world by looking in the Torah. It follows that the Creator is the craftsman and the Torah is His apprentice, as it is written, “And I was beside Him an Amon [apprentice].” It does not say, “I was an apprentice,” but “Beside Him,” for because the Creator looked in her, she was an apprentice for Him.

639) Who can be an apprentice beside the Creator? Rather, the Creator’s looking was in the way that is written in the Torah, “In the beginning God created the heaven and the earth.” He looked in this word and created the heaven. It is written in the Torah, “And God said, ‘Let there be light.’” He looked in this word and created the light. And so it was with each and every word that is written in the Torah: the Creator looked, and did that thing. This is why it is written, “And I was beside Him an Amon [apprentice],” as the whole world was created.

640) When the world was created, not a thing existed before there was the desire to create man, so he will engage in Torah, and thanks to that, the world existed. Now, anyone who looks in the Torah and engages in it, seemingly sustains the entire world. The Creator looked in the Torah and created the world; man looks in the Torah and sustains the world. It follows that the work and the keeping of the entire world is the Torah. For this reason, happy is he who engages in the Torah, for he sustains the world.
641) When the Creator wished to create man, he stood before Him in his form and existence as he is in this world. Even all the people, before they come into this world, they stand in their existence and correction as though they are in this world, in one treasure where there are all the souls of the world clothed in their form.

642) When they are destined to come down to this world, the Creator calls a certain appointee, under whom the Creator appointed all the souls that are destined to come down to this world, and tells him, “Go, bring me the spirit of so and so.” Then that soul comes clothed in the form of this world, and that appointee shows her to the holy King.

To You It Was Shown to Know
643) The Creator tells her and swears her that when she comes down to this world, she will engage in Torah to know Him and to know the faith, for all who were in this world and did not try to know Him would be better off not being created. For this reason, she appears before the King through the appointee, to know Him in this world and to exert in the Creator in faith.

644) It is written, “To you it was shown to know,” meaning shown by that appointee before the Creator. “To know” means to know and to look in this world, in faith, in the Torah. Anyone who was in this world but did not engage in Torah to know Him, it would be better for him if he were not created, for this is why the Creator brought man to this world.

645) “To know that the Lord He is the God” is the whole of the faith of the entire Torah, the whole of above and below. The whole of the faith, Malchut, since the name Elokim [God] is Malchut. The whole of the Torah is the written Torah, the name HaVaYaH, ZA. This is the oral Torah, the Malchut, the name Elokim. It is all one: it is the whole of the faith because HaVaYaH [the Lord] is the Elokim [God]; it is the full name.

Faith is called “a name” for in this unification it is full and complete. And He, “The Lord is one and His name One.” HaVaYaH is one; He is “Hear O Israel, the Lord our God, the Lord is one.” This is one unification. “And His name One” is “Blessed be the name of the glory of His kingdom forever and ever,” which is a different unification, so His name will be one, Malchut. It is also written, “The Lord is the God,” when they are in one unification.

646) How do you say that the verse, “The Lord is the God” is as it is written, “The Lord is one and His name One”? After all, is it not similar? If it were written, “The Lord is one and His name is One,” I would say so. But it is written, “The Lord is one and His name One.” Should it not have said here, “The Lord He is the God He,” and then it would seem like “The Lord is one and His name One”?

647) It is all one because when uniting these two names, this in one unification and that in one unification, as it is written, “The Lord is one and His name One,” the two names become one, included in one another, and everything becomes whole there, in one unification. Then, “The Lord He is the God,” since everything is included in one another to be one. And as long as they have not all united, this in itself and that in itself, they are not included in one another to be all one.

648) “The Lord He is the God” is the whole of the Torah because the written Torah, HaVaYaH, is ZA, and the oral Torah, the God, is Malchut. And because the Torah is the holy name, “The Lord He is the God,” it is called so—“written Torah” and “oral Torah.” The written Torah is the general, and the oral Torah is the particular, since ZA is the general and Malchut is the particular, for Malchut is a single Sefira of the ten Sefirot de ZA. The general needs the particular, the particular needs the general, and they unite in one another to become all one.

649) Therefore, the whole of the Torah is the whole of above, ZA, and of below, Malchut, since the name HaVaYaH is above, in ZA, and the name Elokim is below, in Malchut. This is the upper world, and that is the lower world, as it is written, “To you it was shown to know that the Lord He is the God.” This is the whole of everything, and this is what one must know in this world.

650) Where are the Mitzvot [commandments] of the Torah in this rule of “The Lord He is the God”? HaVaYaH [The Lord] is “Remember,” and Elokim [God] is “Keep,” and all the Mitzvot of the Torah are included in those. “Remember” comprises 248 positive Mitzvot [commandments to actions], and “Keep” comprises 365 negative Mitzvot [commandments to avoid actions]. Together they are the 613 Mitzvot in the Torah, and all is one.

The Tefillin
651) The evening prayer is mandatory because the Shema reading of the evening is mandatory, since the Creator unites with Malchut at night as He unites during the day. The quality of the night, Malchut, is included in the day, ZA, and the quality of the day is included in the night, creating a single unification. One who says that the evening prayer is optional is because it corresponds to internal organs and fat that are eaten by the altar at night, where it is not mandatory for them to remain burning at night.

652) “And you shall love the Lord your God with all your heart, with all your soul, and with all your might.” If the right and left are included in the unification, “Hear O Israel,” since the Lord is right and our God is left, why do we need to say afterwards, “And you shall love,” which is right, “And it shall come to pass, if you hear,” which is left? Were they not already included in the unification, “Hear O Israel”? In “Hear O Israel,” they are implied in general. In the verses, “And you shall love,” and “And it shall come to pass, if you hear,” they are in particular.

653) This unification is like the head Tefillin and the hand Tefillin. There are four [Torah] portions in the head Tefillin, and there are three names in “Hear O Israel, the Lord our God, the Lord.” There are four portions in the head Tefillin, each to its own, and here there are three names. What is the connection between them?

654) In those four portions, one portion is “Sanctify.” This is the first upper point, Hochma, right line. One portion is “And it shall be when the Lord brings you.” This is the next world, Bina, left line. One portion is “Hear,” the right of the Moach of Daat. And one portion is “And it shall come to pass, if you hear,” the left of the Moach of Daat, since the Daat, the middle line, comprises HB, right and left. These are the head Tefillin.

And here in the unification, “Hear O Israel,” there are three names, which are like those four portions. The first HaVaYaH [the Lord] is the uppermost point, the beginning of everything—Hochma and right line. Elokeinu [Our God] is the next world, Bina and left line. The last HaVaYaH is the whole of the right and left together in one whole, Daat, middle line, comprising right and left—the unification of the head Tefillin, for they are both equal. This is the first unification, “Hear O Israel,” the upper unification, which precedes the lower unification, which is “Blessed be the name of the glory of His kingdom forever and ever.”

655) The hand Tefillin are the whole of all those four portions together, which are not placed in four specific compartments, as in the head Tefillin, but are all in the same box. This is the unification, “Blessed be the name of the glory of His kingdom forever and ever,” the lower unification of the Malchut. In the lower unification there is the whole of the head Tefillin, HBD de ZA, which were included in the hand Tefillin, the Malchut.

656) That unification, “Bless” is the uppermost point, which is “Bless,” from which all the blessings—Hochma—come. The next world, Bina, is not called “blessed” because the uppermost point is a male, the next world is a female, and is therefore called “blessed” [male form], and she—“blessing” [female form]. For this reason, “Bless” is the high point, Hochma. “Name” is the next world, Bina, a big name, as it is written, “What shall You do to Your great name?” “Glory” is the upper glory, ZA, comprising right and left.

657) Hochma, Bina, and ZA are included in the hand Tefillin, which is “His kingship,” taking everything within it. All the worlds are included in this “His kingship,” to nourish them and provide for them with all that they need. For this reason, “Forever and ever” indicates that it provides for all the worlds.

658) This is the unification of the head Tefillin, ZA, and of the hand Tefillin, Malchut. Like the unification of the Tefillin, so is the unification of everything. The unification is set up in four ways: HB, right of Daat and left of Daat. This arrangement is the clearest, and all are the faith, the Malchut that receives them. But the order of the unification of the Tefillin is the upper unification, ZA.

And You Shall Love the Lord Your God

659) By right and left being included in the holy name in general, in “Hear O Israel” and in “Blessed be the name of the glory of His kingdom forever and ever,” they should later be taken out in particular, in the verses, “And you shall love,” “And it shall come to pass, if you hear.” However, not by unification because the unification is in the first verse in “Hear O Israel,” that the Lord will be one in the head Tefillin, and His name One in the hand Tefillin, and all will be one. Since all this unification was arranged in the general—from the highest point, Hochma—there needs to be an awakening from the Rosh of the first light—Hesed de ZA—the first of the Sefirot of ZA.

660) The portion, “And you shall love” is the beginning of the right, the Sefira Hesed, to love the Creator in love of bonding with Him. Right, Hesed, evokes love. One who loves the Creator, the Creator awakens His right toward him and accepts him with love. All the matters in the world depend only on the will, Ruach drawing Ruach and bringing Ruach, as it is written, “If He set His heart upon him, He will gather unto Him his spirit and his soul.”

661) When one evokes love for the Creator, awakening of the right, love, it awakens in three ways, as it is written, “With all your heart, and with all your soul, and with all your might.” Thus, there are three ways here. Do not say, “Either this or that,” for it is not written, “Or in all your heart, or in all your soul, or in all your might.” Rather, all are needed, heart, soul, and silver. Then the Creator evokes toward him His right hand and stretches it out to him, and He accepts him.

662) It is written about it, “The Lord says unto my lord: ‘Sit at My right.’” King David said that in regard to his degree, the Malchut, when it connects to the right.

There are 13 Mitzvot here in the right: “And you shall love the Lord your God” is one, “With all your heart” is two, “With all your soul” is three, “And with all your might” is four. “You shall teach them diligently to your sons” is five, “And you shall speak of them” is six, “When you sit in your house” is seven, “When you walk by the way” is eight, “When you lie down” is nine, “And when you rise up” is ten. “You shall bind them as a sign on your hand” is eleven, “And they shall be as frontals on your forehead” is twelve. “You shall write them on the doorposts of your house and on your gates” is thirteen.
663) These 13 Mitzvot depend on the right, and the left is included in the right, and so it should be. Each time the left awakens, the right begins in it first. For this reason, if they are rewarded, the left is included in the right. And if not, the right is included in the left, and the left governs, as it is written, “'If you walk in My statutes,” writing “If” in the beginning. In every place, the left awakens with love, in the right, and then its Din increases, as it should be. So it should be everywhere.

You Shall Make the Tabernacle with Ten Curtains
664) “You shall make the tabernacle with ten curtains.” Here is the unification, since ten curtains correspond to ten Sefirot, for the establishing of the tabernacle is from several degrees, for it is written about it, “And the tabernacle was one,” showing that all the organs of the body of the tabernacle are of a single body.

665) It is like a person who has several high and low organs. The internal ones are inside, and the revealed ones are outside. However, all are considered one body, and it is considered one person in one bonding. So is the tabernacle: all the organs are such as above, and when they all unite as one, it is written, “And the tabernacle was one.”

666) The Mitzvot of the Torah are parts and organs as above. When they all join into one, they all rise to one place. The tabernacle is organs and parts, all adding up to a man, such as the Mitzvot of the Torah, since all the Mitzvot of the Torah are in man, male and female, ZON. When they conjoin, they are one, in a man, HaVaYaH filled with Alephs, which is Adam [man] in Gematria. One who omits even a single Mitzva in the Torah, it is as though he omitted the form of faith, Malchut, for all the organs are together in man. For this reason, everything rises in a unification.

667) This is why Israel are one nation, as it is written about them, “And you, My sheep, the sheep of My pasture, you are men,” and as it is written, “And who is as Your people Israel, one nation in the land.”

With All Your Heart, and with All Your Soul, and with All Your Might

668) The love of the Creator, when a person loves Him, awakens only from the heart, since the heart is the place of the awakening, to evoke love toward Him. Therefore, why is it written, “With all your heart,” and then “With all your soul”? It means that they are two manners in love, one in the heart and one in the soul? And if the heart is the important one, what is the need for a soul? But the heart and the soul are two that unite into one, for heart, soul, and silver all unite in one another, and the heart is the primary and the foundation of everything.

669) “With all your heart [with a double Bet in “heart” in Hebrew],” that is, with two hearts, which are two inclinations—the good inclination and the evil inclination. Each is called “a heart”—one is called “a good heart” and the other is called “a bad heart.” This is why it was written, “With all your heart,” and does not write, “With all your heart [with a single Bet],” for it implies two, which are the good inclination and the evil inclination.
670) “And with all your soul.” “With all” comes to include NRN, all that this soul holds. “And with all your might.” “And with all,” since there are also several kinds of silver here, which are different from one another: silver, gems, etc.. This is why it is written, “And with all your might,” meaning all his possessions, since the love of the Creator is to give all that to Him, and to love Him in each and everyone.

671) How can one love the Creator with the evil inclination? After all, the evil inclination slanders so one will not approach the work of the Creator, so how can one love the Creator with it? But the work of the Creator is more important when this evil inclination surrenders to Him and the person breaks it. This is the love of the Creator, for one knows how to bring the evil inclination into the work of the Creator.

672) This is the secret for those who know the judgment: Anything that the Creator does above and below is only to show His glory, and everything is for His work. Who has seen a slave slandering his master, that in all that his master wishes, he becomes a slanderer so they will not do his master’s will? The Creator’s will is for people to always be in His work and to walk by the path of truth to reward them with much good. And since this is the Creator’s will, how can a bad servant come and slander his master’s will, deflecting people toward the bad way and deviating them from the good way, making them not do their master’s will and deflecting people to the bad way?

673) Indeed, he certainly does his master’s will. It is like a king who had an only son, whom he loved dearly. For his love, he commanded him to stay away from an evil woman because anyone who approaches her is unworthy of entering the king’s palace. That son promised to do his father’s will with love.

674) Outside the king’s house there was a harlot of beautiful appearance and beautiful form. One day, the king said, “I wish to see my son’s desire toward me.” He summoned that harlot and told her, “Go and seduce my son, to see my son’s desire toward me.” The harlot followed the king’s son and began to embrace him and kiss him and seduce him with all sorts of seductions. If that son is decent and keeps his father’s commandment, he rebukes her, does not listen to her, and repels her from him. Then his father is happy with his son and brings him into his palace, giving gifts and presents and great honor. And who caused all that good to that son? It is that harlot.

675) Does that harlot get any praise for all that or not? Of course she is praised in every way: 1) For having done as the king commanded; 2) for having caused all that good to that son, all that love of the king toward him. This is why it is written, “And behold, it was very good.” “It was good” is the angel of life. “Very” is the angel of death, who is the evil inclination, who is certainly very good for one who keeps his master’s commandment. Were it not for that slanderer, the righteous would not have inherited those high treasures that they are destined to inherit in the next world.
676) Happy are they who meet this slanderer, and happy are all those who did not meet this slanderer. Happy are those who met him and were saved from him, for thanks to him they inherit all of that good and all those refinements, and all those adorable things of the next world, of which it is written, “Neither has the eye seen a God besides You.”

677) Happy are those who did not meet him, who did not fail in him, for because of him they would inherit Hell and would be expelled from the land of the living. This is because those wicked ones who had met him would listen to him and follow him. Hence, the righteous should be grateful to him for thanks to him they inherit all the good, the refinements and those adorable things for the next world.

678) What is the point of the slanderer when the wicked ones listen to him? 1) Even though he is useless, he is still performing his master’s commandment. 2) When he intensifies because of it, for because he is evil, he becomes stronger when evil is done, the evil does not intensify until he kills a man. Once he has killed people, he becomes stronger, increases in his power, and has contentment. In this way, that slanderer, the evil inclination, the angel of death, does not strengthen until he incites people and slanders them and kills them. Then he has contentment and he strengthens and increases his power.

679) As the side of life strengthens when people are good and walk by the straight path, this slanderer strengthens and intensifies when the wicked listen to him and he governs them. Happy are those who are rewarded with defeating and subduing him, to be rewarded with the next world thanks to him. And the man always strengthens in the holy King, as it is written, “Happy is the man whose strength is in You; in whose heart are the highways,” happy are they in this world and in the next world.

The Righteous are the Face of Divinity

680) When a person sees the righteous or the ones who are fitting in the generation and meets them, they are certainly the face of Divinity. They are called “the face of Divinity” because Divinity hides within them. Divinity is hidden in them, and they are revealed because those who are close to Divinity are considered her face. And who are those who are close to her? It is them with whom she is established to be seen by the high King, ZA. They are the ones who raise MAN to unite the Creator and His Divinity.

Let Me Go, for the Dawn Has Risen

681) “Please take my blessing which has been brought to you.” When Jacob saw the slanderer, SAM, that night, when he fought with him at the ford of the Yabbok, he saw him in the shape of Esau, and he did not recognize him until the dawn rose. When the dawn rose, he saw him with a hidden and revealed face. He looked in his form, which was as the form of Esau, and immediately noticed and knew that he was Esau’s appointee, SAM. He attacked him, as it is written, “And he said, ‘Let me go, for the dawn has risen,’” as it was his time to sing and praise the Creator. This is why he said, “For the dawn has risen.”

682) Here we should consider that his governance is only at night, in the dark, as it is written, “For fear at nights,” which is the fear of Hell. And the reason why it writes “Nights,” in plural form, is that they are SAM and his Nukva, Lilit. For this reason, he governs only at night.

683) “And he said, ‘Let me go, for the dawn has risen.’” “For the dawn has risen” because when the morning comes and the governance of the night’s darkness has passed, he and his camps enter the hole of the great deep on the north side until the night comes and the dogs, Sitra Achra, are loosened from their shackles and rule and roam in the night until the morning comes. This is why SAM was pushing and saying, “Let me go, for the dawn has risen,” for he does not govern during the day.

684) Similarly, the exile of Israel is considered night and is called “night.” The evil kingship of the idol worshippers rules over Israel until the morning comes, redemption, and the Creator shines for them, removing the dominance of the kingship of the idol worshippers. This is why he said, “For the dawn has risen.” He was held by his hand and his strength waned, for the night was over. For this reason, Jacob overcame him and saw his shape as the shape of Esau, but not so openly. Then SAM was forced and thanked him for the blessings that his father had blessed him, as he told him, “I will not let you go unless you bless me.” And it is written, “And he blessed him there.”

685) Afterwards, it is written, “For I saw your face as one sees the face of God, and you have received me favorably.” It is so because he saw in Esau’s face such as that very form in which SAM appeared to him, for wherever a person connects, so his face appears. And you, high holy ones, Divinity is with you, hence your faces are as her face. Happy are you.

If the Lord Does Not Build a House

686) “A Song of ascents for Solomon: Unless the Lord builds a house, they who built it labor in vain. Unless the Lord guards the city, the watchman watches in vain.” Did Solomon say this praise while he was building the Temple? It is not so. Rather, King David said it for his son, King Solomon, when Prophet Nathan came to him and told him about Solomon that he would build the Temple. Afterwards, King David showed Solomon the shape of the Temple. When David saw the shape of the Temple and all its corrections, he said a psalm about Solomon and said, “Unless the Lord builds a house.”

687) “A Song of ascents for Solomon,” to the king that peace is his, to him who is ZA. This singing is a song and praise more than all other songs. This singing exceeds them all. “Unless the Lord builds a house,” since King David saw all those seven pillars, HGT NHYM de ZA, on which the house, Malchut, stands. They stand row by row to build this house, and atop them all stands the landlord, Bina, walking over them and giving each of them strength and courage.

688) David said about that, “Unless the King that peace is all His, Bina, the landlord, does not build this house, they who built it labor in vain, meaning the pillars, HGT NHYM de ZA, which are poised to build that house.” If Bina did not mitigate the Malchut, who is called “house,” Malchut would be unfit to receive any light. “Unless the Lord guards the city” is the King that peace is all His, Bina, “The watchman watches in vain, which is one pillar on which the world, Malchut, was established.” This is the righteous, Yesod de ZA, who keeps this city, Malchut. Bina is called “The King that peace is all His,” from which all the Mochin extend. And ZA is called “The king that peace is His,” Yesod, who is called “peace.” For this reason, “A Song of ascents for Solomon,” ZA, “Unless the Lord,” Bina, “Builds a house.”

689) The tabernacle that Moses did, which is Malchut in Mochin de VAK, Joshua always stood and guarded it. There is no guarding except in him, who is called “a youth,” Matat, as it is written, “His servant Joshua, the son of Nun, a young man, would not move from the tent.” This tabernacle was not guarded by another youth, as it is written, “And the boy Samuel was ministering,” since there is no guarding of the tabernacle but in a youth, and that guard is the same one who guards the upper tabernacle, Malchut in Mochin de VAK, and he is called “a youth,” Matat.

690) But you high and holy ones, your guarding is not as the guarding of the tabernacle. Rather, your guarding is as the guarding of the Temple, the Malchut in Mochin of PBP [face-to-face] with ZA, which only the Creator guards, as it is written, “Unless the Lord guards the city, the watchman watches in vain.” It is so because whenever the righteous are walking on the road, the Creator always guards them, as it is written, “The Lord will keep your going out and your coming in.”

691) “For He will give His angels charge concerning you, to guard you in all your ways. They will carry you in their hands.” First it writes, “For He will give His angels charge concerning you, to guard you,” which is the angel Matat. Then it is written, “They will carry you in their hands,” which is the Creator Himself, Bina, who carries Malchut and the righteous in His hands, for her diminution that she received through the Malchut. By that, she can later bestow her Gadlut, as well, upon the righteous and upon Malchut. It is written, “They will carry you in their hands,” meaning on her diminution and Katnut, which is called “hands,” since “That you do not strike your foot against a stone,” which is Midat ha Din [quality of judgment] of Malchut de Tzimtzum Aleph. It is called “a stone,” for wherever it appears, all the Mochin promptly part.

In a Multitude of People Is a King's Glory
692) “In a multitude of people is a king's glory, and in the dearth of people is a prince's ruin.” “In a multitude of people is a king's glory” is Israel, of whom it is written, “For you are a holy nation to the Lord your God.” They are a nation, counting several thousands and several tens of thousands. When they are of great numbers, it is the glory of the Creator since the upper ones and lower ones praise the name of the upper King, and praise Him thanks to this holy nation, as it is written, “For this great nation is a wise and intelligent people.”

693) But it is written, “For you are the fewest of all the nations.” Of all the nations, of course they are the fewest, but they are more than a single nation among them, for there is not a nation in the whole world as big and great as Israel. And what of the sons of Ishmael, and the sons of Edom, who are many? Of course they are many, but all the other nations mingle in one another: this nation has sons in that nation, and those have sons in another nation, and those in another.

But Israel do not mingle, and other nations do not mingle with them. For this reason there is not a nation in the whole world as big and great as Israel. They are a distinct and unique nation, and in those there is no mingling of others at all, as it is written, “For you are a holy people to the Lord your God; the Lord your God has chosen you.” This is why “In a multitude of people is a king's glory” is the glory of the upper King, the Creator.

694) When the Creator comes to the house of gathering and the whole people come together, pray, thank, and praise the Creator, it is the glory of the King, for the Creator is established with beauty and correction to rise up to AVI.

695) When the Creator comes to the house of gathering early and the people did not come to pray and to praise the Creator, the whole of the governance above and all those upper appointees and camps break from their rising, which they correct in the corrections of a King, the Creator.

696) The reason why they break from their rising is that when Israel below establish their prayers and litanies, and praise the high King, all those upper camps praise and become corrected in the holy correction, since all the upper camps are friends with Israel below, to praise the Creator together so the rising of the Creator will be above and below together.

697) And when the angels come to be friends with Israel, to praise the Creator together, and Israel below do not come to establish their prayers and litanies, and to praise their Master, all the holy camps in the upper government break from their corrections. It is so because they do not rise in rising, for they cannot praise their Master because the praises of the Creator must be above and below together, upper and lower at the same time. This is why it is written, “A prince's ruin,” and not “A king’s ruin,” as it concerns only the camps of angels, not the King Himself.

698) And even though not many came to the house of gathering, but only ten, the upper camps come into these ten, to be friends with them and to praise the Creator, since all the King’s corrections are in ten. Hence, ten is enough, if they are not more.
Wherever Letters Were Added, It Is a Subtraction
699) “You shall make the tabernacle with ten curtains.” The number ten is because the establishing of the tabernacle, Malchut, is in ten. Eser [ten without a Hey] and not Asarah [ten with a Hey]. It writes Eser, without a Hey, which is ten Sefirot without Divinity, for Divinity encircles them from above because she is not counted among the ten, as it is written, “It stood on twelve oxen.” Since it writes ten, Divinity is not in the count of the twelve, for she is standing over them from above, as it is written, “And the sea was set upon them from above,” meaning Divinity, which is called “sea.” In those places that imply what they are missing from above, Divinity is in excess to that number, for she is not in the count.

700) The Sitra Achra is given an addition to the number, and she is subtracted in the number, such as 11, where the added Ayin to the number 12 [in Hebrew] reduces the count from 12 to 11. It indicates what they are lacking from above, that the added Ayin is the evil Ayin [eye]. Wherever letters were added, it is a subtraction, such as adding a Yod to Amnon to reduce his honor, as it is written, “Has Amnon your brother been with you?” On the side of Kedusha [holiness], reducing a letter is an addition, as he removes Ayin from 11 and the number turns from 11 to 12.

701) “Covering Yourself with light as with a cloak, stretching out heaven like a tent curtain.” When the Creator created the world, He cloaked Himself in the first light in the work of creation and created the heavens with it.

702) Light and darkness were not together because light is from the right line and darkness is from the left line. What did the Creator, Bina, do? He associated them together and created the heavens out of them, ZA, since ZA is the middle line that includes and determines the two lines—right and left, fire and water. Shamaim [heaven] has the letters of Esh and Mayim [fire and water respectively], which He associated together and made peace between them.

703) When fire and water were included together and He spread them as a curtain, as it is written, “Stretching out heaven like a tent curtain,” making the letter Vav of the name HaVaYaH out of them, ZA. It is called “a curtain” or “curtains,” since light expanded to Malchut from the letter Vav and became curtains, as it is written, “You shall make the tabernacle with ten curtains,” her ten Sefirot.

Seven Firmaments

704) Seven firmaments spread and are hidden in a high concealment, in the seven Sefirot of ZA, HGT NHYM, in which Hochma is hidden in light of Hassadim that shines in them from Bina. Also, one firmament stands above them from above—Tevuna—and there is no color in it, nor a place revealed in illumination of Hochma, and it is not poised to look in it. This firmament is hidden and illuminates for all seven firmaments, moving them in their journeys, each as it should be. It is not poised for looking, but poised for understanding.

705) There is no one to know and to look from the firmament and above, above YESHSUT. One should keep one’s mouth shut and not speak or look in Tevuna. He who looks regresses, for there is no one who can attain there.

706) Ten curtains are ten firmaments, the curtains of the tabernacle, which is Malchut, ten Sefirot, which are poised for attainment for wise-hearted, since the Hochma is revealed in Malchut and not above her. One who knows in them, looks into great wisdom and into the secrets of the world. He looks above to a place where everyone clings, except for two firmaments that stand on the right and on the left, HB of Malchut, which are hidden with Divinity.

707) They are nine firmaments and Divinity is the tenth. Are they ten besides Divinity because it is written ten without a Hey? Therefore, are there 11 Sefirot in Divinity, which is one Sefira, and stands over the ten Sefirot? It is known that they are 10 Sefirot and not 11. Of course they are nine, which are nine days between Rosh Hashanah [first day of the year] and Yom Kippur [day of atonement], and she is the tenth. Similarly, the tabernacle is ten curtains.

Malchut rose to Bina and was mitigated there. By that, the Bina shines in her and she is called Miftacha [key], while her own quality is hidden. Also, there are only nine Sefirot KHB HGT NHY in her, with her own quality being absent. It was said that when it writes ten without a Hey it is ten Sefirot without Divinity because the quality of Malchut herself, called Man’ula [lock], is absent in the count of her ten Sefirot, the Kelim of Bina are used in her stead, while Malchut herself is hidden above her ten Sefirot, in Chazeh de ZA. It follows that the quality of Malchut herself is above her ten Sefirot.

He adds that although the Miftacha is from Bina, it is still regarded as Malchut, which follows that there are ten Sefirot in her, herself. He compares it to the ten penitential days, where the 10th day is Yom Kippur, Bina, and she is still regarded as Malchut, complementing the ten Sefirot, while Malchut herself, standing at the point of Chazeh de ZA, is not at all in the count because she is hidden there.

708) Ten firmaments are the secret of secrets that was given only to those who know wisdom. It is all in the secrets of Rabbi Shimon, who disclosed the secret of each firmament, and those who serve, serve in each. Seven firmaments are above, in ZA, seven firmaments are below, in Malchut, as above, and the seventh firmament—Hesed—includes GAR, hence they are ten. They are seven firmaments, in which there are stars and signs to lead this world by its way, as it should be.

Lift Up a Song for Him Who Rides through the Prairies

709) Among them, the seventh is the most important, which is Hesed, except for the eighth firmament, Bina, which leads all seven firmaments and stands atop them all. It is written, “Lift up a song for Him who rides through the prairies.” The prairies is the seventh firmament, the first Sefira of ZA, Hesed, which includes all the Sefirot of ZA below her. It is called “prairies” because it is a mixture of fire and water together, water from the south and fire from the north. “Him who rides through the prairies” is the eighth firmament, Bina.

710) Prairies are Hesed de ZA, regarded as Guf de ZA. In another place, The Zohar says that they are NH, which are thighs, outside the Guf.

711) Yet, it is like the willow in the palm branch, which are NH—fire is Hod, and water is Netzah—which do not mingle in one another. These are two Sefirot under separate governances of their own. The seventh firmament, Hesed, includes fire and water together in a single Sefira, including within it two willows in the palm branch, actually together. And because the firmament “prairies” includes all six other Sefirot within it, Gevura TNHYM, since the upper one includes all those below it, it is a high Merkava [chariot/assembly], and the Creator, Bina, desires this firmament more than all the firmaments. His desire is always to correct this firmament in its highest beauty. It is written about it, “Lift up a song for Him who rides through the prairies,” to Him who rides in the prairies, who is a firmament standing over the animals, Bina, which stands above HGT de ZA, who are called “animals.”

712) It is written, “And rejoice before Him.” Before Him, who is Bina, who rides in the prairies. He who comes in before Me in this firmament should enter with joy, and not at all with sadness, since this firmament causes that there will not be any sadness or anger there at all, for there everything is in joy.

713) For this reason, the great priest who stands before Him would enter the Temple only with joy, and to show joy because the place causes. It is written about it, “Serve the Lord with gladness,’ for one must not show sadness in her.

714) Therefore, one who is in sorrow and distress, who cannot rejoice in his heart out of his distress, should ask for mercy before the high King. Therefore, he will not pray his prayer at all or come in with any sadness, for he cannot delight his heart and enter before Him with joy. What is the correction for such a person?

715) Rather, all the gates are locked and closed, and the gates of tears do not close. There is no tear except out of sorrow and sadness, and all those appointees over the gates break the turns of the roads and the locks, admit those tears, and that prayer enters before the holy King.

716) At that time, that place, Malchut, is pressured by the sadness and pressure of that man, as it is written, “In all their affliction He was afflicted.” He called, “He was afflicted,” for man’s affliction moves Divinity. The craving of the upper world, ZA, to that place, Malchut, is as a male who always craves the female. Hence, when the King, ZA, enters the queen, Malchut, and finds her in sadness, then all she wants is handed to her, that man or that prayer are not returned empty, and the Creator takes pity on him. Happy is that man who sheds tears before the Creator in his prayer.

717) It is likewise on Sabbath. One who sits in fasting on Sabbath displays sadness out of his sorrow. But on Sabbath, the upper firmament governs, meaning Bina—the one who is seen in joy, who is joy, and who delights all. Because that firmament governs, it takes out that man who sits in sadness from that punishment to which he was sentenced. It is written, “Lift up,” meaning give glory and exaltedness to that One who rides in the prairies, who is joy and who delights all, who is the firmament over the animals, Bina. His name is Biah, for this name is included in that place, since Bina is called Yah [Koh, Yod-Hey]. “And rejoice before Him,” meaning that one must not show sadness before Him.

718) “Lift up a song for Him who rides through the prairies” means Bina, which rides over ZA. “His name is Biah.” It should have written, “He is Biah,” if He revolves around Bina. What is “His name”? This verse was written about the most hidden of all that are hidden, the ancient [Atik] of all that are ancient, AA, who is more hidden than the hidden upper AVI, and more ancient than them. He is completely unrevealed and unknown because His Hochma was completely hidden and does not illuminate below Him whatsoever. He is riding in the prairies, which are AVI, Koh. If He is riding in Koh even though he is concealed, is he about to be revealed?

719) “Lift up a song for Him who rides through the prairies” is the most ancient of all that are ancient, the most hidden of all who are hidden, who is unattainable and is not about to be revealed. In what is he riding? In the prairies of Koh, in AVI, the first degree that came out of Him, since AVI came out of AA. This is the name of that hidden one, who is not known because His name is Koh. This is why it is written, “His name is Biah,” and not that AVI themselves is His name.

Rather, His name is AVI because that curtain that spread and came out from before Him, Malchut that rose to the place of Bina de Rosh AA and made a Masach [screen] and a curtain there, the place of the end of the degree of Rosh de AA, taking Bina and TM de Rosh AA out to the Guf. But His name is “a curtain” because Malchut is called “a name,” and this is His Merkava [chariot/assembly], where by the curtain, He dresses in AVI and is therefore unknown at all because she is not revealed by them.

Even though with respect to AVI and YESHSUT, which are called Koh, it is considered that Malchut—which rose to the place of Bina de Rosh AA—descended from there and returned to her place. Thus, Bina and TM de Rosh AA returned and rose from the Guf to the degree of Rosh de AA, taking Koh—which are AVI and YESHSUT that were clothed in them—with them to Rosh AA. Then it is considered that AA “Rides through the prairies,” in Koh. Yet, with respect to AA Himself, as well as with respect to AVI, it is considered that Malchut did not move from her place and still ends Rosh de AA under the Hochma, for which he remained unattainable to the lower ones.

It was said that that curtain, Malchut below the Hochma, is His name and it is His Merkava, which is why He is completely unknown because He remained clothed in His ending Malchut. It is so even though regarding AVI and YESHSUT, it is considered that this Malchut descended from there, that they raised AVI and YESHSUT to Him, and He rides in them. Yet, He rides in them only through His name, which is the Malchut under the Hochma, who is called “a curtain.” For this reason, AA and AVI remained as unattainable as prior to Malchut’s descent. It follows that on the one hand the Hochma in YESHSUT appears by AA riding in Koh, and on the other side, AA Himself and AVI remained as unattainable as before.

720) This is His great name, AVI, with Malchut de AA clothed in them. There is a name that is not as great as He, the name HaVaYaH, ZA, although there are additional letters in it, for AVI are called by only two letters Yod-Hey, still, it is His great name. Therefore, we extend in this name and say, “Amen,” which is extended from it. Amen walks in this name at all times because the Zivug of AVI never stops. And by another name, ZA, who is called HaVaYaH, it is not so because Zivug ZON ceases due to the sins of the lower ones.

721) This is the meaning of what we say, “Amen, may His great name be blessed forever and ever,” for when that name is established, all is in perfection and all the worlds rejoice. Upper and lower are included in that name; the 613 Mitzvot of the Torah are included in this name, which are all of the upper and lower secrets. It is the whole of the male world above, ZA, and the whole of the female world below, Malchut.

This great name is Malchut de AA who is clothed in AVI and YESHSUT, which are called Koh, for there are two actions in this Malchut, which—with respect to AA and AVI—does not descend to her place and always illuminates the light of Hassadim. With regard to YESHSUT, it is considered that during Gadlut, she comes down to her place. By that, Bina and TM de AA return to their places with AVI and YESHSUT that are clothed in them, and receive Hochma from Him, for all the Mochin de Gadlut in YESHSUT and ZON—and in the three worlds BYA—extend from that. Thus, Katnut, Gadlut, Hassadim, and Hochma all extend from His great name, which is the Malchut de Rosh AA that is clothed in AVI and YESHSUT, as it is written, “His name is Biah.”

722) All the Mitzvot are parts and organs by which to show the faith, Divinity. One who does not notice and does not regard the secrets of the Mitzvot of the Torah, does not know and will not be able to look at how the organs are corrected in the upper one. All the organs of the body are established over the Mitzvot of the Torah because there are 248 organs corresponding to the 248 positive Mitzvot [commandments to act], and 365 tendons corresponding the 365 negative Mitzvot [commandments not to act]. And although there are great and high organs, some of which are small and inferior, if one of them is taken, even the smallest of the man, he is considered maimed. It is even more so with one who subtracts even a single Mitzva from the Mitzvot of the Torah, for he casts a flaw where it is not needed.

723) It is written, “Then the Lord God took the man and put him into the garden of Eden to cultivate it and keep it.” “To cultivate it and keep it” are sacrifices. They are the Mitzvot of the Torah. “To cultivate it” are the 248 upper organs. “To keep it” are the 365 lower organs, the 365 tendons. The upper ones are of the “Remember,” ZA. The lower ones are of “Keep,” Malchut, and it is all one.

724) Happy is he who is rewarded with complementing the Mitzvot of the Torah. He causes man to complement his spirit and his soul in this world and in the next world. The Torah rewards man with inheriting two worlds, this world and the next world. Anyone who exerts in the Torah, exerts in life—life in this world and life in the next world—and is saved from all the bad punishments, which cannot reign over him. If his exertion in the Torah is so, it is even more so with one who does a deed and keeps the Mitzvot of the Torah.

For a Candle Is a Mitzva and Torah Is Light

726) “For a candle is a Mitzva and Torah is light, and reproof for discipline is a way of life.” “For a candle is a Mitzva.” Anyone who exerts in this world in the Mitzvot of the Torah, a single candle is set up for him in each Mitzva, to illuminate for him in that world. “And Torah is light” means that one who engages in Torah is rewarded with the upper light from which the candle is lit. A candle without light is nothing; a light without a candle also cannot shine. It follows that they both need each other, for the work of the Mitzva to establish the candle is required, and the engagement in Torah to light the candle is required. Happy is he who engages in her in light and in a candle.

727) “And reproof for discipline is a way of life,” a way of life by which to come into the next world, which are the rebukes that a man receives to remove himself from the bad way and walk by the good way. The way of life are those reproofs for discipline that the Creator brings upon a person to purify him from his iniquities with these rebukes. Happy is he who accepts them willingly.

728) “For a candle is a Mitzva” is a candle, David’s light, which is a candle of Mitzva, the oral Torah, Malchut, which must always be corrected, and which illuminates only out of the written Torah, ZA, since the oral Torah has light only out of the written Torah.

729) He looked behind him and saw the daughter of the inn’s owner standing behind them. “For a candle is a Mitzva” is a candle, which is a Mitzva with which women are rewarded. It is a Sabbath candle. Although women are not rewarded with the Torah, since the men are rewarded with the Torah and illuminate for that candle, which the women correct with this Mitzva. The women with the correction of this candle, the men with the Torah, to light and to illuminate this candle, which is a correction of a Mitzva to which women are obliged.
730) That woman heard and cried. In the meantime, the father of the woman who was there rose and came between them, and saw his daughter standing behind them weeping. Her father asked her and she told him the story. The woman’s father began to cry, as well. Rabbi Yosi told him, “Perhaps your son-in-law, your daughter’s husband, was not rewarded with the Torah?” He replied, “This must be so, and this is indeed why me and my daughter are always crying.

731) “Because one day I saw that he jumped from this attic to hear the Kaddish [special part of the service] with the public, I wished to give my daughter to him. And soon after the public left the synagogue I gave my daughter to him, for I said that with this jump that he came to listen to the Kaddish it became apparent that he would be a man of greatness in the Torah. And although he was a child and I did not know him previously, I gave my daughter to him. But he does not even know the blessing for the food, and I cannot study with him among the friends, to learn the Shema reading or the blessing for the food.”

732) Rabbi Yosi replied to him: “Change him for another. Or, perhaps he will bear a son who will be great in the Torah.” In the meantime, the hotel’s landlord’s son-in-law rose, leaped toward them, and sat before them. Rabbi Yosi looked at him and said, “I certainly see in this child that a light of Torah will come out of him to the world, or that a son will be born from him.” That boy laughed and said, “Gentlemen, I will tell you one thing.”

733) He started and said, “I am young of days, and you are old. Therefore, I crawl and I fear your views of me. The greatest of the world have commented on this verse, but Elihu, of whom it is written that he was from the Ram family, they commented that he came from the descendents of Abraham. And yet, Elihu was a priest from the descendents of Ezekiel the prophet, for it is written, ‘The son of Barachel the Buzite,’ and it is written there, ‘Ezekiel the priest, the son of Buzi.’

734) “And if you say that because it is written, ‘Buzi’ [scorn], there was scorn over the families, it is not so, for he repeatedly said that he was from the Ram [high/exalted] family, meaning higher than all. He is called Buzi because he despises himself before those who are greater than him. This is why Ezekiel rose in the upper name, Buzi, for Ezekiel is called ‘a man who is whole in everything,’ which no other man is called, as it is written, ‘And you are a son of man.’ And because Elihu is called by that name, Buzi, he is called ‘high,’ higher than all.”

735) This is why he said, “I am young of days.” He says “Of days.” Should he not have said, “From days”? But “‘I am young’ for I diminished myself. ‘Of days,’ in the face of a person who has many days. Because I said, ‘Days shall speak,’ therefore I am young, for I diminished myself before days. And you are old. I have seen you old, therefore I crawled and I was fearful of your views of me. I, too, said, ‘Days shall speak, and many years shall teach wisdom. But it is a spirit in man, and the breath of the Almighty that gives them understanding.’ For this reason, because I am a child, I have made it my will not to speak for two months, and this day they were completed. And now that you are here, I should unlock the words of Torah before you.”

736) “For a candle is a Mitzva and Torah is light, and reproof for discipline is a way of life.” “For a candle is a Mitzva” is a Mishnah [law], as it is written, “The Torah and the Mitzva.” The Torah is the written Torah, ZA, and this Mitzva is a Mishnah, Malchut, who is a candle, a candle that is about to light it, since Malchut has no light of her own and needs ZA to light her and shine in her.

737) Why is Malchut considered a candle? When Malchut receives from the two arms of ZA—the two lines, right and left, the 248 upper organs, the Hassadim of the 248 positive Mitzvot—she opens both her arms toward them, her two lines right and left. At that time these two arms are included in the 248 organs, becoming 250 in Gematria, and this is why she is called Ner [a candle, 250 in Gematria]. “And Torah is light” because the Torah illuminates for this candle and the candle is lit up from her, from the side of the first light, right, since the Torah was given from the right side, which is the first light. It is written, “On His right was a fiery law,” meaning she was given from the right. And although the left was included in her, for then when the left is included in her, it is the wholeness of everything.

207 on the Right, 103 on the Left

738) This first light was included in 207 worlds, hidden under light, and spreading in all of them. These 207 worlds are on the right, under the upper hidden throne, Bina. The 103 worlds are on the left, which, combined, are 310. These are the ones that the Creator always establishes for the righteous, and several desirable treasures expand from these. They are all hidden, for refining the righteous for the next world with them. It is written about those, “To bequeath those who love me with substance and that I may fill their treasuries.” It is also written about them, “Neither has the eye seen a God besides You.”

Three points—Holam, Shuruk, and Hirik—come out in Bina, which are three lines in her. Upon the exit of the two points, Holam Shuruk—the two lines right and left—a state of Achoraim [posterior] is made in Bina, since before the right and left were included in one another, the right line was missing GAR, the Holam. The left line is GAR, Hochma, but for lack of Hassadim, the Hochma does not illuminate. And since they are both deficient, they are regarded as Achoraim de Bina.

Afterwards, when the point of Hirik came out, the middle line, and determined and included the two lines—right and left—in one another, it is considered the state of Panim [anterior/face] of Bina, for then the right line was completed with GAR through the inclusion with the left. Also, the left line was completed with Hassadim through the inclusion with the right line, and both were filled in the appropriate wholeness.

However, even after the elicitation of the Panim, when she already has three lines, the state of Achoraim still remains in her because there is no absence in the spiritual. Moreover, the whole of the Hochma that illuminates in the state of Panim extends from the state of Achoraim. And since the middle line has already been extended, the three lines are also regarded as being in a state of Achoraim.

Two lines—the right and the middle—are regarded as the point of Holam on the right, since they are missing GAR. The left line is considered the point of Shuruk, which is deficient of Hassadim, as they were in the state of Achoraim.

The state of Achoraim de Bina is regarded as having Yod-Shin [310] worlds in it, 207 on the right and 103 on the left. This is so because Shin [300 in Gematria] implies three lines [[image: image4.jpg]

], in each of which are 100 Sefirot, for the Sefirot of Bina are 100. Yod implies the level of ten Sefirot, which are GAR and ZAT. It follows that the two lines of Shin, which are the right and the middle, which are on the right, are Reish, and he took seven Sefirot from the level, without the GAR, so together they are 207.

The left line of the Shin, the point of Shuruk, is Hochma without Hassadim, 100. He took from the level GAR without ZAT, Hochma without Hassadim, and together they are 103. And 207 and 103 together are Yod-Shin [310] in Gematria.

They are called Olamot [worlds] from the word He’elem [concealment], since the two sides are deficient and there is concealment in them so that the state of Achoraim that remains at the time of illumination of Panim de Bina is regarded as Yod-Shin worlds, 207 worlds on the right, and 103 on the left.

The Hochma extends only from the state of Achoraim by having the Creator, middle line, always correcting the two lines, including them in one another. By that they are each filled by his deficiency, and all the beauty and all the refinement come in illumination of Hochma. The Hochma comes from the state of Achoraim, Yod-Shin, and through the middle line, the deficiency in each is filled, as it is written, “That I may fill their treasuries.”

739) Yod-Shin are Shin-Yod [310] worlds that are hidden under the next world, Bina. These 207 worlds on the right side are called “the first light,” since even the light of the left is called “light,” but it is dark light, which does not bear offspring. And since the light of the right precedes the light of the left, it is called “the light of the right,” which is Hesed, the first light.

But the first light is destined to bear offspring for the next world. But for the next world, which is Bina, and not more? Indeed, it bears offspring even each day, even in the degrees of ZA, who is called “day,” for if there were no light in ZA, the world, Malchut, would not be able to exist, as it is written, “I said, ‘A world of Hesed [mercy] shall be built,’” in the first light, called Hesed.

Light Is Sown Regularly

740) That first light, the Creator sowed it in His Garden of Eden, in Malchut, and made it row by row, dividing it by lines on the hand of the righteous, the gardener of the garden, who took that light and sowed that seed of truth, making it row by row in the garden, Malchut. It produced, grew, bore fruits, from which the world is nourished, as it is written, “A light is sown for the righteous.”

741) It is written, “As a garden causes what is sown in it to spring up.” Who is “What is sown in it”? Those are the sown, the first light, which is always sown. Now it begets and bears fruit, and now it is sown as before. Until the world eats that fruit, this “sown” begets. It follows that He gives fruits and does not sit still, and therefore the whole world is nourished by the giving of the gardener, who is called “righteous,” Yesod de ZA, who does not sit still and never stops, Yesod de Gadlut de ZA, when ZON clothe upper AVI.

The elicitation of the three points—Holam, Shuruk, Hirik—through three diminutions one by one is called “three sowings.” The first light that was in Bina was diminished and sown one at a time, first in Holam, then in Shuruk, and then in Hirik, by an order of three lines. This is considered sowing, for each act of concealing, which, at its end, is inverted into a greater disclosure, is regarded as sowing and growing. It is similar to concealing and decaying the wheat in the soil: the concealing turns into disclosure because more wheat stalks are born out of that act. Also, there are three sowings here, and then begins the growth, where the two lines, right and left, unite in one another by the middle line, and the lights are filled and complemented.

Additionally, all the Mochin and abundance that come out in the worlds come in sowings of three points, Holam, Shuruk, Hirik, and their growing. And since the vitality of the worlds continues at all time, as we learn, “Who always and each day renews the work of creation with His goodness.” It follows that the sowing and the growing of the three points does not stop either.

742) Except when Israel are in exile. After all, it is written about the exile, “As water ends in the sea.” Malchut is called “sea,” “And a river becomes parched and dried up” is Yesod, the river that comes out of Eden. Hence, how does it bear offspring? But it is written “sown,” which means that it is always sown, even during the exile. From the day when that river stopped coming into the garden, Yesod, who is called “a gardener,” no gardener entered it, and that light, which is always sown, bears fruit, for it was sown from it and from itself to begin with, and it is never quiet. Like a garden that bears offspring, and from that first sowing falls in its place once more, for during the harvesting of the field seeds fall into the ground, making offspring for itself as before, this sown one never stops.

While the Temple existed, there was a Zivug of the big ZON, who permanently clothed upper AVI. It follows that Yesod de ZA de Gadlut imparted the three sowings to the Malchut ceaselessly. But during the exile, this Zivug de Gadlut stopped, as it is written, “As water ends in the sea, and a river becomes parched and dried up.” And although there is the ascent of ZON to AVI there during the exile, such as on Sabbath, it is not regarded as the coming of the gardener into the garden because it is impermanent.

However, it is necessary that even during the exile there is the upper Zivug to sustain the worlds. This Zivug is considered the Zivug of the little ZON, which are both only right and left in Malchut herself. The small ZA is only the right in Malchut, and is regarded as the Malchut, and the abundance extends from it to Malchut to sustain the worlds.

But the gardener, the big Yesod de ZA, does not impart during the exile, hence the abundance is small during the exile. The value of this abundance with respect to the abundance during the Temple is as the value of the sowing of the field by the aftergrowth, which is sown by itself, compared to the field that is sown by a gardener.

743) “And Torah is light.” The Torah was given from the first light, and so it is always sown in the world, bearing fruits and never keeping still. And the world is fed by her fruit.

744) “And reproof for discipline is a way of life. These are two ways: one is a way of life, and the other is the opposite of it. The mark of a way of life is reproof for discipline, since when the Creator wishes to keep this way of life, He places someone to strike for it and reprove the people of the world. It is as it is written, “And the blaze of the sword that turns every way to keep the path of the tree of life.” Therefore, a way of life is reproof for discipline, for one in whom there is reproof, meaning suffering, is certain to be evoked to walk by that way of life where there is reproof for discipline.

745) “For a candle is a Mitzva and Torah is light, and reproof for discipline is a way of life.” The beginning of the verse is not as its end, and its end is not as its beginning. It begins with the light of Torah and Mitzva, and ends with reproof for discipline. However, everything is in this verse: faith, Malchut. “A candle is a Mitzva” is “Keep,” the Malchut. “And Torah is light” is “Remember,” ZA. “And reproof for discipline is a way of life” are the decrees and the punishments in the Torah. It is all faith, for the correction of Malchut, and one needs the other so everything will be as it should be.

Light, Water, and Firmament

746) It is written about Aaron in regard to the light that lights and illuminates for that candle, Malchut, “When you mount the candles,” for it comes from the side of that light, of which it is written, “‘Let there be light,’ and there was light.” It is written, “Let there be light.” Why is there a need to write, “And there was light”? “Let there be light” is the first light, right, Hesed, the quality of Aaron the priest, for the end of the right. “And there was light” is the left that comes out of the right because out of the right comes forth the left. For this reason, “And there was light” is left.

“Let there be light” is the point of Holam, the right line, from which the expansion in Yod that enters the light of Bina and making Avir begins. “And there was light” is a light that has already been, Yod that diminished the light of Bina into Avir, Malchut that rose to the place of Bina and came out of there once more to its place, turning the Avir of Bina back to being light. This is the point of Shuruk, the left line. Thus, “Let there be light” is the first light, which remains in Bina, at the point of Holam, Avir, Hesed, and “And there was light” is the left line, the point of Shuruk.

747) This means that the first “And there was” that is written in the Torah is on the left side. For this reason, “And there was” is not a sign of blessing because on the left line comes out darkness, the angel of death, the evil inclination, which darkened the face of the world. It is so because when Esau and his deeds were found, he was in this “And there was,” as it is written, “And Esau was a skillful hunter.” In “And there was,” the skillful hunter was sustained, who knew how to hunt hearts, to lure the people of the world from walking in the straight path.

748) “And God saw that light, that it was good.” This is the pillar that stands in the middle, the middle line, which stands and grips to this side and to that side, determining and uniting the right and left in one another, as was the wholeness of three sides, three lines. It is written, “That it was good” about it, which was not so in the other two lines, right and left, implied in the words, “‘Let there be light,’ and there was light.” It is not written about them, “That it was good,” since there was no wholeness until the third light, that of the middle line, which completed all the sides.

And when this third one came, it parted the division of right and left, as it is written, “And God divided the light from the darkness.” The right is the light, and the left is the darkness. The middle line made peace between them and they were included in one another. Thus, both were completed.

749) Regarding their being five degrees, HGT NH, that stretched and expanded from the first light, it is written about it on the first day, “light,” five times, all from the right side, where all five Sefirot, HGT NH, are dominated by the right, Hesed. When they were included in the left side, they were included in the water that journeys from the right, since the right thaws the freeze on the left and turns it into liquid water. For this reason, on the second day of the work of creation, which is left, it is written “water,” five times, corresponding to the HGT NH on the left line.

When right and left were completed in the middle line, the firmament, it is written “firmament” five times, corresponding to the HGT NH in the middle line. Hence, light, water, and firmament correspond to three degrees—right, left, and middle—in each of which the five degrees HGT NH are included. This is why light, water, and firmament are written five times in each.

750) In which light, water, and firmament was the shape of man depicted and carved in engravings? Initially, he is light from the right line, then water from the left line, and then the middle line expanded between them, the firmament, the carving of the engraving of the shape of man.

751) It is similar to the engraving of the depiction of the shape of a person when he is born. In the birth of a person, he is first a semen, light, for the light of all the organs of the body is the semen, as it is written, “A light is sown,” which is that actual semen. It is the sowing of the point of Holam and the right line. Afterwards the semen, which is called “light,” expands and becomes water, the point of Shuruk and left line. In the moisture of the water, it is engraved further and expands in expansion into those waters—the expansion of the shape of the body to all the sides.

Once the depiction, shape, and form of the body were engraved, the expansion congealed and was called “a firmament,” the point of Hirik and “the middle line.” This is the “Firmament in the midst of the waters.” And once it has congealed, it is written, “And God called the firmament ‘heaven,’” for the moisture of the body that was in the water had already congealed. Then, the man was completed, meaning ZA, heaven, and his HaVaYaH filled with Alephs, Yod-He-Vav-He, which is Adam [man] in Gematria. Thus, the birth of man is similar to the emanation of ZA from Bina.

Moisture means that one entered the boundary of the other, as is the nature of what is moist. Congealing means that each maintains its boundary and does not enter the zone of the other, as is the nature of what is dry.

752) Once the body was sorted and cleaned in cleaning, the moisture that extends and remains of it is the waste that is done by fusion. These are the bad and murky waters from which the waste—which slanders the entire world, the Sitra Achra—is done, and which became male and female. Afterwards, these murky waters came down, fused below on the left side, and the male and female of the Sitra Achra came out to slander the entire world. Happy is he who is saved from them.

Prior to the arrival of the middle line, the firmament, the right and the left were moist. They were disputed because each entered the zone of the other and wished to annul the other. When the middle line came, it diminished the left by the power of the Masach de Hirik in it, and made peace between them—the right would shine from above downward, and the left only from below upward. By the power of the Masach of the middle line, which is called “firmament,” he congealed these boundaries and will not go through.

It was said that the congealing was done by the force of the firmament. However, the congealing was not completed above in Bina, but only once the middle line descended to its place, which is ZA. By that you will understand that that moisture that remained in the body and did not congeal is waste, for it indicates that those parts did not accept the decision of the middle line, and the right and left in them are as disputed as prior to the arrival of the middle line. Thus, the male and female of the Klipot were made of her. However, this was not done in the place of the world of Atzilut, but below, in BYA, when they descended from there to BYA and clung to the left, wanting to annul the right. Then they went out to slander the entire world because they wished to cancel the Hassadim from which the world was built.

753) Once the slanderer was out, it is written, “Let there be lights,” without a Vav, such as a cuss or a curse, extending the disease of diabetes in children, killing the children who tasted no sin, for the sins of the progenitors, and the light of the moon waned. Afterwards, it is written, “And let them be for lights,” in wholeness, both of them together.

They were completed through the firmament of the heaven, the middle line, Tifferet de ZA, since when Malchut rose and bonded with the firmament of the heaven, then “And let them be for lights,” meaning that both became complete lights together, completely unblemished. It is so because ZA is the sun, the right line, and Malchut is the moon, left line, and they were included and completed from one another through the middle line, Tifferet de ZA.

754) That child began to laugh. He was glad. He told them, “My saying that here the matter of man was sorted, in the light that he had sown, and then the water was done and from those waters the firmament, which is the form of man, expanded, as I commented, this is right. This is done in a woman’s intestines, since the semen is depicted only inside the intestines of the Nukva, to expand the shape of man in her. But here, if those five degrees HGT NH of light, water, and firmament are the shape of a man, thus, in which place did this shape expand and was depicted inside the water?”

755) He was not depicted inside the female, who is the next world, Bina, since a depiction and shape were not properly formed until they went outside the Bina and were then shaped and congealed. It is so because the congealing is by the diminution in Masach de Hirik in ZA that rose to Bina in the middle line, the force of the Masach in ZA cannot govern in Bina’s place, GAR, in its full force, but only after it comes out of her to its place.

The next world, Bina, is the craftsman of the entire work of creation, Elokim that is written there, as it is written, “And God [Elokim] said, ‘Let there be light,’ and there was light.” And also, “And God said, ‘Let there be a firmament.’” Thus, Bina is the craftsman, the Emanator who makes the depiction of light, water, and firmament. So how can you say that the depiction and form were made in Bina?

756) The shape of man was not formed in the Nukva below, Malchut, since there was still no Malchut. Later, when the shape of this man emerged in the light, water, and firmament—ZA—the Nukva went out with him, for the shape of man was not formed in her. Thus, in which place did the seed of light, water, and firmament was depicted to become an engraving of the shape of man?

757) This must be a high secret, Adam HaRishon, ZA de Atzilut—light, water, and firmament—engraved and depicted without a Nukva, the second man, Adam de Beria, engraved and depicted inside the Nukva, Malchut de Atzilut, from the force and the semen of Adam HaRishon.

758) The Zohar interprets its words: Adam HaRishon is ZA. The engraving of the depiction and the form of the body was not in the Nukva, and was without any depiction at all, for it was not shaped or congealed while still in Bina to be worthy of being called “a form.” It was depicted and engraved below the next world, below Bina, without a male and without a female. Rather, these 22 letters of ZA that divided into three lines in it, were shaped and congealed inside the measure, the Masach de Hirik in the middle line, which is called “a firmament,” for which the letters were congealed, and in which man was depicted and engraved.

The letters on the straight path in the order that came out of the first light in Bina, the seven letters from Aleph to Vav, right line, were drawn to the measure in the firmament and began to be engraved and depicted. This light was sown inside the firmament, ZA, inside the measure—the Masach and the measuring line within it. And once the light, the right line, arrived into the measure, the left line was extended in it and the light returned to being water in water there. Afterwards, a proper form expanded in the firmament, the middle line itself, by the two lines that illuminated and were included in it, in the depiction of man, which was sufficiently shaped and congealed. Then the two lines, right and left, were shaped, as well.

759) Once the Nukva was adorned—meaning built by AVI—and ZA and Nukva returned to being PBP, that shape of man, ZA, came by craving for the Nukva. There, in the Nukva, the second man of Beria was engraved and depicted, as his form. It is written about him, “And begot a son in his own likeness, after his image,” since Adam HaRishon below corresponds to ZA, and the second Adam, who is his son, Seth, corresponds to the second Adam [man], of above. This was depicted inside Nukva de ZA, which the first, ZA, was not, since the first was himself depicted in the measure inside the measure, which is the Masach de Hirik in itself, and not in the Nukva.

Cain and Abel, Seth, Enoch, and Mahalalel
760) “And the man knew Eve his wife; and she conceived and bore Cain.” The Kof [in the name Cain in Hebrew], whose leg clothed in the Klipot, whose legs go down to death, began to bear in Eve’s intestines with the man’s force and support, after she already received filth from this Kof. First came the serpent, Kof, over Eve, and cast filth in her, then Adam mounted her. This is why it is not written “And begot,” but “And the man knew.” “And she conceived and bore,” meaning and the waste came out inside Eve.

761) “And again she bore his brother Abel.” It does not say, “And begot,” although he was from the side of the male, from the right, since the slanderer weakened and broke his force, for the letters began to bear with the letter Kof of Cain. It is so because Cain and Abel were two half souls, Cain from the side of ELEH, and Abel from the side of MI, and the letters of Cain’s name came out first.

762) Once the waste was sorted in Cain, the letters began to bear from the letters Shin-Tav, which are the correction of male and female in consent, together, for Shin is the three lines of ZA, who is a male, and the Tav is the female, Malchut. Then it is written, “And begot in his own likeness, after his image; and called his name Seth.” And the reason why it is written there first, “And she called” is because the name Seth is the correction of male and female together.

763) The letters incarnated further and returned to beget the Aleph of Adam, and those letters in the place of the conclusion of his name are Nun, after the Mem of Adam, and the Vav, after the Dalet of Adam, and not the Hey after the Dalet because this Hey was impregnated with Hevel [Abel]. It follows that the letters Aleph, Nun, Vav came out, and he concluded in the letter of the beginning of the name Seth, Shin, and he was called Enosh [Enoch].

764) What is the connection between this name and the name Adam? Enosh was unable, but was a correction of Adam and Seth, as it is written, “What is Enosh [translated as “human”] that You should remember him?” It is also written, “What is man that You magnify him, and that You notice him, that You visit him in the mornings, and that you test every moment?” It is written about that, “But the Lord was pleased to crush him, putting him to grief,” since Seth bequeathed the breaking of the body and the force of the soul to his son Enoch, which is the inheritance that he should have received for himself, and he also bequeathed it for his son, Mahalalel.

765) The letters incarnated further to correct the twisted, which was made twisted by the sin of Adam HaRishon and Cain and Abel, and they returned and bore Kenan. This is the correction of Cain, for Kenan has the letters of Cain [in Hebrew], and he was established in his stead and the letters returned to mitigating the world from the twisting that was before. Mahalalel is the son of Kenan. The Mem of Mahalalel is the end of the letters of Adam. The Hey and Lamed are correction of the letters of Abel, and since Abel was not a sinner such as Cain, the letters in his name were not replaced in Mahalalel, except for one letter, where instead of the Bet of Abel there was an Aleph in Mahalalel, to be corrected further.

766) Thus far the world was perfumed and corrected the twisting that began with Enoch, except for Adam’s sin, who was not perfumed until Israel stood by Mount Sinai. But Cain and Abel’s twisting was corrected and perfumed. However, the world was in sorrow and sadness until the arrival of Noah, as it is written, “This one will comfort us from our work and from the sadness of our hands from the ground which the Lord has cursed.” Adam’s sin was not perfumed until Israel stood by Mount Sinai and received the Torah. And when Israel received the Torah, the candle and light, Malchut and ZA, were corrected as one.

768) They all sat. One said, “Gentlemen, now that I have seen the sorrow of my father-in-law and his daughter, who were stressed and afflicted themselves for my not knowing the blessing for the food, I told them, ‘Until I know the blessing for the food, I will not bond with my wife as do all the people in the world.’ And although I could have copulated with her without a sin, I did not wish to anger them because I could not say something before two months.”

The Meaning of the Blessing for the Food

769) That boy started with the blessing for the food and said, “One verse says, ‘And you shall eat before the Lord your God,’ and another verse says, ‘And you shall rejoice before the Lord your God.’ These verses were held while Israel were in the holy land and were seen before the Creator in the Temple. How are they held now? Who can eat before the Lord and rejoice before the Lord?”

770) In the beginning, when one sits at one’s table to eat, he blesses, “Who brings forth,” and not “Brings forth.” It is written, “Creator of the heaven,” and not “The Creator,” “Maker of the land,” and it is not written, “Who makes the land.” What is the reason for saying here, “Who brings forth”?

771) The Hey is concealed in all the things that are from the upper, hidden world, Bina, for there is no prefix Hey there [the]. It is to show that it is from the hidden and concealed world. Also, all the things from the lower world, Malchut, which are more revealed, are written with a Hey, as it is written, “He who brings out their host by number,” “Who calls for the waters of the sea.” All are from the lower world. If a name is written, it is also with a Hey, such as The Great God. And here, where it is openly with a Hey, it is because it is from the lower world, for when a person blesses, Divinity comes before him.

772) And the verse, “And you shall eat before the Lord your God” is included here, to speak in words of Torah, for so it should be because the Creator stands before him, as it is written, “This is the table that is before the Lord,” as well as, “And you shall eat there before the Lord your God.”

773) And because a person stands before his Master, he should also pardon the poor and give to them as the Creator gives to him to eat. He will be as one who eats before the holy King, and he should not be edacious at His table, for edacity is from the Sitra Achra. This is the meaning of, “Please let me have a swallow,” which is edacity.

So it is needed for the Sitra Achra, as it is written, “And the belly of the wicked shall want.” This is why it is written, “And you shall eat before the Lord your God,” and not before the Sitra Achra. Also, one should not engage in idle matters or requirements of the meal. One should engage in words of Torah, for when words of Torah are said at the table, a man gives strength for his Master.

774) “And you shall rejoice before the Lord your God,” with a cup of blessing. When one blesses with a cup of blessing, he should rejoice and show gladness and no sadness whatsoever. When one takes a cup of blessing, the Creator stands above him, and he must wrap his head with joy and bless for the cup. In a sitting of three who ate as one, we shall bless, “Of whose we have eaten.”

775) “And in whose goodness we live.” In this, we need to aim the desire above, toward the ancient of the ancient. Hence, it is in a concealed manner, for it says, “And in whose goodness,” and does not say, “And in Your goodness.” It says, “And in whose goodness,” and not “From whose goodness” because “And in whose goodness” is the upper right, Hesed, and “From whose goodness” is a different degree, below, which comes from the right side, Yesod. For this reason, we should say, “And in whose goodness,” since in goodness, Hesed, the world was built, as it is written, “For I have said, ‘A world of Hesed [mercy/grace] shall be built,’” and that he is fed.

776) He asks, “Why is it called ‘good,’ and why is it called ‘Hesed,’ which are two names?” Good means that the Sefira includes everything within it, and the light does not expand to descend below. Hesed is when the light comes down and does good to all creations, to the righteous and to the wicked, and there is no fear because there are no Dinim in it.

And although both good and Hesed are the same degree, as it is written, “Only goodness and mercy shall follow me,” if he says “Good,” why does he say Hesed? And if he says Hesed, why does he say “Good”? Would one of them not be enough? Indeed, “Good” contains everything within it and does not expand below, and Hesed descends and expands below, nourishing all—righteous and wicked alike. The good is illumination of Hochma that is included in Hesed. It illuminates from below upward and not downward. But Hesed illuminates from above downward.

777) It says, “And in whose goodness we live.” It could be interpreted that the abundance does not come down to the righteous and to the wicked, hence he repeats and says, “Who nourishes the whole world with His goodness, with Hesed,” as it is written, “Gives bread to all flesh, for His mercy [Hesed] is forever.” This is why it says, “Who nourishes all, the righteous and the wicked,” all.

This is called “the blessing of the right,” Hesed. The left, Gevura and Din, is not in the blessing for the food. For this reason, the left hand shall not help the right hand to hold the cup.

778) Once he has blessed the blessing for the food, the land of the living, Malchut, should be attached to the right, to be nourished from there, and to provide and give nourishments to all. This is why the second blessing is the blessing of the land. In it, the covenant and the Torah should be mentioned, “For Your covenant, which You have imprinted in our flesh, and for Your law, which you have taught us,” to show that the covenant and the Torah are nourished by that goodness, that it is a correction of that goodness.

779) We learn from this that women are exempt from the blessing for the food as a duty because there are no Torah or covenant in them. And will put a seal on the land and on the food, since their Dvekut [adhesion] together is in Hesed. “For the land” is the land of the living, Malchut, “For the food” is Hesed, and they are included in one another in one Dvekut.

780) The expansion of the good is a thanksgiving called Hesed because when the good expanded below, we thank for it. This is why it says, “We thank You” for this and for that, for miracles and tokens that were done for us on the part of the good. But it is written, “Pleasantness is in Your right forever.” But Netzah [forever/eternity] is in the right, and not Hod? However, each shows the place from which it came out. The Netzah is a result of wars, and the wars are left. Hod is a result of expansion of the Hesed, which is right. But in themselves, Netzah is right and Hod is left. In the blessing for the food, it relates to the place from which the Hod came out, hence it is right.

781) Netzah is right. But it is written in that regard, “Pleasantness is in Your right forever.” It is also written, “The sweet psalmist of Israel,” and psalms are left. Therefore, is Netzah left? It replies that every left is included in right, since Netzah is right, and pleasantness—which is left—is included in it. But thanksgiving—for he thanks for the goodness on the right—is to show that the Hod comes out of there, for it is a result of the expansion of the good from the right. This is the expansion of the good that expanded in the land of the living, Malchut.

782) What is the reason that there is no left in the blessing for the food, but only right? It is because the Sitra Achra has no part in the food of Israel. Had the left awakened, the Sitra Achra would awaken with it, as it extends from the left. But he already sold his seniority and his share to Jacob the patriarch. Hence, we give the slanderer his share in the filth of the last water, and if there is no filth in the hands that were washed, then his share is in the food to which the hands drew close, for there are still remnants of food in them.

The Sitra Achra suckles from the left, from the left line, which is not included in the right through the middle line, for their only aim is to extend illumination of Hochma on the left from above downward, GAR de Hochma. And due to the absence of Hassadim, the Hochma cannot illuminate and imparts harsh Dinim. This is the quality of Esau.

Jacob, the middle line, diminishes the left line from GAR de Hochma. But because of it, he unifies it in the right line, and the Hochma dresses in the Hassadim on the right, and illuminates in VAK de Hochma. It was said in The Zohar that Jacob is called “small” because of the lack of GAR de Hochma, and Esau is called “big” because of his effort to suckle from GAR de Hochma, which is Esau’s seniority.

“And Esau came in from the field” is the left line, called “field,” extending Hochma from above downward to receive the GAR de Hochma. Because of it, “He was tired,” since Hochma was extended to him without Hassadim, which is all Dinim, making him tired to death. It is written about it, “And Esau said to Jacob, ‘Please let me have a swallow,’” meaning extend to him of his Hassadim, which are called “bread” and “lentil stew.”

“And Jacob said, ‘Sell me your seniority today,’” meaning hand over his seniority, GAR de Hochma, which is necessarily diminished through the middle line. Then he would unite the left with the right and would give him Hassadim, which is food. It is written, “And Esau said, ‘Behold, I am about to die,” since the Dinim that extend from GAR de Hochma, which is seniority, are as harsh as death, “So of what use then is the seniority to me?” “And he swore to him” that he would not cling to the seniority once more, and then he gave him food, which is Hassadim, through the unification of right and left. But if Esau were to break the oath and return to extending seniority, the food would spoil and become filth.

There is no left in the blessing for the food because the Sitra Achra has no part in the food of Israel, as the Sitra Achra—who clings to the left, to extend from above downward—is devoid of food, Hassadim. And if there is food, there is necessarily a unification of two lines—right and left—and the Sitra Achra departs from there. For lack of nourishments on the left, Esau sold the seniority to Jacob the patriarch. Thus, by the awakening of the left of the Sitra Achra, the food departs.

This is why we give the slanderer his share in the filth of the last water, since the washing of the filth from the hands indicates the food that is being spoiled due to the Dvekut with the left of the Sitra Achra, which is called “filth.” The Sitra Achra is hinted that this is his share, meaning of what is attached to him. If it still does not completely cling to the left, turning the food into filth, then his share in the food is that the hands draw close to him.

Hands indicate extension of Hochma from above downward. And even though he still did not extend from above downward, but the hands drew close to extend, the food is also spoiled and becomes the share of the Sitra Achra.

783) For this reason the Sitra Achra has no part with us, for since his share is in the left without right, he has no part in the food, Hesed. And because he has no share with us, for he already took his share in the left, we need not evoke the left at all, even by inclusion with the right through the middle line. This is so that the slanderer will not awaken to suckle from his food, from the Hassadim that clothe the Hochma in the left, and will then receive two parts as a senior, one below, in the left without right, extended from above downward, and one above, in Hassadim that clothe the VAK de Hochma that illuminates from below upwards. He already sold his birthright to Jacob the patriarch because he saw two parts in Jacob, Hochma and Hassadim, which clothe the Hochma, and admitted that he had only one part, Hochma without Hassadim, and that he was going to die.

His share is below, in the left that is extended from above downward, and he has nothing above. He has no part in the Hassadim that clothe the Hochma through the middle line, for the Hochma illuminates from below upwards. Israel took above, and Esau took below. Hence, the left will not draw near at all during the blessing for the food. With this you will understand that the senior takes twofold, Hochma and Hassadim, and the rest of the brothers—only Hassadim.

784) Once the land of the living has been blessed from the right and receives food, we ask for mercy for all, and say, “Have mercy, the Lord our God, on Israel Your people, and on Jerusalem, Your city,” because we, Your people Israel, will receive from the food and provision in the land of the living, Malchut, and the Temple will be built below by these mercies. This is “And on Jerusalem, Your city.”

785) On Sabbath, there is no Din, so that NH will be considered Hassadim. Netzah, right, consists of left and the result of Din from wars, and Hod is a result of expansion of the Hassadim below. It follows that they are not actual Hassadim but are considered Hassadim. But on Sabbath, in which there is no Din, we say, “Please wish to strengthen us.” “Please wish” is Netzah, and “Strengthen us” is Hod, for then they are NH, the faithful Hassadim of David, actual Hassadim. Hence, “Let there not be trouble and grief,” for then, “Please wish” and “We thank,” NH, are the Hassadim of David without inclusion of any Din. “Establish peace” that we say in the prayer, in the blessing, “He who makes peace in His heights will make peace on us” is Yesod, who gives David’s Hassadim to David, Malchut.

786) Afterwards we say, “The good who does good,” since everything comes from the right side and nothing from the left side. One who blesses the blessing for the food receives the blessings first, prior to those who repeat after him. He is blessed in the blessing for the food, and for this reason he has long days. One who takes a cup of blessing and blesses on it, it is written, “I shall raise a cup of salvations.” Salvations are right, saving from all the slanderers in the world, as it is written, “And his right shall save him,” and as it is written, “Save with Your right, and answer me.”

The Seven Blessings of the Bride

788) “And you shall make the boards for the tabernacle of acacia-wood, standing up.” The boards here are the seraphim [angels]. These seraphim, which are called “boards,” stand in the correction of the bride, Divinity, and circle the Huppah [wedding canopy], which covers above the boards, so there will be the upper Ruach [spirit], ZA, in the Huppah. Similarly, with a bride below, a Huppah should be set up for covering in the correction for the other bride, Divinity, who comes to be in gladness over the lower bride.

789) Because of the honor of the upper bride, a Huppah must be made handsome with all the corrections of beauty, to summon the upper bride, Divinity, into this Huppah. It is so because as with every circumcision of a covenant below, a second chair should be set up with beauty, for the envious one of the token of the covenant who comes there, Elijah. Here, too, each Huppah must have corrections of beauty for a cover over the Huppah for a bride, who is Divinity.

790) The lower bride stands like the upper bride. The lower bride ascends in seven blessings, and the upper one ascends in seven blessings. Therefore, it is forbidden to mate with her until she is included in those seven blessings, like the upper one.

791) The bride, Divinity, inherits the seven blessings from the upper Ruach, ZA, the place from which all the blessings extend. Yet, six blessings, HGT NHY de ZA, extend from there, by which the bride is blessed. So how do you say that they are seven? Indeed, the seventh sustains everything because the seventh blessing corresponds to Bina.

792) The majority of blessings are on the wine, for wine delights all, on that wine which is always kept in its grapes. The left line in Bina is called “wine,” after the illumination of Hochma in it. And since it illuminates only from below upwards, it is regarded as illuminating inside the grapes, the grapes are not pressed, and nothing comes out of them downward, for the wine is kept in its grapes.

Pressing the grapes means drawing the Hochma from above downwards, which is the sin of the tree of knowledge, for the tree of knowledge was a vine. For this reason, the first blessing of the seven blessings is “Who creates the fruit of the vine,” for wine makes fruits both above, in Bina, and below, in Malchut.

The vine, Malchut, receives everything and elicits fruits to the world. It is so because by the wine that she receives, Malchut is called “lower Hochma.” Before she receives Hochma, she is unfit for bearing. The awakening of the joy, the beginning of the Zivug of ZA and Malchut, is left, as it is written, “His left under my head,” and then, “And his right shall embrace me.” That tree of life, ZA, bears fruit and offspring in the awakening of the left, for before he receives Hochma from the left of Bina, it is unfit for bearing. Hence, this is the first among all the blessings.

793) The second blessing, “Who has created everything for His glory,” is the holy covenant, Yesod de ZA, who is called “All,” the joy of bonding, who receives all the blessings from the right, Hesed, to bear fruit in the vine, Malchut, who is called “His glory.” In the beginning, fruit comes down from above, from Bina, through the organs—Sefirot de ZA—and extends to the holy covenant, Yesod, to extend to the vine, Malchut. This is from the right side, Hesed, since there are fruits only on the right. The left induces the bearing of the fruits, and the right makes the fruits. Fruits are the souls of the righteous.

794) Afterwards, the left is included in the right, and the right in the left, to be a man, who is the middle line, Tifferet. For this reason, the third blessing is “Who formed the man.” Hence, Jacob, the middle pillar, was in the form of a man, since the form of a man indicates the middle line, in which right and left are included.

795) The fourth blessing, “Who fashioned,” is one pillar of the right thigh, Netzah. The fifth blessing, “The barren one shall rejoice and be exalted” is the landlady, Malchut, in the joy of gathering and collecting her sons into her from the four directions of the world. This is the other thigh, Netzah, which joined the left thigh, Hod, to walk to all the sides and gather the gathering of the sons, bringing them in, between the knees, which are NH.

796) In those two, NH, between which the prophets stay, and from whom they receive their prophecies, is the joy of the landlady, Malchut. It is so because the two willows, NH, do not bear fruit or offspring, and the gathering of the son to them is their fruits and offspring, which they bring to the landlady, Malchut. The gathering of the sons awakens only in the prophets, NH. Hence, “The barren one shall rejoice and be exalted in the gathering of her sons” is in Hod.

797) The sixth blessing, “Make glad and delight the beloved friends,” is a place where good will, joy, and brotherhood are found. This is the pillar of the entire world, who is called “righteous,” Yesod. Righteous and Tzedek, Yesod and Malchut, and friends and loved ones do not move from one another because this blessing includes Malchut, as well. This is why it says “Beloved friends.” Thus far are six blessings by which the bride is blessed.

798) The seventh blessing sustains everything, and all are blessed. This is Bina, the source of all the Mochin, the whole of the ten utterances, ten Sefirot, for it includes above and below, GAR and ZAT. Thus, ten kinds of joy are included in it: merriment, gladness, groom, bride, gaiety, joviality, love, brotherhood, peace, and friendship, so the bride will be the wholeness of everything.

799) Happy are Israel who are rewarded below, such as above. It is written about them, “Who is as Your people, Israel, one nation in the land.” “All your sons will be taught of the Lord.”

803) Rabbi Shimon said, “Certainly, for a few days this year, the Creator awakens a great incarnation in the world,” meaning great wars for the kings of the earth against each other. And certainly, while they execute hostilities against each other, Israel will be relieved.

804) That child said, “But on that day this awakening began, for on that day much blood was spilled in the world.” Rabbi Hiya told him, “How does this child know this?” Rabbi Shimon said, “Sometimes prophecy falls in the mouths of children and they prophesy more than a prophet.”

805) That child said, “Is it surprising that there is prophecy for children? Is it a whole verse that writes, “And all your children shall be taught of the Lord”? Certainly, they are taught of the Lord. Netzah and Hod are called “Taught of the Lord,” since prophecy comes out of them. But this is not so for the whole world, but only for Israel, of whom it is written, “And all your children shall be taught of the Lord.” And because of that, prophecy emerges from them.
And You Shall Make the Boards
806) This is the Creator’s commandment to Moses, “And you shall make the boards for the tabernacle of acacia-wood, standing up.” It is also written, “Seraphim stood above Him,” since the work of the tabernacle with those boards was as those seraphim, these stand and those stand.

807) Are not all the hosts of the heaven standing, as it is written, “And will grant you access among these who are standing here”? It is also written, “And all the hosts of heaven standing by Him.” After all, all the upper hosts have no legs to bend and sit, so are they all standing upright? They are all standing. Sometimes they are called “seraphim,” and sometimes by another name. Those of whom it is written, “Seraphim standing,” are always in the name “seraphim.” And his comparing the boards of the tabernacle to seraphim is possible for all the angels of above, who are all sometimes called “seraphim.”

The Lord Is My Shepherd; I Shall Not Want

808) “A psalm for David: The Lord is my shepherd; I shall not want.” What is the difference between “A psalm for David,” and “For David, a psalm”? “A psalm for David” indicates that Divinity was over him and then he said the psalm. “For David, a psalm” indicates that first he said the psalm, and then Divinity was over him. Here, in “The Lord is my shepherd,” Divinity came before and was over him first, for it is written, “A psalm for David.” Why was Divinity first here? After all, should David have been first, since he asked of the Creator for his food?

809) Certainly, Divinity came before and was on him, evoking him to praise this praise to the King and to ask the King for food. And so it should be with matters of food, that Divinity wants and it is her wish that all the people in the world will pray for nourishments, since the Creator wished to bring down food to the world. Divinity takes first, and thanks to her, food comes down to all the worlds, for the lower ones cannot receive anything if the upper ones do not receive first. For this reason, Divinity came first in this matter of food, and was over David.

Man’s Nourishments Are as Hard as the Tearing of the Red Sea

810) “The Lord is my shepherd.” “The Lord is my shepherd,” such as the shepherd who leads his flock in a place where there is grass herbs, so that nothing will be lacking there. Here, too, the Creator is my shepherd, to nourish me with all that I need. “The Lord is my shepherd.” This is why man’s nourishments are as hard as the tearing of the Red Sea. There are two interpretations, and both are true.

811) It is because all the works of the Creator are in judgment and truth, and the whole world exists on judgment and truth. Each day, He sentences the world in judgment—to righteous, to wicked, and to the rest of the people in the world—as it is written, “For the Lord is righteous, He loves righteousness.” And when He sentences people and sees how wicked and sinful they are before Him, it is hard for Him to give them food at any time, since He needs to feed the wicked and those who sin.

812) He deals leniently with them and provides for them, according to the high grace that extends and drips over all the people of the world. In it, He nourishes and provides for all the righteous, the pious, the wicked, all the people of the world, all the animals and beasts of the field, and the birds of the sky, from greatest to smallest. There is no one in the world for whom He does not nourish and provide for all, although it is as difficult for Him as the tearing of the Red Sea, due to the deeds of the people in the world.

813) Was the tearing of the Red Sea hard for Him? But it is written, “He rebukes the sea and makes it dry,” Who calls for the waters of the sea and pours them out on the surface of the earth.” And when the desire appears before Him, everything is as nothing before Him, so how do you say that the tearing of the Red Sea was hard for Him?

814) When Israel approached the sea and the Creator wished to tear the Red Sea for them, Rahav, the appointee over Egypt, came and asked the Creator for judgment. He said to Him, “Master of the world, why do You wish to execute judgment on Egypt and tear the sea for Israel if they are all sinners before You, while all Your ways are in judgment and truth? These are idol worshippers, and those are idol worshippers; these sin in incest, and those in incest; these shed blood, and those shed blood.”

815) At that time, it was hard for the Creator to go by the way of judgment. And behold, Israel were journeying by the sea, as it is written, “And the Lord said ... ‘Speak to the children of Israel, that they go forward.’” It was hard for Him to break the judgment and tear the Red Sea for them. Had the Creator not regarded Abraham’s merit, who hurried in the morning to do his Master’s commandments and will, as it is written, “And Abraham arose early in the morning,” they would all be lost at sea, since all through that night the Creator was in judgment over Israel.

816) “And the one did not come near the other all night” teaches that the angels of the upper one came before the Creator that night to praise. He told them, “My works are drowning in the sea and you are praising Me?” Promptly, “And the one did not come near the other all night.” “One ... near the other” was said of the angels who praise the Creator, as it is written, “And one called unto another, and said, ‘Holy.’” It is also written, “And it came to pass, at the morning watch,” that the Creator regarded Abraham’s merit, who rose early to do his Master’s will, as it is written, “And Abraham arose early in the morning.” Then the sea regressed and the water fled from Israel.

817) “And the sea regained its strength at daybreak.” “Regained its strength” means its first condition, the condition which the Creator conditioned it when He created the world. He conditioned with it that it would tear for Israel, for “Its strength” has the letters of “condition” [in Hebrew]. It is written, “Its strength,” and it is written, “Maschil [teaching/educating] for Ethan the Ezrahite,” who is Abraham. Here “Its strength” also implies Abraham. The sea tore at daybreak, when Abraham arose in the morning to do his Master’s will. This is why the tearing of the Red Sea was hard for Him.

Zivugim Are as Hard for the Creator as the Tearing of the Red Sea

818) Similarly, Zivugim are as hard for the Creator as the tearing of the Red Sea. Like the Red Sea, where He kills those on that side and sustains those on this side, it is the same with the Zivugim. It is written, “He leads out the prisoners into prosperity,” which has the letters of “weeping” and “singing” [in Hebrew], for one dies and there is weeping, and he gives his wife to another, and there is singing. Sometimes a wicked comes by a good wife. For this reason, Zivugim are as hard for Him as the tearing of the Red Sea. However, these are hidden secrets in everything, and all is in judgment. What they commented about it is to explain why this was rejected from that.

819) Zivugim are as hard for the Creator, not before the Creator, since “before” means that he stands before the Creator and serves Him, meaning Malchut, who receives from the Creator. This is why we do not learn that Zivugim are hard for the Creator, or that man’s nourishments are hard for the Creator, but before the Creator, which is the Malchut. It is so because for this, for Malchut, all those are hard because they are not in her domain. Although she works, she works in the domain of another, for she receives everything from the Creator. This is why it can be said that things are hard for her.

820) What is “before”? It is the next world, Bina, where all of life is found. Another interpretation: it is the upper channel, a river whose waters never stop, Yesod de ZA that receives all the refinements of the next world, Bina. It is written, “That soul shall be cut off from before Me,” meaning that the soul will be cut off from all the upper refinements in the place where there is the pleasantness of the Creator, Bina. This is what the word “before” indicates, “Before the Creator,” that the Creator receives from it, meaning Bina who gives to ZA, who is called “the Creator.”

821) Therefore, it is written, “And Jonah rose up to flee to Tarshish from before the Lord,” for the people knew that he was running from the Lord. What is the reason that Jonah ran, and who can run from the Creator? He was going and running to exit the land of Kedusha [holiness] because Divinity is absent outside the land of Israel. To not have Divinity over him, he was running from the land of Kedusha, where Divinity is present, as it is written, “Your wife is as a fruitful vine, I have blessed your house.” A fruitful vine is Divinity. As Divinity was hidden before, in the house of the holy of holies, a humble woman does not walk outside her house. This is why he compares the wife to Divinity. And this is why Jonah was running outside the land of Kedusha. He asks, “But here it is written, ‘From before,’ and does not write ‘Before,’ so how does it still mean Divinity and not Bina?”

822) Indeed it is from before, prior to Divinity, since the spirit of prophecy does not come from Divinity but prior to Divinity. These are two degrees of the prophets, NH, which are over Divinity. He feared being in the place of NH in the holy land, lest the prophecy would be applied to him. This is why it is written “From before,” since he is running from before the Lord, and not before the Lord, which would mean from Divinity, for he knew that prophecy comes only from before, which is NH.

823) For this reason, man’s Zivugim and nourishments are hard before the Creator, Divinity. And this is why King David conditioned his nourishments on above, from Divinity, when he said, “The Lord [HaVaYaH] is my shepherd,” ZA, since the abundance never stops above. But it does stop in Divinity, since the nourishments are not dependent on her, for they are above in ZA. This is why it is written, “The Lord is my shepherd; I shall not want,” meaning that the nourishments will never cease from me, for the abundance of that river that stretches out of Eden—ZA, who receives from AVI—never stops. And therefore, Divinity preceded it and was on him, and then he said the praise.

824) When Divinity receives nourishments above from ZA for the worlds, all the angels who sanctify their Master are refined and awaken, raising their wings up to cover their faces when Divinity comes with those nourishments to them, so as to not look at Divinity.

825) These are three camps of angels in one ascent, reading and saying “holy.” They call the second camp and raise their first wings with the second ones, and the second ones say “holy.” Those call upon the third camp, and the three camps raise their wings together, all saying “Holy is the Lord of hosts; the whole earth is full of His glory.” Hence, all of them, all three camps are entwined, those going into these, and these entering those, entwined, as written about the boards, “Joined one to another; so shall you do for all the boards of the tabernacle.”

826) Boards always maintain their sustenance and do not bend, like those standing seraphim that do not bend, for they have no legs to bend on, and they always stand without sitting. This is why it is written “standing” in regard to the boards.

827) It is written, “Two handles shall there be in each board, joined one to another.” Here, too, like the seraphim, each of which is included in two Behinot [discernments], which are two handles, for in each there is its own Behina and that of the other, and in the other there is the same. This is why they are entwined.

828) It is written similarly in the Torah, “For her profit is better than the profit of silver and her gain better than fine gold.” One teaches the other, and the other teaches the one, and they become entwined—one taking his own and that of his friend, and his friend taking his own and that of his friend, meaning his reward and the reward of the friend studying with him, and they are entwined. Hence, “Her profit is better than the profit of silver,” for there, one takes the merchandise and the other takes the pay for the merchandise, but here, each is entwined in his friend so each has both the merchandise and the pay that he receives from his friend with whom he studies.

829) “He makes me lie down in green pastures; He leads me beside quiet waters.” Green pastures are the upper sources, Sefirot de ZA, from whom all food and provisions come. They are handsome because those Sefirot de ZA are called “Habitations of Jacob” [in the Bible, Naot is used for both “habitations,” “pastures,” and “oasis”]. Green pastures, since there are greens in externality, oases, which is why he calls those of Kedusha “Green pastures.”

It is also written, “Let the land put forth grass.” Thus, is grass below, in the earth, Malchut? Rather, grass comes from these Naot, from which it was born and grew. They come to Malchut, which is why it is written, “He makes me lie down in green pastures.”

830) “He leads me beside quiet waters.” This is waters of rest, extended from the places that stretch out of Eden, Bina. These waters are called “still waters.” “He restores my soul” is the soul of David, Malchut. By that, David only wanted to properly correct his degree. In these still waters, the righteous are destined to rest in the next world, as it is written, “And the Lord will guide you always.”

The Stars

831) Rabbi Elazar and Rabbi Aba were sitting one night. As the night fell, they went into the garden by the Sea of Tiberias. At that time, they saw two stars going, one from here and one from there, meeting each other and becoming concealed.

832) Rabbi Aba said, “How great are the deeds of the Creator in the heaven above and on the earth below. Who could know about these two stars that came out one from here and one from there, and met each other here and were hidden?” Rabbi Elazar replied, “Did we not see them? But we looked at them, and we looked at several other works that the Creator always does.”

833) “Great is our Lord, and mighty in power.” Great, and mighty, and superior is the Creator. Do I not know that the Creator is great and very powerful? What is David’s praise here?”

834) But David says everywhere, “The Lord is great,” while here he says, “Our Lord is great.” When he says, “Great is the Lord, and highly to be praised,” he is saying in the upper degree, ZA. But when it is written here, “Our Lord is great,” he is saying in the bottom degree, Malchut, who is the Lord of all the earth. It is written about this verse, “He counts the number of the stars; He gives them all their names.” If all the people since the day man was created were to gather to count the stars, they would not be able to, as it is written, “And count the stars, if you can count them.” And the Creator counts the stars and gives them all names, since it is written, “Great is our Lord, and mighty in power.” As none can count the number of the stars in the heaven but the Creator, it is written about Him, “His understanding is innumerable.”

The stars extend from the left, hence they shine only in the night. The substance of the stars is dark and thick, but they receive light from Malchut de Atzilut. The Aviut [thickness] of the stars comes from the three Behinot Din, from Dinim de Dechura [male], which extend from the left, from Dinim de Nukva [female], which is mitigated in Bina, and from Dinim de Nukva from Tzimtzum Aleph [first restriction]. The Dinim de Nukva extend from the south, right, in the Holam. The Dinim de Dechura extend from the north, from the left in Shuruk.

It was said, “They saw two stars going one from here and one from there.” One star was going from the south side, in which there are Dinim de Nukva, and one star was going from the north side, in which there are Dinim de Dechura. They met each other and disappeared, since Dinim de Nukva and Dinim de Dechura are opposites, and when they meet in the same place, they annul one another.

Malchut counts the number of the stars, since a number is illumination of Hochma, and David says about that, “Great is our Lord, and mighty in power,” since illumination of Hochma is revealed only in Malchut. The Creator, Malchut, counts the stars because there is greatness in our Lord. Thus, the verse ends, “His understanding is innumerable.” Does that mean that there is no number in Malchut, as well? Others, besides Him, have no number for His understanding, but in Malchut herself there is a number.

835) “Who leads forth their host by number.” The Creator took each of the hosts, camps, and stars by name, none of them missing. In all the stars and the signs of all the firmaments, rectors and officers were appointed to serve the world, each as he should. Thus, there is not a tiny grass in the whole world on which there is no star and sign governing in the firmament. And on that star is an appointee who serves before the Creator, for each as he deserves.

836) All the stars in the firmaments are serving over this world, and all are appointed to serve every single thing for those in this world. Herbs and trees, and grass, and wild grass do not grow or rise unless by the sight of the stars standing over them, appearing over them face-to-face, each and every one as it deserves.

The growing and rising of the herbs and the fruits come from the illumination of Hochma in the left. And although the actual fruits are from the Hassadim in the right, they neither grow nor rise if the left does not illuminate them. Hence, each blade of grass needs its own star illuminating the illumination of the left in it, which is proper for it, and then it grows and rises.

Also, the illumination of Hochma in the left is called “a vision” or “vision,” whose source is in Malchut. And as the vision in Malchut de Atzilut originates in Bina, then to ZA, and then to Malchut, so it is in the stars that grow from their vision in Assiya, each receiving from an angel in Yetzira and from a seraph in Beria who stands and serves before the Malchut in Atzilut.

The seraph in Beria serves before the Creator, Malchut, and receives from her, giving to an angel in Yetzira, and from him to the star in the firmament of Assiya. By that strength, it nurtures the grass in Assiya.

They neither grow nor rise if not in the vision of the stars that are seen on them face-to-face, since growing comes only from the vision that is seen on them, from the illumination of Hochma, which is called “a vision” and “vision.”

837) The multitude of camps of stars and signs all come out in the beginning of the night, within three hours minus one quarter. From then on only small stars come out. All these stars neither operate in vain nor are seen in vain. There are stars that operate the whole night, to nurture and to grow all those things on which they are appointed, and there are stars that operate through half the night, nurturing and growing from the beginning of the night through that hour all those things on which they were appointed.

And there are stars that operate a short time of the night, for after they are seen with that herb or grass, its operation is at once completed and no longer needs to operate that night, for they do not stand idly. Once they have completed their operation, they are no longer seen in this world and they enter their place.

The 12 hours of the night divide in two ways: 1) into three watches, corresponding to the three lines, where in each watch there are four hours, corresponding to HG TM, and they are 12. 2) They divide into four watches, corresponding to HG TM, with three hours in each watch, corresponding to three lines, and they are 12 hours. In each line, each hour, the four watches HG TM are included, and they are four quarters in each hour. Thus, there are 12 quarters of an hour in each of the four watches—three lines, in each of which are HG TM.

We discern two upper lines in GAR, in the three lines themselves, and the middle line is in VAK. In the three lines HBD there will be HB GAR, and Daat VAK. In the three lines HGT there will be HG, GAR, and Tifferet, VAK, and in the three lines, NHY, there will be NH, GAR, and Yesod, VAK. It is so because this is how the three lines came out in their root, Bina. The two lines—right and left, Holam Shuruk—are Bina herself, GAR, but the middle line is from ZA that rose to Bina, VAK.

Therefore, here in the three hours in the beginning of the night—the first watch, Hesed—there are three lines, which are three hours, and each hour consists of four quarters, HG TM. It is considered that the third hour of the first watch, which is the middle line, lacks Malchut, as it is discerned in each degree that the Malchut of that degree, Man’ula [lock], is hidden in GAR in that degree, in the two upper lines, and the VAK of that degree, the middle line, lacks the Malchut because she ends in the Miftacha [key], Ateret Yesod, lacking Malchut.

“The multitude of camps of stars and signs all come out in the beginning of the night, within three hours minus one quarter.” These are the first of the four watches, HB TM, Hesed, in which there are three hours minus one quarter, 11 quarters. The fourth quarter of the middle line is missing, and since they are Hesed, they are big stars. Henceforth only small stars come out—all those that belong to the three other watches, Gevura and TM. They are small compared to the first, which are from Hesed, the first watch, but they are few and the majority of them extend only from the first watch.

They operate the whole night because there are all four watches in them, HB TM. There are also stars that operate through half the night because there are only the first two watches in them, HG, lacking the two other watches, TM, from midnight onward. Those are big, as well, but are few.

It is known that although GAR de Hochma do not illuminate in the worlds, but only VAK de Hochma, GAR de Hochma still come out, for VAK de Hochma cannot come out without GAR. However, once the GAR have taken out the VAK de Hochma, they promptly disappear. This is why it was said that there are stars that operate for a short time in the night, and after they are seen with that herb or grass, their operation is promptly completed, for they have managed to disclose the VAK de Hochma in them, for they have already completed their operation, and they promptly vanish.

838) In the book of the upper wisdom of the ancients, it is said about all those comets, which send a scepter after them in the firmament, that a long tail of light is attached and comes out of those stars. It is said that there are those among the herbs on the earth that are called “the potion of life,” and there are gemstones in the earth, and beaten gold that grows inside the high mountains, in a little water, which are Hassadim from the middle line, covering it and uncovering it. They cover them with regard to GAR de GAR, and do not cover from VAK de GAR, but are extended over it. The comets rule over all of them and they grow through them.

839) All of their correction and growing is only in the vision and brightness of that scepter that the star sends in the firmament, and then those things are all corrected.

840) There are several illnesses in people, and it seems that they are an illness of the gall-bladder, that their faces change to green. Their healing is dependent only upon a single mirror of light iron that sparkles for the eyes, a mirror made of polished iron. The sick one should look at it, but he is not healed until he moves the mirror to this side and to that side, and the mirror will stretch out a flash, such as a scepter on his face. In that presentation of the bright flash to the eyes the healing comes to him.

Similarly, all those of whom these stars govern have no correction and nurturing in being seen, but only in that expansion of the scepter. By that, they are corrected in looks, color, and power, as it should be.

The comet is the stars that extend from the Man’ula of Malchut de Tzimtzum Aleph [first restriction]. They are also called “the comet,” and there is no attainment in the Man’ula. For this reason, they carry within them the correction of the Man’ula, which is a proliferation of the lights that are drawn by the power of the Man’ula in them, which is the long tail that sparkles from them. Those herbs are called “the potion of life,” “gemstones,” and “beaten gold,” even those in whom the force of the Man’ula is mingled.

For this reason, their correction is only through comets. They are not corrected in a vision from the stars, which is Hochma, who is called “a mirror,” since there is the force of the Man’ula in them, which does not receive a mirror and is not corrected by it, but only by that expansion of the scepter in the proliferation of the lights that are drawn in the comet on them. By that, they are corrected in looks, color, and power, since because the Man’ula became the cause of the proliferation of those lights in the upper ones, she, too, is corrected in those lights, which are called “looks,” “color,” and “power.” And the comet bestows upon those herbs and gemstones below.

841) If the brightness of sparkling and glowing of certain stars were missing in the Hochma of gemstones, they would not grow and would never be corrected, since there is the force of Man’ula in them. The Creator established everything for the correction of the world, as it is written, “To give light on the earth,” for they illuminate and correct all that needs to be corrected in this world.

842) It is written, “And you shall make fifty clasps of bronze.” It is also written, “And you shall make fifty clasps of gold.” He who did not see those clasps in the tabernacle, did not see the light of the stars in the firmament, since the clasps of the tabernacle were similar in the mirror and the manner of the stars, to all who gazed at them.

843) There are stars in the firmament that come out of the firmament, where all the stars are gripped. This is the second firmament, in which there are the sun, moon, stars, and fixed signs. This firmament is the third firmament that comes out of it. There are 100 excavated windows in that firmament, some to the east, some to the south, and there is a star in each and every window.

844) When the sun goes in those windows and diggings in the firmament, and sparkles in a sparkling, those stars come out to sparkle from that sparkling of the sun. Some of them are dyed copper-red, and some gold-like green. Hence, some are red and some are green. There are 50 stars in those 50 windows, and 50 in those other windows. They are green on the east, red on the south, and the end of the tabernacle grips them.

Those stars and windows are the hooks and the loops in the tabernacle, since there is a space in the window like the loops, and the stars, which are the hooks, are pinned to them. There are two loops for every window, and they are 100 hooks—50 gold hooks in the ten linen curtains, and 50 copper hooks in the 11 goat-hair curtains. These are the 100 stars, some of which are copper-like red—the 50 copper hooks—and some of them are gold-like green—which are the 50 gold hooks.

On the east, they are as green as gold, and the east includes the west in it, as well, since there are two connectors of five curtains, connecting one to the east, and connecting the other to the west. And because the east is governing, it mentions only the Eastern side.

To the south, they are red. These are copper hooks, which include the north side with it, too. It is so because here, too, there are two connectors—one with five curtains, and one with six curtains. Hence, one connector is to the south, and the other is to the north. And because the south is the governing, it mentions only the south side.

The reason why the linen curtains on gold hooks, which are the essence of the tabernacle, are on the east and west of the firmament, and the 11 goat-hair curtains on copper hooks—which are only for a tent over the tabernacle, for keeping, are on the south and north of the firmament—is that it concerns the third firmament, Tifferet, in which the Man’ula is hidden, as it is the middle line. It is known that each degree comprises three lines. When dividing the degree into GAR and VAK, it is considered that the Man’ula is concealed in GAR, and the Miftacha operates in VAK. Hence, there is illumination of Hochma only in VAK, and not in GAR. You also know that the two lines, right and left, are regarded as GAR in regard to the middle line, which is VAK with respect to them.

Therefore, the Man’ula is concealed in and below the south and north of the third firmament, the middle line, and illumination of Hochma cannot illuminate in them. This is the reason for the 11 goat-hair curtains, for goats indicate the fierce Din in them from Malchut de Tzimtzum Aleph, Man’ula. For this reason, they were established only for keeping the tabernacle. This is why they are considered copper hooks, which are as red as copper, which implies Din.

And although the Dinim do not blemish from below upward, they are still considered Din, since there is no illumination of Hochma in them. But there is no Man’ula in the east-west of the third-firmament—which is the middle line in Tifferet and VAK in it—but Miftacha. This is why they are worthy of receiving illumination of Hochma, which is gold, and they are green on the part of the middle line, east, whose color is green. This is why they are gold hooks. It was said that the end of the tabernacle grips to them, to the red stars, which are copper hooks, 11 goat-hair curtains to which the end of the tabernacle, Malchut de Tzimtzum Aleph, Man’ula, grips and in which it is concealed.

845) Night stars mingle in all those stars that come out of the firmament. They sparkle and blaze, and govern this world. Some of them rule over the copper, and some of them over the greenish gold, and with their force, they are corrected and grow.

846) Those stars rule over the 25 and a half points of the night, which are the moments of the hour. When those copper towers, and those red, blazing, and sparkling stretch out three times sparkling to the east, or five times or seven, the kings of the nations shall come over that side, and all the wealth and gold will depart from that side.

If the sparkling is once, twice, four times, six times, one at a time, dread and fear shall come down and be on that side. And if the sparkling knocks and quiets down, the sparkling knocks and quiets down, wars will awaken and will not be done, for at that time there is awakening before the Creator in the appointees of the world that govern the rest of the nations. Also, it is likewise on the other side, west.

Those on the south include those on the north, as well, as they are two connectors—one with five curtains, to the south, and one with six curtains, to the north. When we divide the 50 hooks between them, there are 25 hooks to the south and 25 hooks to the north. However, the point of Man’ula is hidden in them, Malchut of Midat ha Din that is hidden between the two of them. Thus, it is considered that the point was divided into two halves, half to the south, and there are 25 and a half points to the south, and half to the north, and there are 25 and a half points to the north, as well.

If the governance of the 100 stars were divided into the 12 hours of the night, there would be 50 in the south and north through midnight, as they are two lines—right and left of the night—and 50 on the east and west, which are the middle line, illuminating from midnight onward. Those 50 stars on the south and north divide in their governance into two parts, in each of which are 25 and a half points. They illuminate in the minutes of the hour in different manners, one at a time.

Those copper towers from the south side are red due to the Din. When the stars in the south—which govern the 25 and a half points with the illumination of the Man’ula—stretch out three times sparkling, from the three Sefirot HGT in them, the Tifferet in them is the place of Man’ula, as they are considered GAR of the firmament. That sparkling comes to the east side, the middle line, the VAK of the firmament, which is the place of illumination of Hochma, the wealth and the gold. All the wealth and the gold will vanish from that side because wherever the sparkling of the Man’ula comes, all the lights soon depart there, either five times, for five is Hod, which is the place of all the Dinim, or seven, Malchut, which is in fact the place of the Dinim.

It was said, “If the sparkling is once, twice, four times, six times, one at a time,” one sparkling is Hesed, two is Gevura, four is Netzah, six is Yesod. And since Tifferet is absent there—and Hod and Malchut, which are the places of Din—dread and fear shall come over and be on that side. Even though the places of the Din did not sparkle, there is still Hitkalelut [mingling] of the Dinim in them, hence dread and fear shall come over them, but the lights will not depart. If the sparkling knocks and quiets—the sparkling knocks and quiets—it indicates that the Din de Man’ula is not absorbed there, and this is why it sparkles and wanes. This does not even cast fear and dread, but indicates that the Din is destined to be absorbed in them and there will be wars. But now, they have not yet been done, since it indicates that there is only an awakening to execute the Din on the nations’ appointees, but not now.

Likewise, in the Sitra Achra, on the west side, if the sparkling of 25 and a half points reaches there, it will be there as on the east. By that, he tells us that although the Man’ula is hidden and in south and north, it still does not blemish there, as it is there below them, and the Din does not blemish from below upward, and the majority of the flaw is from there down, to the east and west, as long as it is not properly concealed.

847) It is all in His domain. He brought His holy people out of the power and domain of the stars and signs because they are other gods, and “Not like these is the portion of Jacob,” for his portion is in the Maker of everything. The idol-worshipping nations offer sacrifices to the stars to remove the Dinim from them, as though there is no governor over them and they can affect whatever they wish. But Israel do not believe in the powers of the stars, nor do they turn to them, but to the Maker of everything, who sets up the systems and operates them as He pleases.

848) There is a firmament above all those firmaments, the firmament of Bina, above the seven firmaments, HGT NHYM. It is written about it, “Out of whose womb came the ice?” It is hidden and concealed, and the seal of the ring of the tabernacle, the upper tabernacle, Bina, and the seal of the ring, Malchut de Midat ha Din—concealed in this firmament—causes it to be hidden, concealed, and unknown. This firmament is called “the chamber of the tabernacle,” “the chamber of the upper tabernacle,” and in this firmament are all those 100 windows from this side and from that side. From it, they are extended to the third firmament below, which grips all those orders of the lower tabernacle, Malchut.

Six windows are greater than all, HGT NHY, and one is concealed, corresponding to the seal of the ring, which is the Malchut de Man’ula that governs them, concealing and covering them from the attainment of the lower ones.

849) One window of the seven great windows is called a “glowing window,” corresponding to Hesed. In it, a single star comes out, which the sages call, a “hand.” This is the power of the fusion that melts below, to bring out the Dinim in it, governed by Judah. It is not that he has a portion in it, for the tribes of Israel have no lot or portion in the stars to worship them. Rather, the tribe of Judah governs those Dinim, and not them over it.

850) When the sons of Judah strayed from following the Creator and went to know that window and that star, they said that he is the hand that defeats the rest of the nations, for it is written about it, “Your hand shall be on the neck of your enemies.” They followed it and worshipped it in service and work, as it is written, “Judah did evil in the eyes of the Lord.”

851) When this star comes out, it stretches out one hand, Hesed, the right hand, in the five fingers HGT NH in it, and illuminates and sparkles in that window. Charmers and magicians fear that place because when this one governs, all the magicians and charmers get confused and their magic does not succeed. It is so because the right hand, which is Hesed, right line, extends from the point of Holam, in which there was the ascent of Malchut to Bina. Thus, the Din of this Malchut, who rose up there, confuses the charmers, who are extended from the left line, and whose every deed is from the illumination of the left line.

852) Since this firmament is hidden in Bina, how do the charmers know it, to the point of being confused by it? They have a sign in the holy externality, from which they know that that star governs. They always fear it and their magic and charms do not succeed. For this reason, there are times when people succeed in it, and there are times when they do not succeed in it. This is why the charmers and magicians diminish in the world, for they do not know the root when they see that their magic does not succeed. Hence, the first magicians knew the root for they looked in that sign in the holy externality, which they knew.

853) The second window is Gevura. It is called “The nail window,” as it resembles a nail. The left line is called a “nail,” and in it, one star comes out, which the sages call a “viper,” for it governs by the governance of a strong Din with its head and tail. Like a viper, it lurks for the kill. The harsh Dinim of the left line of Bina are drawn below as long as it does not unite with the right line, the point of Shuruk.

854) From that window, 600,000 10,000 spirits come out, ruling over people’s nails when they are thrown openly. By that, all those who know them work magic and charms. At that time, when that star governs, all those who throw their nails or work magic with them cause death to the whole world, and the magic they perform succeeds.

855) The third window, Tifferet, is the “vest window,” in which a single star comes out, which is called “the brightness of the candle.” It is a sparkling that sparkles and stands over every spirit, and there is rest and saving in it, as it is the middle line, uniting right and left. By that, it removes all the Dinim in them. When it governs, there is no slandering in it at all, every contentment and every light governs in the world, and peace, satiation, and abundance govern in the world.

856) The fourth window, Yesod is a goblet window, for in it the wine is received. It pours the wine—illumination of the left that is mitigated with the right—to the Malchut. A single star comes out in it, which the sages call “a cluster of ransom,” since so it emerges, illuminating like a cluster, sparkling sparks like grapes in the cluster of the ransom. By that, the awakening of Rachamim awakens in the world, pushing away the Dinim and bringing the Rachamim closer. Many offspring multiply in the world, and the people of the world are not meticulous when they need one another. Peace and joy awaken in the world.

857) The fifth window, Netzah, is called a “well,” after the star that comes out in it. It enters and comes out, pumping out the abundance like a bucket from a well, and never rests. In that star, the wisehearted cannot stand on it in the path of truth because it never stands still and never rests. For this reason, the wisehearted rush to scrutinize that place and to sentence.

NHY are three lines—right left and middle—from the Chazeh and below. It follows that Netzah, which is the right line, like Hesed, extends from the point of Holam, as was said about the window of Hesed. This is why there is Malchut’s force of Din in it, which conceals the attainment from him. Yet, because of that it is attached to the light of Hassadim, which goes and pumps out like a bucket from a well, and never ceases.

858) The sixth window is Hod. It is called Noga [brightness], and a single star comes out in it, called Gizron, for when that one rules, the world stands in Din in several Gzerot [decrees] and several punishments—the left line from the Chazeh and below—like Gevura, extending from the point of Shuruk, from which the strong Dinim are drawn, as in the window of Gevura. Each day, decrees over the world are made anew. And before these Dinim are through, new Dinim are made. This star does not govern in the world so much.

859) However, near the days of the Messiah, this window, with that star, will govern the world. Hence, evil animals will rule over the world and various evils will be made over the world one by one, and Israel will be in trouble. When they are pressed in the darkness of the exile, the Creator will shine the light of day for them, redemption, they will receive the upper holy ones, Malchut, the Malchut will be cancelled from the idol-worshipping nations, and Israel will govern them. Then the verse, “And the light of the moon shall be as the light of the sun” shall come true.

860) Then the seventh window, the hidden Malchut, Man’ula, will be opened throughout the world. The Dinim of Masach de Tzimtzum Aleph will be removed from her, and his star is the star of Jacob. This is the meaning of what Balaam said, “A star shall come forth from Jacob,” and that star will illuminate 40 days. When the Messiah King appears and all the nations of the world gather unto the Messiah King, the verse, “The root of Yishai, who will stand as a banner for the peoples. Unto him shall the nations seek; and his resting-place shall be glorious” will come true.
Three Watches of the Night

861) “Where is God, my Makers, who sings in the night.” It is written “My Makers” with a Kamatz in the Shin [in Hebrew], which is plural form. It should have written “My Maker” with a Hirik in the Shin, which is singular form. Who are “My Makers,” the plural form? The name Elokah [God] is a general name, indicating Him, ZA, and His courthouse, Malchut. It is a whole name, which includes male and female, the letters El Vav-Hey. This is why it writes “My Makers” with a Kamatz in the Shin, plural form, for it contains two degrees.

862) “Who sings in the night.” “In the night,” since Malchut, called “night,” always praises the King that peace is His, ZA. As a candle never rests, but always sways to and fro, Malchut always praises to receive the light of the upper joy of ZA, for all of His joy, which awakens by the praises that she praises. This is why it is written, “Who sings in the night.”

863) All those stars that illuminate in the firmament thank and praise the Creator during all the time when they are seen in the firmament because the upper angels, appointed over the stars, all thank and praise, watches by watches, in the three parts to which the night divides.

864) Several sides divide in the night. In the beginning of the night, when evening falls and darkens, all those evil spirits and bad kinds spread out and roam the entire world. The other side is separated and demands the highways from all those holy sides.

The day is the domination of ZA, the right line and the light of Hassadim. At that time the Sitra Achra, who is from the Dinim de Nukva in the Nukva of the great deep, sucks her vitality from the Kedusha. The night is the domination of Malchut, the left line, and the illumination of Hochma. At that time the Sitra Achra from the Dinim de Nukva parts from the Kedusha, for through the illumination of Hochma, the Dinim de Nukva—to which the Sitra Achra clung in this deficiency of Kedusha and suckled from it—are cancelled.

When the left line that is dominated by the Nukva comes out and its light darkens for lack of Hassadim, the Hochma cannot shine as well, and darkens. Then, all those evil spirits and bad kinds spread and roam the entire world, emerging from the Nukva of the great deep, since the Dinim de Nukva have already been established by the domination of the left—the illumination of Hochma that governs in the dark. They have nothing more from which to suckle, hence they come out of there and spread throughout the world. The other side parts, meaning parted from the Kedusha, and no longer suckles, demanding the highways from all those holy sides—so they will extend from the governing illumination of the left, for governance is called “highways”—of all the holy sides, of all the angels.

865) When the Sitra Achra awakens, all the people in the world taste the taste of death, for sleep comes over them, which is one part out of 60 of death, and the Sitra Achra governs them. At that time, since the Tuma’a has been separated from above, descended, and governs below, three camps of angels are distinguished, to praise the Creator in the three sides of the night.

866) While they praise the Creator, the Sitra Achra goes and roams all the sides of the world below. As long as the Sitra Achra is not gone from there, the angels cannot unite with their Master.

867) This is a matter for sages. The upper angels, as well as Israel below, all pressure that Sitra Achra. When the upper angels wish to unite with their Master, they are unable until they push the Sitra Achra out. What do they do? 600,000 holy angels come down and cast sleep on all the people in the world. Once the Sitra Achra has descended, for they have pushed her out, they give her the whole of this world in that sleep. At that time the Sitra Achra governs people and they receive Tuma’a from her, except in the land of Israel, where the Sitra Achra does not govern. Once the Sitra Achra has parted from them, the angels come before their Master and praise and thank Him.

In the beginning of the night, when the left line begins to govern, the Sitra Achra parts from the Dinim de Nukva in the Kedusha, and grips to the angels so they will extend upon them the illumination of the left. The Sitra Achra has the power to demand it from the angels as it is the highways, since the Creator gave the power of domination to the left.

And because of that grip, the angels cannot sing or cling to their Master because the singing of the angels is only from the left, which is included in the right in three lines. As long as the Sitra Achra is not removed from there the angels cannot unite with their Master, for due to the grip of the Sitra Achra over them, who claims that the domination of the left is the highways, the angels cannot part from the domination of the left and cling to the three lines, sing, and unite with their Master.

What do they do? 600,000 holy angels come down and cast sleep on all the people in the world. That is, they extend the Dinim de GAR de Hochma, for since she lacks Hassadim, it causes the departure of all the Mochin from the people of the world, and this is called “sleep.” At that time, the Sitra Achra governs those who sleep and clings once more to the Dinim de Nukva, which are called “death,” and which appear in the sleep. When the Sitra Achra parts from them, the angels cling to three lines, in which the Hochma and Hassadim are mingled together, and then they sing in the three watches of the night, which are three lines.

868) Similarly, Israel below cannot unite with their Master until they repel the Sitra Achra from them and give her a portion with which to engage, which is the scapegoat. Afterwards they approach their Master and there are no slanderers above or below.

869) This is possible below, with people. But above, with angels, what slandering is there, there, for which they would have to push the Sitra Achra down? Above, it is because the Sitra Achra is an impure spirit, while they—the angels—are holy spirits. For this reason, they cannot approach their Master until they send the Sitra Achra away from them, since Kedusha never mingles with Tuma’a. Likewise, Israel below do not mingle with the idol-worshipping nations, and the two sides—the upper ones, angels, and lower ones, Israel—repel the Sitra Achra outwards when they wish to approach the King.

870) Hence, when night falls and the holy upper angels align row by row to approach their Lord, they first repel the Sitra Achra outwards, then come into the sanctity.

871) It is like a king who had gems locked in a box in his castle. That king was wise, and to prevent anyone who wished it from approaching that box of gems and jewels that was there, he wisely took a strong serpent and wrapped it around that box. Anyone who wished to lay a hand on the box, the serpent would leap on him and kill him.

872) The king had one loved one. The king told him, “Anytime you wish to come in and use the box, do this and that to that serpent, open the box, and use my treasures.” Similarly, the Creator wrapped a serpent around the Kedusha—the Sitra Achra—who approaches the angels in the beginning of the night, when the illumination of the left governs, and high angels come to enter the Kedusha. But the serpent is there and they fear being defiled in it, hence they cast sleep over people, and then the Sitra Achra goes down and parts from them, and the angels can come into the sanctity and sing.

873) “He makes the winds His angels, flaming fire His ministers.” “He makes the winds His angels” are the angels who are standing outside. “Flaming fire His ministers” are those angels who stand inside. It follows that the Sitra Achra is the spirit of Tuma’a, and those angels who sing at night, who are the angels outside, are spirit, and spirit to spirit do not enter one another.

The spirit of Tuma’a and the spirit of Kedusha do not mingle with one another. Therefore, those who are called “spirit,” who are the external angels, cannot come inside because of that spirit of Tuma’a, and they repel it down.

Those angels inside are fire. That fire repels that Tuma’a from entering, therefore everyone repels the Tuma’a outwards so it does not mingle with them. This is why the upper angels praise the Creator only after they have repelled the Tuma’a outwards.

874) There are three watches in the night. Correspondingly, three camps of angels divide to praise the Creator. Hence, the master of everyone is David’s candle, Malchut, who is never still, but always thanks and praises the upper king, ZA. This is why it is written, “Who sings in the night.”

875) And he did not say, “Where is God, my Makers,” written with a Shin with a Kamatz, which is the plural form. Because man was included and made from above and from below, as the body comes from two sides, male and female, so the spirit—man’s spirit—consists of male and female, ZA and Malchut. For this reason the man was established in his carvings with body and spirit. And because he consists of male and female in this matter and in that deed, it is written, “And God said, ‘Let us make man in our image, according to our likeness,’” which is the plural form, relating to ZA and Malchut. This is why it is also written, “Where is God, my Makers,” with a Shin with a Kamatz, which is the plural form. In other words, the two degrees, ZA and Malchut, that operated in the man.

876) At night, in the beginning of the night, all those evil kinds and spirits awaken in the world. How can that be? After all, all those evil kinds come out from the north side, the left, and when the north wind awakens at midnight, all those evil spirits and evil sides gather from the world and enter the hole of the great deep. Thus, why do these evil kinds wander on the south side—which is right, and considered Hesed—in the beginning of the night, when the south spirit rules? It should have been the opposite—in the beginning of the night, when the south spirit rules, the Sitra Achra would pass away from the world, and at midnight, when the north wind rules, they should have regained their ruling over the world.

877) Certainly, were it not for the south side, which detains and repels the Sitra Achra, the Sitra Achra would make the whole world turbid, and the world would not be able to tolerate. But when the Sitra Achra awakens to govern in the world, it awakens only on the side of the west spirit, Malchut, which governs in the beginning of the night and gathers the entire world. Hence, the Creator brings the cure for the world first, through sleep. Happy are Israel in this world and in the next world, for the Creator has chosen them from among all the other nations in the world.

The whole of the night, from its beginning to its end, is governed by the western spirit, Malchut, hence it is darkness. However, the western spirit in itself divides into three lines—south-north, which are right and left, through midnight, and east, which is the middle line from midnight on. Therefore, even the south side in it is darkness, without Hassadim, and the Sitra Achra governs it, as it is the south in the west. Concerning the northern spirit that awakens at midnight—at that time the Hassadim in the middle line awaken, meaning that the illumination of Hochma on the northern spirit dresses in it and awakens to illuminate. This is considered that the northern spirit has awakened. But prior to midnight, the northern spirit is dark without any light.

878) Rabbi Elazar and Rabbi Aba went inside the house. When the night was halved, they rose to engage in Torah. Rabbi Aba said, “Now is certainly a time of good will for the Creator. And we have commented many times that when the night is halved the Creator enters the Garden of Eden with the righteous and plays with them. Happy is he who engages in Torah at that time.”

879) The Creator playing with the righteous, how does He play? At that time, when the night is halved, the Creator awakens with the love of the left for the Assembly of Israel, Malchut, for there is love only from the left side. That is, He clothes the Hochma in the left with the Hassadim in the middle line, and the Hochma is completed.

The Assembly of Israel has no gift to offer to the King, or something of importance and beauty, except those spirits of the righteous, which the Creator sees crowning in several good deeds and several merits that they did on that day. They are more desirable to the Creator than all the sacrifices and offerings because in them, the Creator smells the fragrance that Israel do.

880) At that time the light illuminates, meaning the light of Hochma illuminated after having clothed in the Hassadim of the middle line, and all the trees in the Garden of Eden sing, and the righteous are crowned there with the refinements of the next world, which are the illumination of Hochma, called “Eden.” When He awoke the man from his sleep at that time to engage in Torah, He took His portion with the righteous in the Garden of Eden. One name is engraved in 32 letters, the 32 paths of wisdom, crowns in the righteous there, and he is among the righteous.

The 32 paths of wisdom are the 22 letters of ZA and the ten Sefirot de Bina, which imply the source of the Hochma that is extended in Malchut. It is from ZA that rose for MAN to the two lines of Bina and completed them together, at which time three come out of one, by which one is rewarded with three in ZA, and ZA bestows upon Malchut.

I Will Thank the Lord with All My Heart

881) “Halleluiah, I will thank the Lord with all my heart.” This is a praise that is higher than all those songs and praises that David said in the ten kinds of praises that he said. It is so because it includes those named Koh [Yod-Hey] and the praise together, and it is the whole of the upper, holy name HaVaYaH, since the name Koh is the inclusive of the name HaVaYaH.

882) “I will thank the Lord with all my heart.” Wherever King David said the matter of the alphabet, arranging the beginnings of the verses in an alphabetic order, it is the matter of carved letters that come out in engravings of the 32 paths, the 32 paths of wisdom. There are upper letters from the upper world, Bina, and there are other, small letters, from Malchut. Here it is the alphabet of the lower world, Malchut.

883) “I will thank the Lord with all my heart,” with the good inclination and with the evil inclination, which are in him, for one must thank the Creator for everything, with the good inclination and with the evil inclination. It is so because good comes to a person from the side of the good inclination, and one should bless the Creator with the blessing, “Who is good and does good.” And on the side of the evil inclination, slandering comes over a person, and one should thank the Creator for everything that comes over a person from this side and from that side.

884) “In the company of the upright and in the assembly.” “In the company of the upright” are those who know the meaning of the Creator, for they know all the secrets of the Creator, which are His secrets, in general. It is about that that he says, “In the company of the upright.” “The assembly” are Israel, when they gather in ten to thank the Creator. Hence, one should thank the Creator for the good and for the bad, and make known before everyone. But the Creator knows, why the need to make known? By making known, the Creator is glorified in the world, and this is why the miracle should be made known. This is why it is written about the Creator, “I will be magnified and sanctified.”

The Whole of the Soul Shall Praise the Lord
885) “The whole of the soul shall praise the Lord.” All the souls come from the holy body, Malchut—which is a body for ZA—and dwell in people. From which place is it? From which Behina [discernment]? From a place called “hand,” Malchut. What is this place? It is written, “How manifold are Your works, O Lord! In wisdom have You made them all,” meaning of wisdom—whose springs go out to thirty-two paths—everything is completed. Of all that there is above and below, only the Malchut reveals this wisdom, and not on any other degree. She is called “the holy spirit,” and all the spirits are completed in her.

886) On the day when Rabbi Shimon interpreted that matter, his eyes were shedding water. He was saying, “All the treasures of the high King were given in a single key—Yesod.” It appears through the treasurer of forms, Yesod, Malchut’s husband, who is called “the treasurer of forms,” “the high engravings.” They are the high ones that are hidden, which are revealed through Yesod in the Malchut, the place of revealing.
887) Who can be included and attain what is hidden in this spring in Yesod? After all Moses did not reveal it in his days, when he revealed the profound secrets to Israel, the 50th gate, although everything was revealed by him. But at that time, when the Creator wished to elevate him to the upper, holy seminary and conceal him from people, as it is written, “I am a hundred and twenty years old today.” “Today” means the day of his passing. On that day his days were completed to approach the 50th gate, as it is written, “Behold, your days are near,” actually near, approaching the 50th gate.

Moses Did Not Die

888) Rabbi Shimon said, “Moses did not die.” But it is written, “And Moses died there.” Also, in every place it reads “death” in regard to the righteous. What is death? On our part it is called so, but on the part of the upper ones, it is to the contrary: life has been added to him. One who is in perfection, on whom the holy faith depends, death does not depend on him and he does not die, as was with Jacob, in whom there was complete faith, which is why we learn that Jacob did not die.

889) It is written, “Your name shall no longer be called Jacob, but Israel shall be your name, and He called his name Israel.” Israel is the perfection of everything; it is the absence of death, as it is written, “And you, fear not, My servant Jacob, and do not be dismayed, O Israel, for I will save you from afar, and your seed from the land of their captivity.”

890) This implies that Jacob did not die, as it is written, “For I am with you.” I implies Malchut, who is called “I.” Happy is he whose Master told him so. It does not write, “For you are with Me,” which would mean that he is attached to the Creator above but not when he is in his place below. Rather, “For I am with you,” indicating that his Master came to bond and dwell with him.

891) It is written, “And Jacob returned and was quiet and at ease, and no one is making him afraid.” “And Jacob returned,” meaning returned to being called by another name, as it is written, “Your name shall no longer be called Jacob, but Israel.”

892) “And Jacob returned,” meaning Jacob returned to the place from which he was taken. “And was quiet” means in this world, “And at ease,” in the next world, “And no one is making him afraid” of the angel of death. This means that everything was in it. Thus, Jacob did not die. “And your seed from the land of their captivity”: as his seed is alive, he is alive. Thus, Jacob did not die.

893) “The middle bar in the center of the boards.” “Happy are you, O land whose king is of nobility and whose princes eat at the appropriate time.” It is also written, “Woe to you, O land whose king is a lad and whose princes eat in the morning.” Woe unto the world, for they do not look at the work of their Master, for their Master watches for them, to benefit them. He has laid before them words of Torah, and they do not look.

Circumcision, Redemption, and Wed Him with a Woman

894) There are three things that one should do for his son: circumcision, redemption, and wed him with a woman. The Creator did everything for Israel. Circumcision—as it is written, “And circumcise again the sons of Israel the second time.” It is also written, “And every male among you who is eight days old shall be circumcised.” Redemption, “And redeemed you from the house of slavery, from the hand of Pharaoh, king of Egypt.” Wed him with a woman, as it is written, “Male and female He created them,” and it is written, “And God blessed them, and God said to them, ‘Be fruitful and multiply.’” Also, He carried them as the eagle that carries his sons on his wings, as it is written, “I bore you on eagles' wings.”

895) It is all good, but the Torah that He gave to Israel and taught them is more important than anything. There is no praise for a person in this world and in the next world as the praise of Torah, of which it is written, “By Me kings reign.”

Until Jacob, a Person Died without Illness

898) In the early days, before Jacob arrived, man was peacefully in his home without any illnesses. When his time would come to die, he died without an illness. When Jacob came, he asked of the Creator, “Lord of the world, if it pleases You, let a man fall ill for two or three days and then be gathered unto his people, so he can instruct his household and repent from his iniquities.” The Creator replied, “Fine, and you will be a sign for the world, and the matter will begin with you.” It is written, “And it came to pass after these things that Joseph was told, ‘Behold, your father is ill.’” “Ill” is written without a Vav, indicating that it is an innovation, which did not previously exist for man.

Until Hezekiah There Was No Sick Who Was Cured

899) After he died, there was not a person in the world who was ill and did not die from the illness, until Hezekiah arrived, as it is written, “In those days was Hezekiah sick to death.” It is also written, “And Hezekiah turned his face to the wall and prayed to the Lord.” He said to the Creator, “If it pleases You that people should be cured from their illness and will thank Your name and recognize, and will then return in complete repentance, and the people of the world will be worthy before You.” The Creator replied, “Fine, you will be a sign in the world,” as it is written, “A letter to Hezekiah king of Judah, when he was sick and recovered from his sickness.” On that day, the sun returned ten degrees back.

900) Merodach Baladan would eat each day on the fourth hour of the day, and sleep until the ninth hour of the day. That day, too, he slept until the ninth hour. When he awoke, he saw that the sun was standing at the fourth hour of the day. He said, “What is this? Have you conspired against me to kill by hunger?” They replied, “Why?” He said, “That I have slept for one day and a third of a day?” He thought that he was on the fourth hour of the next day, so it turned out that he slept one day from the fourth hour onward, and a third of the next day, for it was already in the fourth hour of the next day. They replied, “It is not the case, but the God of Hezekiah made two miracles on that day: 1) He cured Hezekiah from his illness; 2) He turned the sun back to this hour.” He said, “Is there a great God in the world besides my gods?” They replied, “The God of Hezekiah.”

901) He rose and wrote his letter: “Greetings to Hezekiah, king of Judah, greetings to his God, and greetings to Jerusalem, the holy city.” Afterwards, he regretted. He rose up from his chair, took three steps, and wrote another letter: “Greetings to the great God in Jerusalem, greetings to Hezekiah, king of Judah, and greetings to Jerusalem, the holy city.” The Creator told him: “You took three steps for My honor, be sure that three ruling kings shall come out of you, and princes and high officers, ruling over the entire world.” The first among them was Nebuchadnezzar.

902) Nebuchadnezzar said, “The image that I saw in the dream had a head of gold and silver intestines. I will make it all gold, and a crown of gold on its head.

903) On that day, he gathered all the nations, the peoples, and the tongues to worship that image. He took a vessel from the vessels of the Temple that had the holy name engraved in it, and put it in the mouth of that image. At that time, the image spoke great things, until Daniel came, approached that image, and said, “I am a messenger of the High Master. I decree that you should leave here.” He mentioned the holy name, and that vessel came out of the mouth of the image, and the image fell and broke.

Happy Are You, O Land Whose King Is of Nobility
904) “Happy are you, O land whose king is of nobility and whose princes eat at the appropriate time.” When Moses brought Israel out of Egypt and liberated them. “And whose princes eat at the appropriate time,” as it is written, “And you shall eat it in haste—it is the Lord's Passover.”

905) Rabbi Shimon said, “Did I not say that all the words of King Solomon are inside the King’s hall? This verse is above, in the upper hall, Malchut.”

906) “Happy are you, O land whose king is of nobility” is merely a land, Malchut. It is written, “He has cast from heaven the land of the glory of Israel.” This land is inside the crowns of the holy king, the Sefirot, in which it is written, “On the day that the Lord God made earth and heaven.” God is Bina; heaven is ZA; earth is Malchut. All that this earth suckles and feeds on is from a place called “heaven,” since this earth feeds only on the holy perfection, which is called “heaven.”

907) When the Creator wished to destroy His house below—the Temple—and the holy land below, He first transferred into the holy land above, which is Malchut, and lowered from the degree from which it suckled, the holy heaven, ZA, and then destroyed the one below. First it is written, “He has cast from heaven the land.” And then, “And has not remembered His footstool,” which is the Temple, and the holy land below, which is called “His footstool.”

So are the ways of the Creator when He wishes to sentence the world. First, He sentences above, and then the sentence is executed below, as it is written in the beginning, “The Lord will command the host of heaven on high,” and then “And the kings of the earth on earth.”

908) “Happy are you, O land whose king is of nobility,” ZA, who nurses you with everything without fear of another. Everyone is fed by that high King. “And whose princes eat at the appropriate time,” as it is written, “Now it shall be said to Jacob and to Israel, what God has done,” which are ministers. “Woe to you, O land whose king is a lad,” as it is written, “And I will make lads their princes,” for woe unto a land if it suckles from the left, which is called “a lad.” “And whose princes eat in the morning,” in the darkness of the left, as long as the middle line, which unites right and left, does not illuminate and does not govern.

909) “The middle bar in the center of the boards shall pass through from end to end.” This is the holy and complete Jacob, as it is written, “And Jacob was a whole man, dwelling in tents.” It does not say, “Dwells in a tent,” but “Dwelling in tents,” which means two, for he is gripped to Malchut above Chazeh de ZA, who is called Leah, and to Malchut below Chazeh de ZA, who is called Rachel. Here, too, it is written, “The middle bar in the center of the boards shall pass through from end to end,” gripping to Leah and Rachel, the full level of ZA from end to end.

910) “A whole man” means perfect, for he is perfect from everything: perfect to the two sides, to holy Atik and to ZA. It is so because he is the middle line, determining and complementing the two lines—right and left—in Bina, who is sometimes called “holy Atik,” and the two lines in ZA, for he is whole, for upper Hesed and for upper Gevura—the two lines, right and left, in Bina—and complements for Bina and for ZA.

Mated Hochma in His Trails

911) The Hochma is the inclusion of everything. The upper Hesed in ZA, right line, coming out of Hochma. Gevura, a strong Din, comes out of Bina. Jacob complements the two sides, determining between HG, uniting and completing them, and the patriarchs, Abraham and Isaac, HG de ZA, include everything. Jacob, the inclusion of the patriarchs, includes both.

912) The Hochma mated in its trails and gathered the water in its Ruach, in its ZAT, which are called Ruach. The water gathered into one place, meaning he brought back his lower waters, Bina and TM that fell from him to Bina, and gathered them into his degree, with whom Bina, too, rose to the Hochma. It is so because Bina and TM of the upper one raise the lower one with them upon their return to the upper one. Then the 50 gates of Bina opened, meaning that KHB TM emerged in her, each comprising ten, and they are 50. Ten crowns came out of these 32 paths, ten Sefirot de GAR de Hochma in glowing crowns, leaving 22 trails, ZAT de Hochma, 22 letters.

When Ruach struck those trails to gather the water into one place, the 50 gates of Bina opened, GAR de Bina, and 22 were opened, which are ZAT, in the 50 gates of Yovel, in these 50 gates of Bina. It is so because as the 32 trails of Hochma divided into ten in GAR, and 22 in ZAT, Bina divided into 50 gates of Bina in GAR and 22 in ZAT. The 22 de Bina crowned in 72 letters of the holy name, which illuminates in illumination of Hochma, and they evolved into his Behina [discernment]. However, the name Mem-Bet illuminates in the 50 gates of Bina, which are GAR de Bina, since the name Mem-Bet illuminates in GAR, and the name AB [Ayin-Bet] in ZAT.

913) 22 crowns of Rachamim were crowned. These are ZAT that are included in Atik Yomin, each of which illuminates for them in its own Behina. They illuminate in covered Hassadim, from which 50 engravings were crowned. These are the 50 gates of Bina, in 42 holy letters of the holy name, with which heaven and earth were created. The name Mem-Bet [42] illuminates in GAR, and AB in ZAT. Eight gates were engraved in their engravings, which are the eight letters of Rachamim, as it is written, “The Lord, the Lord, a compassionate and gracious God.” These are eight names that emerge from the holy Atik, the eight corrections of Dikna that come out of the 13 corrections of Dikna de AA, which are VAK de Dikna that come out to ZA and unite in these holy crowns, the upper HB that rise, illuminating from below upwards. GAR de ZA were made of these eight corrections of Dikna and HB. Also, the upper Hesed comes out of Hochma, the Din of Gevura from Bina, and the merit of Jacob—the middle line, Tifferet—comes and unites them with one another, for he is the wholeness of the upper one.

914) This is the reason why he is called Israel. Jacob is the lower one, from Chazeh de ZA and below. Israel is the upper one, from Chazeh de ZA and above. Jacob is not wholeness; Israel is the wholeness of everything. “The saying of David the son of Yishai.” David is not wholeness because he is the last one, the last Sefira, Malchut, having wholeness only in Yesod. Yishai is Yesod, superior, wholeness. Israel were not exiled from their land until they denied the Creator and the kingship of the house of David, Yesod and Malchut, as it is written, “We have no portion in David,” Malchut, “Neither have we inheritance in the son of Yishai,” Yesod, “Every man to his tents, O Israel,” the place where idol worship is among them.

915) When the Hochma began to carve engravings in all the crowns, the Sefirot, from which crown did it begin? From a crown called Bina. It is so because everything was included in Bina, for in it, the revelation of the Hochma began. This is why the 50 gates opened in her. It follows that everything was engraved in Hochma, as it is written, “You have made them all in wisdom.”

Who Has Measured Water in His Step

916) “Who has measured the water in His step.” Water is Bina, Hesed. They are all equal because Hesed extends from Bina. “And marked off the heavens by the span.” Heaven is Tifferet, as it is written, “The glory [Tifferet] of Israel.” This is why it writes “span” about Him, for He is arranged in order for glory and beauty. “And calculated the dust of the earth by the measure” is Gevura. Before the left line is included in the right, it does not shine and it is as the dust of the earth. “And weighed the mountains in a balance” are the rest of the crowns, the Sefirot NHY. “And the hills in a pair of scales” are the rest of the Merkavot [chariots/structures], below them, in Malchut and BYA.

917) “In His step” is the spirit of Hochma, the trail of the thicket is established in a sedan chair. The thicket is all the Klipot. The trail is the Hochma, which consumes the whole thicket, Klipot, wherever it shines. The sedan chair is Malchut. The trail of the thicket, Hochma, is established in Malchut and no place else. A step is the trail of Hochma. Here, too, “Who has measured water in His step” means Hochma.

918) “And marked off the heavens by the span.” The span are those 50 gates of Bina that developed and dispersed to all directions. “Span” is dispersion.” “And calculated ... by the measure” is Rachamim, the middle line, Tifferet, which includes three lines in it, the wholeness of everything. “And weighed ... in a balance.” The balance is NH.

919) Jacob, Tifferet, came out of the harsh Din, from Gevura, which is opposite to him, since Isaac, Gevura, the harsh Din, gripped to his portion. This is him alone. But Isaac, Gevura, came out of Hesed. So it is in all the degrees. The Din came out of Rachamim, and Rachamim from Din. Abraham inherited the inheritance of Hesed, and Isaac came out in Din from within the Hesed. Jacob came out in Rachamim out of the harsh Din, Isaac, and so it is above, in the degrees of Atzilut, where one comes out of the other and suckles from the other—Gevura from Hesed and Hesed from Gevura—until it is apparent that everything is one, they all hang down from one, and everything is one.

920) It is apparent that there is wholeness only when one grips to the other, Hesed from Din and Din from Hesed. The middle line, Rachamim, grips to both of them, uniting the two lines, Hesed and Din. To complete everything, Jacob, the middle line, passes the bar at the center through from end to end, passing from the end of Hesed to the end of the harsh Din. And although they are opposite to each other from one end to the other, it passes through between them and unites them with one another.

921) Such a great distance is not called between the Hesed and the Din, but on our part. Everything is apparent on our part, for in the one above, it is all the same, unchanging and will not change, as it is written, “I the Lord do not change.” All the candles illuminate from one, from Ein Sof, and are hanging down from one. All the candles are one, and there is no need to separate them. One who separates them, it is as though he parted from the everlasting life.

Riding on a Cherub and Shall Fly

922) It is written, “And I will make mere lads their princes, and capricious children will rule over them.” It is also written, “And you shall make two cherubim of gold.” Matat and Sandalfon are called “lads.” It is written, “Who sits with the cherubim.” It is also written, “And He rode on a cherub and flew.” Is there only one Cherub? “Who sits with the cherubim” is when the Creator is present to dwell with them in wholeness. Then it is written, “Who sits with the cherubim,” when He settles on both of them together. When the King is not sitting in the chair, when there is no Zivug above between ZON, it is written, “And He rode on a cherub,” one, since the King, ZA, did not sit in this chair, Malchut. But “Who sits with the cherubim” means two.

The Hooks of the Pillars

923) Woe unto the world when one cherub turns its face away from another. It indicates that there is no Zivug above between right and left, for it is written, “With their faces toward one another,” when there is peace in the world. This means that if their faces are not toward one another there is no peace in the world. It is written, “'You shall not uncover the nakedness of your father and the nakedness of your mother,” so as to not sin and separate the Zivug between ZON, who are your AVI [father and mother]. Woe unto one who uncovers their nakedness if he blemishes them. Therefore, there is no need to learn it from the verse, “With their faces toward one another.”

Similarly, it is written about Jacob, “Shall pass through from end to end,” uniting right and left together. Happy are all the parts of Israel that the Creator is praised in their praise as above in Tifferet, as it is written, “Israel, in whom I am glorified.”

924) In the early days, a man would tell his friend, “Tell me a word of Torah and have a portion of silver.” Now, a man says to his friend, “Have a portion of silver and engage in Torah.” And there is no one to notice and no one to lend an ear except those few high and holy in whom the Creator is praised, as it is written, “Then all your people will be righteous; they will inherit the land forever, the branch of My planting, the work of My hands to be glorified.”

925) The hooks of the pillars and their silver rings. All those of the forms of the upper pillars, NH, who unite, are called “The hooks of the pillars,” and all those that hang down from those hooks. Hooks are six within six, since the two Vavs [in “hooks” in Hebrew] are two times six, meaning that the VAK are incorporated in one another, and there are six in each of them. Hence, Netzah is six and Hod is six. They unite and are watered by the spinal cord, Tifferet, which stands over them, for Tifferet stands over NH. There are hooks above in HGT, and hooks below, in NHY, and all are considered the same, and there is no dispute here.
PAGE
62

