114
53
VaYechi [Jacob Lived] (2)

VaYechi [Jacob Lived] (2)
And Solomon's Wisdom Excelled
275) “What advantage does man have in all his work, which he does under the sun?” We study the words of Solomon but his words seem abstruse. Yet, all of Solomon’s words are read with wisdom.

276) In the days of King Solomon, the moon, Nukva, was in her fullest. The Nukva clothed upper Ima, which is her complete filling, as it is written, “And Solomon's wisdom excelled the wisdom of all the children of the east.” The wisdom of the children of the east is wisdom that they had inherited from Abraham.

277) It was written, “And Abraham gave all that he had unto Isaac.” This is the upper Hochma, who knew the holy name of the Creator. It is implied in what is written, “All that he had,” that was his, upper Hochma. It is written about it, “And the Lord blessed Abraham with everything,” meaning with that daughter that Abraham had, whose name was “With everything.” The Nukva, the bottom Hochma, is called “With everything.” She is considered his daughter because the father establishes the daughter. And yet, Abraham himself is considered upper Hochma because Abraham is Hesed that rose to Hochma, and this is what he gave to Isaac.

278) “And unto the sons of the concubines, that Abraham had, Abraham gave gifts.” He gave them things that are known in the lower Ketarim [plural of Keter], and placed them in the land of the east. And from there the children of the east inherited wisdom [Hochma], from the lower Ketarim, as it is written, “The wisdom of all the children of the east.”

280) Hochma settles in only when a person sits, not when he walks. Rather, when he is complete, as it is written, “And I remained in the mountain forty days.”

281) “And Solomon's wisdom excelled the wisdom of all the children of the east, and all the wisdom of Egypt.” What is the wisdom of Solomon, what is the wisdom of Egypt, and what is the wisdom of all the children of the east? The moon, Nukva, is blessed by all the Sefirot. It writes, “excelled,” which is said about the days of Solomon that the Nukva grew and was blessed and stood in its fullest.

282) A thousand mountains grow hay before her, and they are all one swallow before her. She has a thousand great rivers and she gulps them with a single sip. Here The Zohar brings the sequence of the growth of the Mochin of the Nukva during the days of Solomon. During the Gadlut of the Nukva, only VAK de AB extend from Mochin de Hochma, not GAR de AB. However, it is impossible to extend half a degree, so in the beginning, a complete degree of GAR and VAK de AB must be extended. Afterwards, the GAR is placed in their place in the Nukva and only the VAK is extended. This is the meaning of, “Who grows hay for the beast,” meaning GAR de AB. Half of this light remains as food for Nukva herself, who is called “a beast,” and the remaining half of the light, VAK de AB, is extended to people, as it is written, “And herb for man’s work.”

GAR de AB have eating in them, the part of Hassadim in them. And there is drinking in them—the part of Hochma in them. They are intermingled. A thousand mountains are eating and a thousand rivers are drinking. The number “one thousand” indicates to Hochma, and since eating consists of Hochma, too, the number 1,000 is mentioned in regard to them, as well.

It was written, “They are all one swallow before her ... and she gulps them with a single sip.” This is so because these Mochin are from the path under Hotem [nose] of AA, who is established as a path in which to pass and not to stop in. Hence, these Mochin are always received in haste, to not allow suction to the Dinim [judgments]. For this reason, Nukva, too, receives them in haste.

283) Her nails connect 1,070 sides. Her hands are gripped from 24,000 sides, and none comes out of her to the right and to the left, but in the middle. Also, several thousand protectors grip to her hair.

The fingers are Hochma. There are ten Sefirot in them: GAR, ZAT, and Parsa in between. GAR is the flesh in them, the Panim [anterior/face]. It is written about them, “You cannot see My face.” The nails are the Parsa between GAR and ZAT, the Achoraim [posterior]. ZAT are included in the Parsa, the nails, and it is written about them, “And you see My back.”

In Gadlut, the Parsa comes down, raises, and connects the Kelim de [of] Achoraim [posterior Kelim] to their degree along with the Kelim de Panim. Kelim de Panim are the flesh of the fingers, 1,000, since 1,000 indicates to Hochma. Kelim de Achoraim are ZAT, each of which consists of ten, hence the number seventy. It was written, “Her nails connect 1,070 sides,” which means that the nails, Parsa, connect to the 1,000, the Panim of the fingers, and the seventy is the Achoraim of the fingers. And through the nails, the two connect into a single degree, the Panim.

It was written, “Her hands are gripped from 24,000 sides,” since the number twelve indicates to Hochma. There is a twelve of ZA—twelve hours of the day—and there is a twelve of Nukva—twelve hours of the night. When Nukva is in Gadlut, in Zivug PBP [Panim be Panim (face-to-face)] with ZA, she contains within her the twelve of ZA, too, the twelve of ZA are in her right hand, and her own twelve are in her left hand. And when the moon is full they are thousands, meaning 24,000 sides—12,000 on the right hand and 12,000 on the left hand. “Also, several thousand protectors grip to her hair.” Protectors are angels that do not rise to receive GAR but always stay below in the place of GAR de VAK, watching over the Mochin so that none of them will get to the outer ones. They grip to the Se’arot [hair] of the Nukva, the Dinim.

284) One boy, whose length is from the top of the world to its end, meaning Matat, whose height is from the Rosh [head] of Beria to the Sof [end] of Assiya, comes out between the legs, from NHY de Nukva. He dresses in sixty strikes of fire, by which he scares off the outer ones so they will not grip the legs of the Nukva. He is appointed over the lower ones from the four sides. It is a boy who grips 613 upper keys from the side of Ima, and all the upper keys in the blaze of the sword that turns every way, which is girded to his waist, are hanging.

Now The Zohar explains the three worlds, BYA, which receive from the Nukva de Atzilut in the days of Solomon through the angel Matat. This is so because the Parsa below Atzilut detains the light of Hochma from descending to BYA, hence illumination of Hochma shines in BYA by clothing of the Achoraim de Nukva de Atzilut. This is so because since the Achoraim are harsh Dinim, the Masach does not detain them from spreading into BYA. And since they are from Nukva de Atzilut, they transfer the illumination of Hochma in them to the three worlds BYA, too, and the appointee over all the illuminations in BYA is Matat.

It is written that he dresses in sixty strikes of fire because the powers of Din [judgment] from Achoraim de Nukva in her HGT NHY—each of which consists of ten—are sixty. In this way, he is appointed over the lower ones from the four sides, which affects the Mochin from the four directions of Nukva, HG TM, upon the lower ones.

It is written that he is a boy who grips 613 upper keys from the side of Ima. The boy is Matat, and he has VAK from the side of Ima, whose Sefirot are hundreds, and they are six hundred.

With respect to the Mochin, he has thirteen—twelve oxen and one that includes them. Together they are 613, meaning only the Mochin from Ima, since Mochin de Aba cannot illuminate in Beria due to the Masach below Atzilut, which detains the light of Aba.

When it writes, “All the upper keys ... which are hanging,” it is to open the illumination of Hochma by the blaze of the sword that is girded to his waist. By that, he is guarded so that illumination of Hochma will not be able to transfer from Parsa de Atzilut down. And how do these 613 keys grip to BYA, which are extensions of Hochma? All those keys depend on the blaze of the sword, the Achoraim de Nukva de Atzilut, harsh Dinim. The Parsa does not detain them and they can expand to BYA, extending illumination of Hochma with them from the Nukva.

285) In the Baraita, that boy is called “Hanoch Son of Yered,” as it is written “Hanoch [which also means “educate”] the boy, according to the boy’s way.” The Mishnah and the Baraita are internality and externality because the Baraita is the externality of the Mishnah. With regard to the externality, the VAK is called Matat, Hanoch Son of Yered, since Yered comes from the word Yerida [descent] and externality. However, Matat is called Hanoch Son of Yered with respect to the internality, as well. In the internality, Son of Yered is said in his merit, since the descent caused him the internal Mochin.

Both Mishnah and the Baraita regard his descent. However, in the Baraita, his descent still did not cause Mochin, but an actual descent, but in the Mishnah, the descent has already been mended and become a cause for Mochin. Below him, meaning under his shade, all the animals of the field will take shelter, meaning the angels in Yetzira. It is as the holy, upper Israel, ZA, is called “a son” to his mother, Bina, as it is written, “For I was a son to my father, tender, and an only one before my mother.” It is also written, “My son, My firstborn, Israel,” relating to ZA. Also, below Atzilut it is Matat, who is called “a boy” of his mother, the Nukva, as it is written, “When Israel was a child, I loved him,” which relates to Matat.

He is called “Son of Yered” in several ways, once as a fault and once as a praise, according to the difference between the internality of Matat and the externality of Matat. However, here it is about the actual Son of Yered, the externality of Matat, whose descent is a fault because he still does not cause Mochin. This is because by ten descents did Divinity go down to the land, and all were set up by the friends. And under the externality of Matat stand angels in Yetzira, which are called “animals of the field.”

286) Under these animals, the Se’arot of the moon, Nukva, grip. They are called “Shevet Stars” [sun-like stars, as opposed to planets], and they are an actual Shevet [rod] by which to sentence the world. They divided into litigants, heavy, harsh judges, and insolent. And they are all called “those with hair.” Her hands and legs grip it as a mighty lion that grips to its prey, and it is written about it, “And preys, and there is no savior.”

The Shevet stars is Masach de Malchut of Midat ha Din [quality of judgment], which is called Man’ula [lock], the hidden gate, which does not open before the end of correction. It is written, “Under these animals, the Se’arot of the moon, Nukva, grip.” They are called “Shevet Stars.” These are not merely the Se’arot of the Nukva, which are mitigated in Bina, in Miftacha [key], of which it is written that several thousand protectors grip to her hair. Rather, it is those same Se’arot, the Shevet stars, Malchut of Midat ha Din, which are only in BYA, under the animals of the field. And The Zohar makes the precision of saying that they are an actual Shevet, that they have the actual form of Malchut of Midat ha Din, called Shevet.

There are two discernments in them: Litigants and heavy. 1) When the Masach is in the place of Malchut, the Se’arot are called “litigants.” 2) When the Masach rises in its form, settles in Bina, and divides the degree there into two halves, KH and Bina and TM, by which they are corrected into being a scales. For this reason, in this discernment, the Se’arot are called “heavy.”

Two others extend from them: 1) Harsh judges, who extend from the litigants, and 2) insolent, who extend from the heavy, and which rise in the place of Bina, who have no right gripping there, and this is considered insolence.

The two lines—right and left—are disputed and each wants to cancel the illumination of the other. Hence, they cannot shine until the middle line comes out on Masach de Hirik, which decides and makes peace between them. This Masach must first be from Midat ha Din, Man’ula, for then the left line diminishes from GAR, yields before the right, and unites with it.

It is written, “Her hands and legs grip it as a mighty lion that grips to its prey.” This refers to the two lines from the Chazeh and above, which are called “hands,” while the two lines from the Chazeh down are called “legs.” They grip to illuminate in whole, and only through the Masach de Hirik, which is accepted from Midat ha Din in those Se’arot, the Man’ula.

And because the GAR of the left line is diminished by the Masach from this harsh Din, it is called “prey,” since the Masach de Hirik preys the GAR of the left line. This is why he compares it to a mighty lion that grips its prey, as it is written, “And preys, and there is no saver.” Hence, the two lines—called “hands”—promptly unite with one another, and the two lines—called “legs”—also unite, and then they shine in the greatest wholeness that is possible during the 6,000 years.

287) Her nails mention people’s transgressions and write and inscribe their iniquities by the strength of the harsh Din. It is written about it, “The sin of Judah is written with an iron pen and a Shamir stylus.” Shamir means that it Roshem [inscribes] and punctures the stone, and carves it from all sides.

Nails are the Parsa that was made in the middle of the degree, due to Malchut’s ascent to Bina of that degree. It follows that two forces are included in the Parsa: the Malchut that rose, which is the harsh Midat ha Din, and Bina that received the form of Malchut because of her ascent to her. Those two forces are the Man’ula and the Miftacha, the two points that were erected in the Nukva. It is said about them, “If he is rewarded, it is good,” meaning that Midat ha Din, Man’ula, has been concealed, and only Midat ha Rachamim, Miftacha, governs. If he is not rewarded and extends lights from above downwards, it is bad, and then the hidden Midat ha Din appears on him, meaning the Man’ula, and his lights depart.

It was written, “Her nails mention people’s transgressions and write and inscribe their iniquities by the strength of the harsh Din.” This means that if he is not rewarded, the power of Midat ha Din that was hidden in the nails appears. And when this Midat ha Din is revealed, one is punished severely.

It is written about it, “The sin of Judah is written with an iron pen and a Shamir stylus,” since the point of Man’ula that is contained and hidden in the nail is called “An iron pen,” and the point of Miftacha that is revealed in the nail and governs when Israel are worthy is called “A Shamir stylus.”

“The sin of Judah,” if they sin, the two points appear on them and the sins are written in both the iron pen and the Shamir stylus. And when the point of Man’ula appears on them, as well, they are immediately punished. However, it is written of those who do his will, “No tools of iron were heard in the house, while it was being built.” This was because the Shamir would cut everything, and the iron tools, the Man’ula, was not heard because it was concealed. It was written, “Shamir means that it Roshem [inscribes] and punctures the stone,” meaning it inscribes and punctures the elicitation of the Katnut of the degrees, which are called “Stones,” “And carves it from all sides,” meaning gives it its shape from each side during the elicitation of the Gadlut of the degrees.

288) The filth of the nails means that all those who do not cling to the Guf [body] of the King, to the middle line, but cling to the left, and suck from the side of impurity when the moon is diminished, the abundance that they extend at that time from the nails goes to the side of impurity and is regarded as the “filth of the nails.”

289) And because King Solomon inherited the full moon, the Nukva in her Gadlut, he needs to inherit her during her diminution. This is the reason why he strove to know in the knowledge of the ghosts and demons, to inherit the moon, the Nukva in all the aspects.

This is so because Mochin de Katnut induce Mochin de Gadlut. During the ascent of Malchut to Bina de Ima, Ima returned to Mochin de VAK without a Rosh due to the fall of Bina and TM from her to ZON. At that time, ZON receives Mochin de Katnut from Ima by clothing of Bina and TM de Ima in them. Also, Bina and TM de ZON descend to the souls of people and the souls receive Mochin de Katnut from ZON. This became a cause that they would receive Mochin de Gadlut, as well, since afterwards, at the time of Gadlut de Ima, when Ima brings Bina and TM that fell from her to ZON back to her degree, ZON, too, rise with these Bina and TM to Ima and receive the Mochin de Gadlut from her. Afterwards, they bring back their own Bina and TM, which fell into the souls of people, and the souls rise with them, too, and receive Mochin de Gadlut from ZON. Thus, you see that if the lower one did not receive the Katnut of the upper one—Bina and TM of the upper one—it would be impossible for it to receive the Mochin de Gadlut from the upper one.

290) In the days of King Solomon, the moon illuminated from all the degrees, as it is written, “And Solomon's wisdom excelled.” “Excelled” means that his wisdom excelled over the wisdom of all the children of the east, who were then included in the Nukva, as well as from the wisdom of Egypt, who was included in her. The wisdom of the children of the east has a high meaning to it. It is written, “These are the kings that ruled in the land of Edom.” They are called “the children of the east,” and none of them persisted except the one who consisted of male and female, whose name was Hadar, as it is written, “And Hadar reigned in his stead ... and his wife's name was Mehetabel.” However, in the previous kings, a female was not mentioned.

291) And although the Nukva was sustained by the king Hadar, she did not fully illuminate until Solomon came, who was worthy of her. This is the reason why his mother was Bat Sheba. That is, the Nukva in Gadlut is called Bat Sheba because she consists of the entire HGT NHYM de ZA, and she was his mother. This is why he is worthy of inheriting her in the days of her fullness.

292) The wisdom of Egypt is the lower Hochma, called “The maid-servant that is behind the mill.” And this wisdom [Hochma] of Solomon was mingled with everything—the wisdom of the children of the east and the wisdom of Egypt.

There are three Hochmot [plural of Hochma] in Atzilut:

1) The eight Sefirot of AA, Hochma of the ten Sefirot de Ohr Yashar. After the breaking of the vessels in the world of correction, this Hochma was completely hidden and she no longer shines in Atzilut. What fell from this Hochma during the breaking of the vessels is the Hochma [wisdom] of the children of the east. The wisdom of the children of the east is a high secret, as it is written, “These are the kings that ruled in the land of Edom.” The reign and death of those seven kings are the breaking of the vessels.

2) Upper Hochma. This is Bina that went out of Rosh de AA, returned to it, and became Hochma. Even though all the Hochma in the worlds comes from her, she herself shines only in Hassadim, as it is written, “For he desires Hesed [mercy].” What fell from this Hochma into the Klipot is the wisdom of Egypt, the lower wisdom, which fell from upper Hochma to the Klipot, to the bottom Ketarim. And she is called “A maid-servant that is behind the mill.”

3) The Hochma of Solomon, the bottom Hochma, Hochma that shines in Nukva PBP [Panim be Panim (face-to-face)] during her Gadlut. At that time, all three Hochmot shine in her together, and then she brings the Hochma of the children of the east and the Hochma of Egypt out of the Klipot, and becomes much greater than them. It is written about that, “And Solomon's wisdom excelled the wisdom of all the children of the east, and all the wisdom of Egypt,” meaning that her Hochma grew more than them.

293) “What advantage does man have in all his work, which he does under the sun?” The toil of Torah, too, means to toil under the sun. The toil of Torah is different; it is above the sun, from the upper ones. Thus, so is the toil of Torah. It is said about it, “What advantage does man have in all his work, which he does under the sun?” whether he toils in Torah for people or for his own honor. It is about that that the verse says, “Under the sun,” since this Torah does not rise, and even if one lived a thousand years, on the day he departs from the world, it will seem to him as though he lived only one day.
And When I Lied Down with My Fathers

294) “And when I lied down with my fathers.” Happy are the patriarchs, whom the Creator has made into a holy Merkava [assembly/chariot], and desires them—to crown Himself in them—as it is written, “Only your fathers did the Lord desire.” Jacob knew because his crowning is in his fathers, since the crowning of the fathers was with him, and he with them.

We learn about it in engraved letters that there are three knots to the Shin—two knots to the right and left, and one knot that contains them—the middle one. It is written about it, “And the middle bar in the midst of the boards, which shall pass through from end to end.” This is so because the knot in the middle grips the right and the left, and it is written about it, “And when I lied down with my fathers.”

Abraham is the right line, Isaac is the left line, and Jacob is the middle line. In the three heads in the letter Shin, the two lines—right and left—cannot shine unless through the middle line, which decides between them and unites them. Also, the middle line has no Mochin of its own. Rather, to the extent that it decides and induces complete illumination to the right and to the left, three come out of one and one is rewarded with all three. This is why it is written that his crowning is in his fathers, that the Mochin of Jacob is in the patriarchs. Because he decides between them, he receives the Mochin from them. It is written, “And he is with them.” If he were not with them, the fathers would not shine because they can only shine through the middle line. This is the meaning of “And when I lied down with my fathers,” for they need him and he needs them.

295) It was written, “The deaf heard and the blind looked, so as to see.” “The deaf heard” are those people who do not listen to the words of Torah and do not open their ears to hear the commandments of their Master. “The blind” are those who do not look to know what they are living for because each day, a herald comes out and calls, and there is no one to notice him.

296) Those are man’s days from the time he was created. On that day when he came out to the world, they all exist already. They are real illuminations and man’s days extend from them. They walk and roam the world, descend and warn man each day separately. And when the day comes and he warns the man, and on that day the man transgresses before his Master, that day rises in shame and testifies about him, and he stands outside alone.

297) And after he stands outside alone, he sits and waits for the man to repent for the sin. If he is rewarded and he repents, the day returns to its place. If he is not rewarded and did not repent, that day goes down and joins the wind outside and returns to its home, where it is established in precisely the same form as that man’s so as to harm him. The day sits in his home with him, and if he repents, its dwelling with him is favorable. If he is not rewarded, its dwelling with him is bad.

298) In any event, man’s days are counted and they are lacking. Those that remained due to sins are not counted. Woe unto that person who decreased his days before the holy King and does not have days to crown with them above in that world, and with which to draw near before the holy King.

299) When these days before the holy King approach, if the person who died was righteous, he rises and enters these days, and they are clothes of honor, and his soul dresses in him. And those days were because he was rewarded with them and did not sin in them.

300) Woe unto a man who decreased his days above. When he should be clothed in his days, those days that he corrupted with his sins are missing from that garment and he wears a deficient Kli. It is all the more so if many are the days that were corrupted and man had nothing with which to clothe in that world. Woe unto him; woe unto his soul, for he is sentenced in Hell for those days, days over days, double days. He is punished for years for each day. And when he comes out of the world, he does not find days to clothe in them and does not have a clothing in which to cover. Happy are the righteous, whose days are all hidden with the holy King and garments of honor are made of them, to clothe in them in the next world.

301) It is written, “And they knew that they were naked.” It is real knowing that they knew, for they were deficient of that garment of honor that was made of the days, and they did not have a single day to clothe in. It is written, “Your eyes have seen my unformed substance, and in Your book were all written, days were ordained and not one of them,” in relation to Adam HaRishon. “Days were ordained” indeed, for they were made to be a clothing. “And not one of them” means that not even one of them was left for him to clothe in, until Adam exerted and repented and the Creator accepted his repentance and made for him another Kli and clothing. But not of his own days, for with his repentance, he did not correct the sin of the tree of knowledge in completeness, as it is written, “And the Lord God made for Adam and for his wife garments of skins, and clothed them.”

302) Of Abraham, who was rewarded, it is written, “Coming in days” [advanced in age]. Hence, when he departed from this world, he entered and clothed by these very days of his. He did not subtract anything of that garment of honor because it is written “Coming in days.” It is written about Job, “And he said, ‘Naked I came from my mother's womb, and naked I shall return there,’” for he had no clothing left to dress in.

303) Happy are the righteous, whose days remain clean of sin and they remain for the next world. When they come out of the world, they all connect and become a garment of honor for them to dress in. In that clothing, they are rewarded with delighting in pleasure in the next world. And in that clothing, they are destined to rise in the world and live at the revival of the dead. And all those who have a clothing will rise. Woe unto the wicked of the world, whose days were decreased by their iniquities and who did not have what to cover themselves with when they departed from the world.

304) All those righteous who were rewarded with clothing a garment of honor from their days are crowned in that world by crowns that the fathers were crowned in, from that river that extends and goes out to the Garden of Eden. It is written about it, “And the Lord will guide you always and satiate your soul in brilliance.”

305) Happy is Jacob, for he had great confidence, as it is written, “And when I lied down with my fathers.” He was rewarded with them, and not with another. He was rewarded with them, with clothing in his own days and in their days.

306) It is written, “And he smelled the smell of his garments, and blessed him.” It should have said, “The garments of Esau,” and not “His garments,” since those were the garments of Esau, as it is written, “And Rebecca took the garments of Esau her elder son,” and here it says, “The smell of his garments,” meaning Jacob’s.

307) However, “And he smelled” means he looked further and smelled his garments in the world of truth, and then he blessed him. It is written about that, “See, the smell of my son is as the smell of a field,” a field of holy apples, the Nukva de ZA. He said, “Since you were rewarded with these garments of honor, “May God give you the dew of heaven.” This means that the dew of heaven was dependent upon the garments of honor. Because it is a field of apples, which the garments of honor resembled in their scent, he received dew all day long from a place called “heaven,” ZA.

308) He blessed him with everything, as it is written, “Of the dew of heaven and of the fatness of the earth,” and from the affluence of the Nukva, land, as well. This is so because it was written, “And he smelled the smell of his garments,” and these garments, too, are received from the Nukva.

Each day, 1,500 smells rise from the Garden of Eden, the Nukva, in which they are perfumed. These are clothes of honor that crown from the days of Adam in that world. But the clothes are received from the Nukva, too. The number 1,500 is the smell. It is not the complete degree of GAR, but only half of the degree because it is not received from above downwards but from below upwards. The complete degree of GAR is 3,000, and its half is 1,500.

309) How many garments does one have from his days? They are three. One is when he wears the garment of Ruach in the Garden of Eden of the earth. One, the most precious of all, is when the Neshama dresses in him, whose abode is within the bundle of life, the Nukva, among her garments, called “Royal clothes.” And one is the outer apparel, which is present and absent, seen and unseen, because being from the externality, it does not have perpetual existence. Rather, at times it is present and at times it is not present; at times it is seen and at times it is not seen. In this garment, the soul dresses and walks and roams the world.

310) Each beginning of a month and Shabbat, the soul goes and connects to the Ruach in the Garden of Eden of the earth, which stands between the precious curtain. And from it, the soul learns and knows what she knows, and roams and alerts in the world.

311) In two ties does the soul tie each beginning of a month and Shabbat: 1) In the tie of the Ruach between the scents of the perfumes in the Garden of Eden of the earth; 2) from there, the soul walks and roams and connects with the Ruach in the Neshama, which is bundled in the bundle of life. She is nourished and satiated by those precious lights from the right and from the left, as it is written, “And the Lord will guide you always,” to indicate that she receives from all sides and that she does not cease.

312) “And satiate your soul in Tzachtzachot [brilliance].” She receives one Tzach [part of Tzachtzachot] when she connects with the Ruach in the lower Garden of Eden. She receives the Tzach before the Tzach when she connects with the Neshama above, in the bundle of life, as it is written, ‘In Tzachtzachot [brilliance].’ Tzach is one, Tzachtzachot is two. They themselves are above, at the precious part of the Neshama. It is said Tzachtzachot about the one who inherits them. This is the meaning of “Your soul,” who inherits them from the Neshama. Happy are the righteous.

313) Rabbi Shimon said, “When I am among the friends from Babel, they gather to me and learn the matters in disclosure. They put them in a box that is sealed by hard iron, which is hidden from all sides, and conceal them so they will not be known to anyone.

314) “Several times have I taught them the ways of the garden of the king, the Nukva, and the ways of the King, ZA. Several times have I taught them all those degrees of the righteous in that world. They all fear studying these things and they study in stuttering. This is why they are called ‘stutterers,’ since they stutter in their mouths.

315) “But I judge them favorably because they are afraid, since the holy air and the holy spirit have moved away from them, as they are abroad and nurse from the air and spirit of a different authority from that of Kedusha [holiness]. Moreover, the rainbow is seen on them, which is a sign that they are in Din and they need mercy. They are unfit to welcome Elijah, much less to welcome anyone else.

316) “However, it is good for them that I am in the world and I support the world, since in my life, the world will not be in grief and will not be judged by the Din of above. After me, no generation such as this generation shall arise. It will occur in the world that there will be no one to protect them, and every insolent face will be both above and below, since above, too, there will be insolent faces, which are the slandering of the Klipot, due to the iniquities below and their insolence.

317) “The people of the world will shout but no one will watch over them. Their heads will search in every direction for some salvation but they will not return with any cure for their plight. But I have found them one remedy in the world: Where they engage in Torah, and a book of Torah that is unflawed is among them, when they take it out, the upper ones and lower ones will awaken. And it is all the more so if the Holy Name is written in it properly.

318) “Woe unto a generation that a book of Torah appeared among them, which was thrown into the city street, etc., to pray, and there was no awakening for her above and below, and whose prayer was not accepted above because their prayer was without fasting and without repentance below. Who will awaken over her to pray when the world is afflicted and the world needs rains, and the book of Torah must be revealed due to the stress in the world?”

319) But when the world is afflicted and people ask for mercy over the graves, all the dead awaken to ask for the world. This is because the soul rushes to alert the wind that the book of Torah is in exile, that it was exiled because of the pressure in the world and the living came over the graves and ask for mercy.

320) At that time, the spirit alerts the soul, and the soul alerts the Creator, and then the Creator awakens and takes pity on the world. And all of that is for the exile of the book of Torah from its place, and since life came to ask for mercy for the grave of the dead. Woe unto a generation if a book of Torah must be exiled from place to place, and even from synagogue to synagogue, to pray, since none is found among them who will watch over them and pray for them, for there is not a righteous one among them.

321) When Divinity was exiled in the last exile, until it rises up, she said, as it is written, “Who will give me a wanderer’s lodge in the desert?” and not to rise up, since she desires to walk with Israel in the exile. Afterwards, when she was already in exile with Israel, when there was much stress in the world, she is in the world in the desert, in the place of Klipot. Also, in the exile, the book of Torah is in the desert, and everyone awakens and regrets over her, the upper ones, as well as the lower ones.

322) If those foolish Babylonians knew the words of the secrets of the wisdom, such as what the world stands on and why its pillars quake when the world is under pressure, they would connect to the words of King Solomon in the high meaning of the wisdom. But they did not know his merit.

323) And now they seek words of wisdom and there is no one to understand their secret and no one to teach. And yet, there are wise ones among them in determining the impregnated year [a year with an extra month in the Hebrew calendar] and determining the month, even though it was not given to them to impregnate the year and to sanctify the month, since the year is impregnated and the month is determined only in the land of Israel.

324) For twelve months, the soul connects to the body inside the grave and they are sentenced together in Din, except for a soul of a righteous. She is in the grave and feels her sorrow for the affliction and the sorrow of life, and she does not try to pray for them.

325) And after twelve months, the soul dresses in another clothing and walks and roams the world, and knows what she knows from the wind and tries to ask for mercy for the affliction in the world and to feel the sorrow of the living.

326) And who awakens all of that, that the souls of the dead will pray for the living? There is a righteous one in the world who announces them properly, and that righteous one was recognized among them because when a righteous one remains in the world, he is known among the living and among the dead, since each day he is declared among them. And when there is much affliction in the world and he cannot protect the generation, he alerts them of the affliction in the world and they ask for mercy over the living.

327) And when no righteous is found, who is declared among them, and there is no one to awaken the souls in the affliction in the world except for a book of Torah, the upper ones and lower ones awaken on it, to pray for the world. However, at that time, everyone must be in repentance. If they are not in repentance, the litigants awaken upon them to punish them for throwing the book of Torah. And not only the souls, even the wind in the Garden of Eden awakens over them for the book of Torah, to ask for mercy.

328) “And when I lied down with my fathers,” who are in Guf [body], Nefesh, Ruach, and Neshama, contained in a single Merkava [assembly/chariot] in a high degree. “And when I lied down with my fathers” revolves around the Guf and all the aspects of the Neshama, so they will be together with his fathers.

How impervious are the people of the world in all the senses. They do not know, do not notice, do not hear, and do not look at the matters in the world and how the Creator fills with pity over the world at all times, and there is no one to notice.

329) Three times a day, a wind comes into the Cave of Machpelah and blows through the graves of the patriarchs. Their bones heal and they maintain their existence. That wind draws dew from above, from the head of the King, HBD de ZA, the place of the upper patriarchs, HGT who became HBD. And when the dew comes from them, the lower patriarchs awaken in the Cave of Machpelah.

330) The dew falls through the degrees and reaches the lower Garden of Eden, and the perfumes in the Garden of Eden bathe in that dew. At that time, a spirit [Ruach] that is included in two others awakens—the Ruach from the middle line, Jacob, includes two lines, Abraham and Isaac. It rises and wanders among the perfumes and enters through the cave door. Then, the fathers and their wives awaken and ask for mercy over the sons.

331) When the world is in grief and they are not granted, it is because they, the patriarchs, are asleep due to the iniquities of the world, and that dew does not awaken them because it is not drawn and is not present until the book of Torah properly awakens in the world. At that time, the Nefesh alerts the Ruach, the Ruach alerts the Neshama, and the Neshama alerts the Creator. And then the King sits on the throne of Rachamim [mercy] and draws from the holy Atik, AA, extension from the crystal dew—the Mocha Stimaa de AA—which reaches the Rosh of the King, HBD de ZA, and the fathers—HGT de ZA—are blessed. Then that dew is drawn to those who are asleep, the fathers in the Cave of Machpelah, all unite to pray for the world, and the Creator has mercy over the world. However, the Creator does not have mercy over the world until He alerts the fathers and the world is blessed through their merit.

332) And Rachel did more than all the fathers, for she stands at the crossroads each time the world needs mercy.

And Israel Bowed Down Upon the Bed's Head
333) “And Israel bowed down upon the bed's head.” “The bed’s head” is Divinity because Divinity is over the head of the sick. However, we should not say that he was bowing down to Divinity, since he was a Merkava [assembly/chariot] to the Sefira Tifferet, which is above Divinity. Rather, he was bowing before his own quality, Tifferet.

The bed is Divinity, as it is written, “Behold, it is Solomon’s bed.” The bed’s head is the foundation of the world, the head of Divinity. Over the head is Israel, Tifferet, who stands over the bed’s head, Yesod, since Tifferet is above Yesod. This is the reason why Israel was bowing before himself, before Tifferet.

334) We should not say that he was bowing before Divinity, which is over the head of the sick, since at the time, he was still not sick, as afterwards it is written, “And it came to pass after these things, that he told Joseph, ‘Behold, your father is sick.’” At the time he was bowing, he was not sick, necessarily so, and this is why he bowed, since he knew that at that time he rose to a high and holy degree in the complete throne, Tifferet. This is why he was bowing before the Merkava, the upper throne, since HGT is an upper throne to Bina, and Tifferet includes all of them. It is the completeness of the great and powerful tree, called after his name, Tifferet, which is called by his name, “Israel.” Hence, “And Israel bowed down upon the bed's head,” since he rose to his degree and was crowned with crowns, the Mochin of the holy King, Tifferet.

335) King Solomon said, “I have tried all that with wisdom [Hochma].” He inherited the moon, Nukva, from all of her Behinot [discernments/aspects], and in his days, the moon was full because she was blessed from all the degrees. When he wished to understand the laws of Torah he said, “I said, ‘I will be wise,’ but she was far from me.”

336) Jacob said, “And when I lied down with my fathers you shall carry me out of Egypt, and bury me in their burial-place.” One whose soul departed into another authority, abroad, and whose body was buried in the holy land, it is written about him, “And you came and defiled My land.” And Jacob said, “And bury me in their burial-place,” and his soul went out into another authority, in Egypt.

337) Jacob is different from other people because Divinity gripped him and clung to him, as it is written, “I will go down with you to Egypt,” to dwell with you in exile. “And I will also surely bring you up,” meaning your soul will mate in Me and your body will be buried in the graves of your fathers. Even though his soul departed in another authority, yet, “I will also surely bring you up,” meaning that he would be buried in the grave of his fathers.

338) “And Joseph shall put his hand upon your eyes,” for he is the elder, and the elder places his hand on his father’s eyes. With respect to the thought in the heart, he was from the first drop. And because the Creator knew this secret, that his mind was on Rachel, he was told this in Joseph—that he would put his hand on his eyes, meaning that all his love depended on him.

339) What is, “And Joseph shall put his hand upon your eyes”? This is Jacob’s honor—that his son, who is a king, will put his hands on his eyes, to tell him that Joseph is alive and will be present at his death.

340) A man who is rewarded with a son in this world, the son must put dust on his eyes when he is buried. This is his honor, to indicate that the world has been sealed off from his father and that the son is succeeding the world.

341) Because the view of the world is seen in a man’s eyes, and all the colors are in them, too, and the white color in them is like the great ocean that surrounds the world from all sides, the other color in them is like the land that the waters brought out, and the land stands between the waters. Similarly, this color stands between the waters, in this white color, which implies to the ocean water.

342) The other, third color, is in the middle of the eye. This is Jerusalem, the middle of the world. The fourth color in the eye—the black in the eye—is where all the power to see in the whole of the eye is found. It is called “pupil,” and in that pupil, the face is seen. And the most precious vision of all is Zion, the point in the middle of everything. The vision of the whole world is seen there, and Divinity—the beauty of everything and the view of everything—is present there. This eye is the inheritance of the world. For this reason, the one who dies leaves it and his son takes it and inherits it.

343) This is a hidden thing, and the people of the world do not know and do not look, since when a person leaves the world, his soul is hidden with him and before she leaves the body, a man’s eyes see what they see, as it is written, “For man shall not see Me and live.” In their lives, they do not see; but in their death, they see.

344) His eyes are open from that vision that he saw. Those who stand over him should place a hand over his eyes and close his eyes. When his eyes remain open from that precious view, if he is rewarded with a son, the son should put his hand on his eyes first, and close them, as it is written, “And Joseph shall put his hand upon your eyes.” This is so because another view, which is not Kedusha [holiness], appears before him, and the eye that now sees a high and holy view shall not look at the other view.

345) The soul is close before him, at home. If the eye remains open and the other view, of the Sitra Achra, is over his eyes, everything that he will look at will be cursed. And since his soul is before him, he will look at the soul and she will be cursed. This is not an honor to the eye, much less to the relatives of the dead, and even more so to the dead himself. It is not honorable for him to look at what he should not look at, and to place the Sitra Achra over his eyes. This is why he is covered in dust. The friends have already commented on the Din that the dead is sentenced in the grave, and it is honorable that the eye will be closed to everything by the son that he left in the world.

346) All seven days past his death, the soul goes from the house to the grave and from the grave to the house and mourns for him. Three times a day they are sentenced as one, the soul with the body, and there is none who knows this in the world. And he should regard it, to awaken the heart.

347) Afterwards, the body is closed in the grave and the soul goes and bathes in Hell, and comes out and wanders in the world, visiting the body in the grave, until she dresses in what she dresses.

348) After twelve months, they all rest. The body is calmed in the dust and the soul is bundled and enlightened in the spirit and in the clothing that the spirit wears. Then the spirit delights in the Garden of Eden and the soul rises to the bundle of life, the Nukva, the greatest of all pleasures. They are all tied to one another, the Nefesh [soul] in the Ruach [spirit], and the Ruach in the Neshama [soul, but this time it means Neshama], on Sabbaths, on good days, and in beginnings of months.

349) Woe unto people who do not look and do not know and do not recognize what they are standing on, and the practice of the Mitzvot of Torah is forgotten from them. There are Mitzvot of the Torah that make a garment of honor above, in the upper Garden of Eden, there are Mitzvot of the Torah that make a garment of honor below, in the lower Garden of Eden, and there are Mitzvot of the Torah that make a garment of honor in this world. And man needs all of them, and all are corrected by his days.

350) One day, old Rabbi Yehuda was excited. He wished to know what will become of him in the world of truth. In a dream, he was shown one form of his: a strong light that shines to the four directions. They told him, “This is your clothing for your sitting here.” And from that day on, he was happy.

351) Each day, the spirits of the righteous sit in their clothes, row after row in the Garden of Eden, and praise the Creator in the high honor.

In the beginning, it writes, “And Israel bowed down upon the bed's head.” “The bed” is the assembly of Israel, the Nukva. “The bed’s head” is a righteous. “Upon the bed’s head” is the holy King, Tifferet, that all the peace is his, as it is written, “Behold, it is Solomon’s bed,” since he would bow before himself, for he is a Merkava [chariot/assembly] for Tifferet, for the one who stands at the bed’s head, whose name is Israel. Tifferet is called “Israel,” hence “And Israel bowed down upon the bed's head.”

352) Afterwards, Jacob knew that he was completed in a high degree and that his degree was Tifferet, above with the fathers, who are HG, and he alone was the complete correction because Tifferet is the middle line that contains HG within it, and he is equal to the whole of HGT. Hence, he held his heart, rejoiced, and was strengthened in the upper desire of the Creator, who desires him. It is written about him, “And Israel was strengthened and sat upon the bed,” on the actual bed, on Malchut, since he was completed in a higher degree, in the quality of Tifferet, above Malchut. Happy is he.

The World Is Judged Four Times a Year

353) The world is judged four times a year: on Passover, for the grain; on the eighth of Sukkot, for the fruits of the tree; on Rosh Hashanah [beginning of the year], for all the people of the world who pass before him as the children of Meron, and on the holiday, they are sentenced for the water.

“On Passover, for the grain,” opposite the high Merkava, the patriarchs, HGT, and King David, Malchut. The four times correspond to the patriarchs and King David. He interprets that a Matza comes on Passover because a Matza is the Din of Malchut. It is when Israel began to enter the holy part of the Creator and to root out the leaven—idolatry—the appointees over the idol worshipping nations, called “other gods,” “foreign gods,” and which are called “leaven,” “the evil inclination,” and to enter the Matza, the Malchut, the holy part of the Creator. This is why on Passover, the judgment is on the grain, since the world is judged on the Din [judgment] of the Hey, the Malchut, and Tevu’ah [grain] comes from the words Tavo Hey [Let the Hey come].

354) “On the eighth of Sukkot, for the fruits of the tree.” Should it not have said, “The fruits of the trees”? However, this is a strong and mighty tree above, ZA. The fruits of the tree are the souls of the righteous, the fruits of ZA. They are judged on the eighth day, Tifferet.

355) On Rosh Hashanah, they pass before him as the children of Meron. Rosh Hashanah is the Rosh [head/beginning] of the Shanah [year] of the king. Rosh Hashanah is Isaac, who is called Rosh, one Rosh of the King, ZA, his Rosh of Gevura, a place called “year.” This is the reason why all the people of the world will pass before him like the children of Meron, since on Rosh Hashanah, Isaac is present—the Rosh of the left, in which there are Dinim [judgments]. This is why it is said on Rosh Hashanah, “His left under my head.”

356) “On the holiday, they are sentenced for the water.” This is the beginning of the illumination of the right of the king, Hassadim, water, since on the holiday, it is said, “And his right shall embrace me.” Hence, the joy of the water is in everything, when water is poured and pumped, since water is Hassadim.

Everything is found in these four times. On Passover, the Din is in Malchut, which is called “grain.” On the eighth of Sukkot, the Din is in Tifferet, which is called “a tree.” On Rosh Hashanah, it is in Gevura, and on the holiday, it is in Hesed.

357) Everything is found in those four times: Abraham, Isaac, Jacob, who are HGT, and King David, who is Malchut. The world is judged in those HG TM, and people are sentenced in four times, which are the days when HG TM are in the world. Each day, the books are open and peoples deeds are written, and there is none who watches over and none to lend one’s ears. And each day, the Torah testifies, as it is written, “Whoever is a fool, let him come here. ‘Heartless,’ she said to him.” And there is no one to listen to her voice.

358) When a person rises in the morning, witnesses stand opposite him and testify about him. And he does not notice. And the soul testifies about him every time and each hour. If he hears, good. And if he does not hear, the books are open and the deeds are written. Happy are the righteous who do not fear the Din of this world or the Din of the next world. It is written about it, “But the righteous are secure as a young lion,” and “The righteous shall inherit the earth.”

When the Sun Was Setting

359) “When the sun was setting, deep sleep fell upon Abram.” This is the day of the harsh Din, which brings a person out of this world. When it is time for a man to exit this world, it is the great judgment day, when the sun darkens from shining to the moon. It is written about it, “Until the sun darkens.” This is the holy soul that avoids the man thirty days before he leaves the world and he sees that he is devoid of the semblance and it is not seen.

360) The semblance passes away from him because the holy soul has departed and moved from him and is not seen. It cannot be said that when a person dies and weakens, the soul moves away from him. Rather, while he is alive, in full strength, the soul [Neshama] moves away from him and does not shine to the spirit [Ruach], and the Ruach does not shine to the Nefesh. Then the semblance moves away from him and does not shine for him. From that day forth, everyone declares about him that he will die, even the birds in the sky, since the Neshama has departed from him and the Ruach does not shine to the Nefesh, so the Nefesh weakens and eating and all the lusts of the body depart and move away from him.

361) Even more, each time a person falls ill and cannot pray, the Neshama moves away from him. And then the Ruach does not shine to the Nefesh until a person’s Din is given. If he is judged favorably, the Neshama returns to her place and shines to the Ruach and the Nefesh. This is why the matter depends on the Din. When the matter does not depend on the Din, because his Din has already been set to die, the Neshama departs thirty days before everyone and the semblance disappears from him.

362) When a person is sentenced above, his soul is raised to the court, and she is judged by her word. She testifies to everything and she testifies in all the evil thoughts that the man thought. But she does not testify to bad deeds because they are all written in a book. And when one is judged above, he is judged for everything, both for thoughts and for actions. And then the body is in greater trouble than at all other times.

363) If he is judged favorably, he is left alone and sweat comes out on the body. Then the soul [Neshama] returns and shines for the Ruach and the Nefesh. But one is never healed until his sentence is given above. But many sinners in the world and many wicked in the world persist and heal from their illnesses. Indeed, the Creator watches over a person’s judgment, and even if he is not rewarded now, if the Creator sees that he will be rewarded afterwards, He judges him favorably. Or, sometimes he may beget a son who will be righteous in the world, so the Creator judges him favorably.

364) All of the Creator’s deeds and actions are for the best, and He watches in all of them, as it is written, “‘As I live,’ says the Lord. ... I have no pleasure in the death of the wicked, but that the wicked turn from his way.’” For this reason, all those wicked in the world who restore their health, the Creator sentenced them favorably.

365) Sometimes the illnesses have completed the time that they were given to afflict a person, as it is written, “Severe and lasting plagues, and miserable and lasting sicknesses,” which they execute faithfully. They stay with a person and depart once their time is up, for both the righteous and the wicked. It is all done by judgment, as we said.

And Israel Saw Joseph's Sons

366) “And Israel saw Joseph's sons, and said, ‘Who are these?’” It is written, “And the eyes of Israel were dim with age, and he could not see.” If he could not see, what is, “And Israel saw”? He saw Joseph’s sons in the holy spirit, referring to Jeroboam and his friends. Jeroboam made two golden calves and said, “These are your gods, oh Israel.” This is why Jacob asked, “Who are these?” Who is the one who is destined to say, “These are your gods” to idolatry? It is written about that, “And Israel saw Joseph's sons.”

367) Righteous see things before they come to the world because the Creator crowns them with His crown. The Creator sees far ahead, as it is written, “And God saw all that He has done.” This is so because the Creator sees all the deeds before they are done, and they all pass before Him.

368) All the generations of the world, from the end of the world to the end of the world, stand before Him before they come into the world. Before they come down, all the souls that come down to the world stand before the Creator in the form they appear in this world and are called by their names, as it is written, “He calls them all by name.”

369) The Creator shows the righteous all the generations of the world before they come and are present in the world. The Creator showed Adam HaRishon all the generations before they came, as it is written, “This is the book of the generations of Adam.” He showed him all the generations that were destined to come into the world.

It was the same with Moses, as it is written, “And the Lord showed him all the land.” The Creator showed him all the generations in the world, all the leaders in the world, and all the prophets, before they came into the world.

370) Here, too, “And Israel saw Joseph’s sons” means that he saw far ahead how they were destined to commit idolatry, and he was shaken and said, “Who are these?” This complements both for Jeroboam, who said, “These are your gods, oh Israel,” and for asking about Menashe and Ephraim. To that, Joseph replied and said, “They are my sons, whom God has thus given me,” meaning they are kosher [fit/qualified/proper]. However, he did not reply to him about Jeroboam and his friends. And the Creator pointed to Jeroboam and his friends, since it is written, “And lo, God has also shown me your seed.” The word “also” comes to multiply those generations that came out of him.

And He Blessed Joseph

371) “And he blessed Joseph.” We find no blessing for Joseph here, that Jacob blessed Joseph, but for his sons. But if for his sons, it should have said, “And He blessed them.”

372) But Joseph implies to Malchut, the blessing of his sons, because his sons—Menashe and Ephraim—are Malchut, which is called Et [of]. And when his sons are blessed, he is blessed first. This is why it writes Joseph, too, since a man’s sons are his blessing.

373) “And He blessed Joseph.” Et [“of,” used in Hebrew before the word “Joseph”] implies to Malchut. He blessed as a sign of the covenant that Joseph—Malchut—kept. For this reason, the righteous, who is Joseph, is called Et, and it says Et Yosef [of Joseph] because Joseph includes the covenant, Malchut, which is with Joseph.

374) And Jacob said, “The God before whom my fathers Abraham and Isaac walked.” “The God” is the holy covenant, Malchut, called “holy covenant.” “Before whom my fathers,” since my fathers were the first and highest before Malchut, since my fathers are Abraham and Isaac, HG de ZA, were before Malchut and superior to her because she is nourished by them and nurses that place, the Malchut.

375) “The God who shepherds me.” He said God a second time because he blessed that place, Malchut, the living God, Bina, the source of life, from which the blessings stem. This is the reason why he mentioned himself in that place, saying “The God who shepherds me,” since Jacob, the middle line, receives all the blessings that extend from the source of life, Bina. Without him, the two lines of Bina cannot shine. And when he receives them, he receives this place, the Malchut, the blessings from him, and it all depends on the male, Jacob. This is why it is written, and He blessed Joseph, where Et is the Malchut, who received the blessings from Jacob, ZA.

376) Wherever blessings are required, the Creator, Malchut, should be blessed first. And if the Creator is not blessed first, the blessings do not persist.

377) When Isaac blessed Jacob, he first blessed the Creator, as it is written, “See, the smell of my son is as the smell of a field which the Lord has blessed.” Here, there is a blessing for the Creator, as it is written, “which the Lord has blessed,” meaning that he was blessed with the keeping of the blessings. Afterwards, it is written, “And may God give you of the dew of heaven and of the fatness of the earth.” This is so because a field, Malchut, has already been kept by the keeping of the blessings because the blessings stem from her only after she was already kept in the blessings. Similarly, first, Jacob blessed the Creator, and then he blessed his sons, as it is written, “In the morning he eats prey.” In the morning, a person should bless the Creator first, and then the rest of the people in the world.

378) When Jacob wanted to bless the sons of Joseph, he saw in the spirit of holiness that Jeroboam son of Nebat was to come out of Ephraim. He said, “Who are these”? And he said, “These are your gods, oh Israel.”

In all those sides in the evil serpent, from the spirit of impurity, it is the serpent, and SAM is riding it. They are a male and a female, and when they mate, they are called “These,” in plural form, to indicate that they are not united like the male and female in Kedusha [holiness], but are separated. They appear in the world in all the aspects that extend from the serpent, and they are from the Zivug of male and female, called “These.”

379) The spirit of holiness, Nukva de ZA, called “this,” is the covenant. It is the imprint of the word that is always within man. Also, “This is my God, and I will praise Him,” is the Creator, ZA, in singular form. However, ZON de Sitra Achra, SAM and the serpent, are called “these,” in plural form. This is why it is written, “These are your gods oh Israel.”

380) This is why it is written, “Even these may forget,” which are ZON de Sitra Achra, “And I will not forget you.” This “I” is the Nukva de ZA, “Will not forget you.” It is written, “For these I weep,” since the sin of the calf, which is called “these,” caused them weeping, as it is because of that that the Temple was ruined. “For these I weep,” since the serpent and SAM have been given permission to rule over Israel and to destroy the Temple. This is the holy spirit, the Nukva, called “I.”

381) It is written, “These are the words of the covenant.” And how is it possible that “these” is the name of ZON de Sitra Achra? However, all those curses exist within the “these,” the Sitra Achra, since there is where all the curses are present. The serpent is cursed. It has been cursed, “You are more cursed than all the animals of the field.” And this is why the Torah comes first and says, “These,” referring to one who broke the words of the covenant.

382) And why does it even say in Kedusha, “These are the commandments which the Lord commanded”? It is because all the Mitzvot [commandments] of the Torah are to cleanse man, so he will not stray from this path and will keep from the Sitra Achra and part from them. And why does it say, “These are the generations of Noah”? There, too, it is the Sitra Achra, since Ham, the father of Canaan came out, and it is written, “Cursed be Canaan,” and he is of these, since the serpent is cursed.

383) And they said, “These are your gods, oh Israel.” All of that is the insides of the waste of gold. Aaron offered gold, his side, left, which comprises fire. This side is regarded as gold and as fire. The waste of gold is the Klipot and the impurity. The spirit of impurity is always in the desert, and it found a place at that time to strengthen in it and to grip to Israel.

384) And Israel’s purification from the first filth of the serpent, which cast in the world and caused death to the world by the sin of the tree of knowledge—from which they were purified when they stood by Mount Sinai—returned again. And once again, the serpent caused them to defile them and to overcome them, and caused death to them and to the generations following them, as it is written, “I said, ‘You are godlike, but you will die as humans.’” This is so because due to the calf, the sentence of death returned to them, as in Adam HaRishon.

385) Hence, when Jacob saw in Jeroboam son of Nebat—who was an idolater—in the spirit of holiness, he was alarmed and said, “Who are these?” Afterwards, when he wanted to bless them, he blessed Divinity first, and then blessed his sons. Since he blessed the Creator first, from that place, which he blessed first, he later blessed them, as it is written, “The angel that redeems me from all evil shall bless the boys.” This means that Divinity, who is called “an angel,” will bless them, and by that, he was certain that his blessing will not reach Jeroboam and his friends.

And Hezekiah Turned His Face to the Wall

386) “And Hezekiah turned his face to the wall and prayed to the Lord.” One should pray only next to a wall and nothing should part between him and the wall. How does it differ? Regarding all the others who prayed, it does not write, “He turned his face to the wall.” It was enough to say, “And he prayed to the Lord.” One who prays a prayer, properly aims his mind even when he is not turning his face to the wall, as it is written about Moses, “And he prayed to the Lord.” It is written, “And Moses cried unto the Lord,” and it does not say, “And he turned his face.” But here, with Hezekiah, why does it say that he turned his face to the wall and then prayed to the Creator?

387) At the time, Hezekiah was unmarried; he did not have a wife and did not bear sons. It is written, “And Isaiah the prophet, the son of Amoz, came to him and said to him, ‘For you shall die and not live.’” “For you shall die” in this world, “And not live” in the next world because he did not bear sons.

388) Anyone who does not try to bear sons in this world does not persist in the next world and has no share in that world, and his soul is banished in the world and finds no rest anyplace in the world. This is the punishment that is written in the Torah, “They will die alone,” without children, since when one who is without a child goes to that world, he dies there. Thus, he dies in this world and in the next world. This is why it is written, “For you shall die and not live.”

389) Moreover, Divinity is not over him whatsoever. Then it is written, “And Hezekiah turned his face to the wall,” meaning he placed thoughts and directed himself to taking a wife, so that Divinity, called “a wall,” will be over him.

390) This is why it is written, “And he prayed to the Lord.” One who has a transgression in his hand, and who wishes to plead for mercy for himself, should aim his face and thoughts to correcting himself from that transgression, and then ask his prayer, as it is written, “Let us examine and probe our ways” first, and then, “Let us return.” Here, too, since Hezekiah knew his iniquity, it is written, “And Hezekiah turned his face to the wall,” meaning he turned his face to correct in Divinity, who is a wall, since there was the place where he sinned.

391) Because all the females in the world are in Divinity, one who has a female, Divinity is on him. And one who does not have one, she is not over him. This is why Hezekiah corrected himself into being corrected with her, and took it upon himself to marry a wife, and then, “And he prayed to the Lord.”

392) A wall is the Lord of all the land, Divinity, as it is written, “Behold, the ark of the covenant of the Lord of all the earth.” Thus, the ark of the covenant, Divinity, is the Lord of all the earth, which is a wall, and for this reason, “Hezekiah turned his face to the wall.”

393) It is written in a prayer, “Remember now, O Lord, I beseech You, how I have walked before You,” meaning that he kept the holy covenant and did not defile it, “In truth and with a whole heart, intending in all the meanings of faith that are included in the truth.

394) “And have done what is good in Your eyes,” attaching redemption to prayer. Yesod is called “redemption.” The Nukva is called “prayer.” He intended to make that unification properly, hence, “And Hezekiah wept bitterly.” There is no gate that stands before tears and does not open. When redemption is attached to prayer, the Nukva, the redeeming angel, is found in all the redemptions in the world.

The Redeeming Angel

395) “The angel that redeems me from all evil shall bless the boys.” After Jacob blessed and intended to unify from below upwards, when he said, “The God,” Malchut, “Before whom my fathers,” HG, “Walked,” he extended from above downwards when he said, “The God,” Bina, “Who has been my shepherd,” Tifferet, and extended from Bina to Tifferet. When he received blessings, he then gave blessings to Nukva. And after the blessings arrived at the place he started and said, “The angel that redeems,” from whom the blessings extend to the lower ones.

396) The cherubim were standing in a sign and a miracle. Three times a day, they were spreading their wings and sheltering the ark below. It is written, “The cherubim spread wings.” It does not say, “Whose wings are spread,” which would mean that their wings are always spread. Rather, it is written, “Spread wings,” meaning that they do a deed and spread wings three times a day.

397) The Creator did below as above. The cherubim in the tabernacle are as the cherubim above. The shape of the cherubim above is as boys who are standing under the Nukva de Atzilut on the right and on the left. They stand at the holy of holies of Beria, who are Matat and Sandalfon, and they are blessed first by the blessings that extend from above, and from here the blessings extend below.

398) “The angel that redeems me” is Tifferet, who receives blessings from above. And since he received, he will bless the boys, the cherubim, who are Matat and Sandalfon, from whom the blessings extend from upper ones to lower ones.

399) It is written, “House and wealth are an inheritance from fathers, and a wise wife is from the Lord.” The Creator gives everything to a person. When the Creator awards a man with a house and a fortune, sometimes he bequeaths it all to his son and it becomes a patrimony for him. “And a wise wife is from the Lord” means that a man is rewarded with a wife from the Creator because the Creator rewards a person with her only after he is declared in the firmament.

400) The Creator makes couplings even before they come to the world. When people are rewarded with them, according to their actions, they are given a wife, and all the deeds of people are revealed before the Creator. And by the deeds of the righteous, He makes couplings before one comes to the world.

401) Sometimes in a bonding, a daughter of so and so is declared to so and so before they come to the world, but when he is born, the man corrupts his ways, so his mate is given to another until he straightens his ways. If he improves his ways and it is time for him to marry his mate, then a man is rejected before a man, and he comes and takes what is his. And the one who married his mate, before he improved his deeds, is now repelled because of him and dies, and he receives his mate from him. It is hard for the Creator to repel a man because of another man, so the Creator is the one who gives the woman to the man and the couplings come from Him. This is why it is written, “And a wise wife is from the Lord.”

402) In truth, the Creator gives everything to a person, not just a wise wife. Even though the Creator summons good to give to man, if the man diverts his ways from the Creator to the Sitra Achra, from that Sitra Achra that clung to him in all the slandering and all the evils, what will come upon him will come, and they do not come to him from the Creator, but from that evil side that clung to him due to the deeds that he did.

403) Hence, a woman that is not wise, Solomon says about her, “I find the woman more bitter than death, since he drew her upon him through his iniquities and the deeds that he did, and not through the Creator. Hence, when the Creator desires a person because of his good deeds, he provides him with a wise wife and redeems him from the Sitra Achra.

404) This is why Jacob said, “The angel that redeems me from all evil,” meaning that I did not get a wife from the Sitra Achra and no blemish was placed in my seed, and they are all righteous and whole, complete, since he was redeemed from all evil, from the Sitra Achra. Also, Jacob did not cling to that Sitra Achra at all.

405) Hence, “The angel that redeems me from all evil shall bless the boys,” who are worthy of being blessed because Joseph kept the sign of the holy covenant. Joseph said about it, “They are my sons, which the Lord has thus given me,” meaning that the covenant kept him and his sons worthy of being blessed, and he is worthy of many blessings. For this reason, Jacob gave each a single blessing, and many blessings to Joseph, as it is written, “The blessings of your father have surpassed the blessings of my ancestors ... may they be the head of Joseph.”

406) It is written, “Unto You I lift up my eyes, O You who dwells in the heavens.” The prayer of a man who intends in it is above in the upper depth, Bina, from which all the blessings extend, meaning from the right line, as well as every freedom, meaning from the left line, and from there they come out to sustain everything from her middle line.

407) Hence, there is an extra Yod here, for it writes, “Yoshvi [dwells] in heaven” instead of “Yoshev [“dwells” as it is usually spelled] in heaven.” This is so because the Yod, Hochma, never stops from that place because the Zivug of Hochma and Bina never stops. This is why it is written, “Who Yoshvi [dwells] in the heavens” with an extra Yod, since Bina is gripped to upper Hochma, above, who is called, Yod, and gripped below, meaning she sits on the throne of the fathers, HGT, the throne that is called “heaven,” ZA, which includes HGT. This is because HGT de ZA are the three legs of the upper throne, which is Bina, hence the words, “Who dwells in the heaven.”

408) This means that when the blessings extend from above, from this depth, Bina, all of heaven receive them, meaning ZA, and from him, they extend below until they reach the righteous, Tzadik and Tzedek, everlasting covenant, the Nukva, and from her, all the armies and all the camps, which are the lower ones in BYA, are blessed.

409) The Nukva, a world, receives from the heaven, who are HGT de ZA. The crown of all the armies, Nukva, from whom all the armies in BYA receive, rises in seventy-two lights, which are seventy-two names in HGT de ZA. She is established into being the circle of the world in seventy places, where the seventy-two names of ZA illuminate in the Nukva in seventy places in the form of a circle, which means that it illuminates only from its center up and does not spread from above downwards.

They are all one circle, all seventy places. Within that circle is a point that stands in the middle. This is the Masach on which the Zivug was made, and the light is received from there and above to all the sides. Hence, from that point, the whole circle is nourished. She is called “the house of the holy of holies,” and she is a place for the Ruach of all the Ruchot [plural of Ruach], where ZA, the light of Ruach, mates, and from which all the Ruchot in the worlds extend. This is the secret, that in all the secrets, the point of Man’ula [lock] is hidden within it and only the point of Miftacha [key] is revealed and dominating. He is hidden among the armies that spread from the Nukva and is hidden in her herself. When the Nukva rises through the seventy-two lights, all the worlds rise in her wake.

Do Not Remember the Iniquities of Our Forefathers against Us
410) For the Creator’s love for Israel—His lot and His share—no other considers their Dinim [judgments] but He. And when He considers their Dinim, He is filled with mercy over them as a father is merciful toward his sons, as it is written, “As a father is compassionate for his children, The Lord has compassion.” And if He finds that they have iniquities, He pardons them all until no iniquities remain over them—to give governance to the Sitra Achra—for which they could be judged.

411) They came to sin before Him as in the beginning, the first sins, which He already pardoned, and He reconsiders them. This is why it is written, “Do not remember the iniquities of our forefathers against us; let Your compassion come quickly to meet us.” If Your mercy does not come quickly to meet Israel, they will not be able to persist in the world, since several litigants of harsh Din stand and slander Israel above, and if the Creator had not brought Rachamim [mercy] over Israel first, before He noticed their Din, they would not be able to persist in the world. This is why it is written, “Let Your compassion come quickly to meet us, for we are very poor,” poor in good deeds, poor in upright deeds.

412) Had Israel gathered good deeds before the Creator, the idol worshipping nations would never have risen against them. But Israel cause the rest of the nations to raise their heads in the world, for if Israel had not sinned before the Creator, the rest of the idol worshipping nations would have surrendered before them.

413) If Israel had not extended bad deeds to the other side in the land of Israel, the rest of the idol worshipping nations would not have ruled in the land of Israel and they would not be exiled from the land. It is written about that, “For we are very poor” because we have no good deeds as we should.
Serve the Lord with Fear

414) “Serve the Lord with fear, and rejoice with trembling,” and it is written, “Serve the Lord with joy; come before Him with singing.” Anyone who comes to serve the Creator should serve the Creator in the morning and in the evening.

415) In the morning, when the light rises and the awakening of the right side has awakened in the world, which is Hesed, one should connect to the right of the Creator and serve before Him in the work of prayer. This is because a prayer brings power and might above and extends blessings from the upper depth, Bina, to all the upper worlds. From there, it extends blessings to the lower ones. Thus, the upper ones and lower ones are blessed by the work of the prayer.

416) One should perform the work of prayer before the Creator with joy and singing, with Hesed and Gevura, to include the assembly of Israel, Nukva, between them, and then to unite the unification in ZA, as it is written, “Know that the Lord He is God.” This is the unification in the work.

417) And yet, one should serve the Creator with joy and show gladness in His work. And those two, joy and singing, are opposite two offerings a day—joy in the morning and singing in the evening. It is written about that, “The one lamb you shall offer in the morning and the other lamb you shall offer at twilight.”

418) Hence, the evening prayer is optional, since at that time, she gives prey to all the armies and it is not time to be blessed, but to give nourishments. In the day, she is blessed by both sides—HG in the morning and in the evening, out of joy and singing—and in the night she dispenses the blessings to all, as it should be. It is written about it, “She rises while it is still night and gives prey to her household.”

May My Prayer Be Counted as Incense
419) “May my prayer be counted as incense before You; the lifting up of my hands as the evening offering.” Incense comes for joy, as it is written, “Oil and incense delight the heart.” Hence, when the priest would light the candles, he would burn incense, as it is written, “When he dresses the candles, he shall burn it. And when Aaron lights the candles at dusk, he shall burn it.” In the morning, he burns incense for joy because the time causes, for morning is a time of joy. In the evening, he burns incense to delight the left side, and so it should be. Incense always comes only for joy.

420) Incense ties knots, the ties of the Sefirot to one another, and grips above and below, removing death, accusations, and anger so they cannot govern in the world. It is written about it, “Moses said to Aaron, ‘Take your censer and put in it fire from the altar, and lay incense on it.’ ...and the plague was stopped.” This is so because all the evil discernments and all the slanderers cannot resist the incense, hence, it is the joy of everything and ties everything.

421) During the afternoon prayer, when the Din is in the world, David intended with a prayer of incense, as it is written, “May my prayer be counted as incense before You.” This prayer that he raised will remove the irritation of the harsh Din that governs in the evening by the force of the incense, which repels and removes all irritation and every slandering in the world. The evening offering is an offering when the Din governs in the world.

422) When the Temple was burned it was the time of the afternoon prayer. This is why it is written, “Woe to us, for the day declines, for the shadows of the evening lengthen.” The shadows of the evening” are the slanderers of the world and the irritation of the Dinim that are ready at that time. Hence, one should aim one’s mind during the afternoon prayer. In all prayers, one should aim his mind, but in this prayer most of all, since the Din is in the world. This is why Isaac established the time of the afternoon prayer.

The Terrible Mountain

423) Rabbi Yosi said, “This mountain is terrible, let us go and not stay here because this mountain is terrible.” Rabbi Yehuda said, “We learned that one who walks alone risks his soul, but three do not. And each of us three is worthy of protection that Divinity will not depart from us.”

424) One should not rely on a miracle. How do we know this? From Samuel, as it is written, “How can I go? When Saul hears, he will kill me.” Was Samuel more worthy of a miracle than three? Samuel was alone, so if Saul heard, he would certainly kill him. But for three, the harm is not certain because harm-doers, demons, do not appear before three and do not harm.

425) It is written, “The angel that redeems me from all evil.” Should it not have said, “That redeemed?” It is “That redeems” because it is always with man and never parts from a man who is righteous.

The redeeming angel is Divinity, who always walks with man and never parts from him as long as one keeps the Mitzvot of the Torah. Hence, one should be careful not to go out on the road by himself. What does it mean, “By himself”? One should be careful to keep the Mitzvot of the Torah so that Divinity will not part from him and he will be forced to walk alone, without a Zivug with Divinity.

426) When a man goes out to the road, he should set up his prayer before his Master, to extend the light of Divinity on himself, and then set out. It turns out that the Zivug of Divinity is to redeem him on the way and to save him however is needed.

427) It is written about Jacob, “If God is with me.” This is the Zivug of Divinity. “And keeps me on this way” is to redeem him from all evil. At that time, Jacob was alone, and Divinity was walking before him. It is all the more so with the friends, who have words of Torah among them.

Three Watches [parts of the night]

432) “Maschil of Eitan the Ezrahite” [Psalms 89]. Abraham the patriarch said this psalm while he was exerting in the work of the Creator, and was doing grace to the people of the world so they would all know the Creator, since the Creator governs the land. He is called “Eitan” [strong] because he grew strong in the Creator.

433) “I will sing of the Hassadim [mercies] of the Lord forever.” But is the coming to the singing from the side of Hassidim, meaning the right line? After all, singing comes from the left line. However, here the left side is incorporated in the right, hence the Creator tested Abraham and tried him.

Isaac was thirty-seven at the time of the tying. So why does it write that He tested Abraham? It should have said that He tested Isaac. Indeed, it is written that He tested Abraham so that he would be in Din [judgment] and would be properly improved in Din, since his quality was all Hesed, so that he would be properly completed. This is why, “I will sing of the Hassadim [mercies] of the Lord forever,” since he was already integrated with the left line, from which singing comes.

It should have said that he tested Isaac, who was already thirty-seven and could protest. However, testing means rising and completion, since through the tying, which is an act of Din and Gevura, Abraham was incorporated with the left line and his quality was fully completed.

434) “I will sing of the Hassadim [mercies] of the Lord forever.” These are the Hassadim that the Creator does with the world, as it is written, “To all generations I will make known Your faith with my mouth,” meaning the grace and truth that He does with all. “To all generations I will make known Your faith with my mouth” is the faith in the Creator that Abraham announced in the world, and which he mentioned in the mouth of all the people. For this reason, “I will make known Your faith with my mouth.”

435) The Creator announced the meaning of faith, Nukva, to Abraham. When Abraham knew the meaning of faith, he knew that he was the kernel and the sustenance of the world, that the world was created and persisted for him, since he was the Hesed, as it is written, “For I have said, ‘Let a world of Hesed be built.’”

This is so because when the Creator created the world, Nukva, He saw that the world could not persist until He reached out His right, the Hesed, and it persisted. Had He not reached out His right over it, it would not persist because this world, Nukva, was created in Din, hence it cannot exist without Hesed.

436) We learn about Beresheet [In the beginning] that there are two manners in one inclusion here. Although we said that Beresheet is the beginning from above downwards, meaning Malchut, Resheet [beginning] also means Hochma, meaning Bina that returned to being Hochma. Beresheet is also Be [the letter Bet] Rasheet [major/prime/first], like Beit Kodesh ha Kodashim [the house of the holy of holies], Nukva, the house of the beginning of Hochma. Also, the word Beresheet includes Nukva and Hochma as one.

437) This world, Nukva, was created with this Bet. It is built as a house to Hochma, which she receives from the left line. For this reason, she is devoid of Hassadim and exists only in the right, Hesed, since Hochma without Hesed cannot exist. It is written about it, “These are the generations of the heaven and the earth BeHibaram [when they were created],” which has the letters of BeAvraham, Hesed. This is why it is written, “For I have said, ‘Let a world of Hesed be built.’”

In the first building of the world, the Nukva, that light of the first day had the sustenance, Hesed. Afterwards, on the second day, it was included in the left, Gevura, and by those the heavens, ZA, were set up. It is written about it, “In the heavens You will establish Your faith,” for because the heavens were established with the two lines, HG, the preparation for faith was made, meaning Nukva, to be corrected in the two lines, HG.

438) “In the heavens You will establish Your faith.” The heavens is ZA. He was corrected by those Hassadim, and faith—the Nukva—was corrected in them, as it is written, “Let a world of Hesed be built.” It follows that the heavens imparted the Hesed to the Nukva, who is called “world.” This is why it is written, “In the heavens You will establish Your faith,” since there is correction to the Nukva only from heaven, ZA.

439) “I have made a covenant with My chosen.” Covenant is the faith that was given to David. Covenant is a righteous, Yesod, from whom blessings stem to all the lower ones, and all the holy animals, the angels, are blessed by that bounty that pours out to the lower ones.

440) “I have sworn to David My servant.” This oath is the faith, Nukva, which always stands in the righteous, Yesod. This is the oath of the world that they will never part. Alone during the exile, when they are parted, the abundance of blessings is prevented and faith is not completed, and any joy is hindered. Also, when the night comes, as of that time, joys do not enter before the King.

441) Although joys do not awaken at night, outside the King’s hall, angels stand and sing songs. When half the night is through and the awakening rises from below upwards, the Creator awakens all the armies of heaven for weeping, He kicks the firmament, and upper and lower shake.

442) He has no contentment unless when there is awakening in the Torah below. At that time, the Creator and all the souls of the righteous listen and delight in that voice, and then He has contentment. This is so because since the day the Temple was ruined below, the Creator swore that He would not enter Jerusalem above until Israel enter Jerusalem below. It is written about it, “A holy man among you who is holy, and I will not come into a city.” That is, even though there is a holy man among you, I will still not come into the city—Jerusalem above—until Israel enter Jerusalem below.

This is so because the night—Nukva—and the day—ZA—are in Zivug, as it is written, “And there was evening and there was morning, one day,” and all the orders that apply during the day, apply at night, as well. However, there is a difference in the dominion: the Nukva governs the night, from the left, when Mochin de Achoraim [posterior Mochin] are extended, and ZA governs the day, when Mochin de Panim [anterior Mochin] are extended.

Hence, as there is the order of three lines at the daytime Zivug, extending from the three points—Holam, Shuruk, Hirik—there are three watches to the night Zivug, during which the angels sing, since the Mochin appear in singing. However, they are only Mochin de Achoraim, externality and Katnut, and with respect to the Panim and interior, it is dark and not light. This is so because then there is darkness and no joy in the lights of Panim, but Mochin de Achoraim do shine, since at that time Mochin de Achoraim are extended, meaning GAR of externality. This is why the angels stand outside the hall and sing songs from those Mochin.

The three watches are three lines from the three points—Holam, Shuruk, Hirik. The first two watches are the two lines—right and left—which extend from the Holam and the Shuruk. In the middle of the second watch, the point of midnight, the Masach de Hirik is drawn out, on which the middle line comes out. It carries two actions: 1) reducing the ten Sefirot of the left, which shine only in Achoraim, from GAR to VAK; 2) connects the left with the right.

When half the night is through and its awakening rises from below upwards, when MAN is raised for disclosing the Masach de Hirik for the elicitation of the middle line, the Creator awakens all the armies of heaven for weeping. Weeping implies diminution of GAR, since through the disclosure of the Masach de Hirik, the GAR of the left is diminished and all the angels cry, even the angels that still do not have GAR on the outside.

And when the Creator disclosed the Masach de Hirik since all the Mochin are cancelled, there is an immediate second act—extending the level of Hassadim on the Masach de Hirik. Through it, He connects the two lines, right and left, and re-extends the GAR, but in VAK de GAR. When MAN is raised for extending of the level of Hassadim, by that, the right and left unite and the GAR return, and the angels, too, sing once again.

Nukva, the Temple, was ruined by the illumination of the left. At that time, the Creator raised the Masach de Hirik and extended a middle line to unite the left with the right, which is the reason why GAR de GAR were diminished into VAK de GAR. This diminution is regarded as an oath because since this correction, GAR de GAR no longer shine until the end of correction. At the end of correction, when the whole of Malchut is corrected, the Zivug of GAR de GAR will return, meaning that Jerusalem above will enter, and this explains, “I have sworn to David My servant,” the oath that He will not enter Jerusalem above until Israel enter Jerusalem below.

443) All the singers stand outside the palace and sing during the three watches of the night, corresponding to the three lines. Also, all the armies of heaven awaken at night, since they are from the externality, and at night the Mochin of the externality illuminate. Israel are during the day because they are from the internality, and Mochin of internality shine only at daytime.

No Kedusha [holiness/sanctity] is said above until Israel sanctify below, since the Mochin of externality of the angels cannot exist unless through the middle line, which shines during the day, for Israel. At that time, all the armies of heaven sanctify the Holy Name together. Hence the holy Israel are sanctified by upper ones and lower ones together, as it is written, “You shall be holy for I the Lord your God am holy.”

444) When the Creator created the world, Nukva, He created it on pillars, which are the seven pillars of the world, HGT NHYM. It is not known what those pillars stand on, as it is written, “On what were its bases sunk? Or who laid its cornerstone?”

The world, Nukva, stands on seven pillars—the seven Sefirot, HGT NHYM—that she receives from Bina and from ZA. Nukva herself is unfit to receive upper light because she is the Malchut that was restricted during the creation of the world to not receive of the upper light. It is not known what these pillars, the seven lights HGT NHYM in her stand on because the Nukva cannot receive them due to the Tzimtzum [restriction] on her.

445) The world, Nukva, was not created until the Creator took a single stone, called Even Shtiah [a cornerstone], and threw it into the deep, and it was stuck from above downwards. And from it, the world, Nukva, was planted. This is the middle point of the settlement of the world, and at this point, the holy of holies, GAR de Nukva, stands, as it is written, “Who laid its cornerstone?” It is also written, “A costly cornerstone,” and it is written, “The stone which the builders loathed has become the cornerstone.” All those are cornerstones.

The cornerstone, Malchut, called “stone,” rose to Bina and was included in it. Through this ascent, she received the Kelim of Ima—Yod-Hey de HaVaYaH—and could therefore receive the seven Sefirot HGT NHYM from Ima. This is why she is called Shtiah, meaning Sht-Yod-Hey, since Ima, who is Yod-Hey, corrected her.

And before Malchut rose to Bina and obtained the Kelim from Bina, who was then referred to as “cornerstone,” she could not receive any light due to the Tzimtzum upon her, and she could not exist. The Creator threw a cornerstone, the mitigated Malchut, into the place of Malchut herself, which is called “the deep,” and it was stuck from above downwards, since she came down from Bina’s place and was stuck in the deep—the Malchut below—of the Nukva, by whom she receives GAR, called “holy of holies.”

446) This stone was created of fire, wind, and water, which she receives from the three lines of ZA, and she was hardened by all of them and became a single stone, standing on the deep. Sometimes, water flows out of her, the deeps are filled, and this stone stands as a sign in the middle of the world. This is the stone that Jacob set up and planted for the expansion and persistence of the world, as it is written, “And Jacob took a stone, and set it up for a pillar.”

447) “This stone, which I have set up for a pillar, shall be God's house.” Did Jacob set up this stone? After all, it was created in the beginning, when the Creator created the world. However, He placed it for sustenance above and below, hence when it writes, “Which I have set up for a pillar,” what does, “Which I have set up” mean? It is as it is written, “Shall be God’s house,” meaning that he placed the section of above here, that is, extended the upper Mochin into her.

448) This stone has seven eyes on it, as it is written, “Upon one stone are seven eyes.” Eyes are Hochma. The Hochma appears from HGT NHYM de Nukva, who is called “seven eyes.” She is called Shtiah because from her, the world was Nishtal [planted]. Shtiah has the letters Sht-Yod-Hey, meaning that the Creator put her—Bina, who is called Yod-Hey—for the world to be blessed by her.

449) When the sun sets, in the first watch of the night, those cherubim stand at the holy of holies, which stands in the middle point, which is the cornerstone. It was a miracle that they were sitting, meaning through the lights of Bina, which do not belong to her and are regarded as a miracle to her. They were striking their wings and spreading them, and the sound of the singing of their wings was heard above. Then the angels that sing in the beginning of the night begin to sing so that the glory of the Creator will rise from below upwards. The poems that the wings of the cherubim would say is as it is written, “Bless the Lord, all servants of the Lord ... Lift up your hands to the sanctuary,” and then the singing reaches the upper angels, to sing.

450) On the second watch, the cherubim strike their wings above and the sound of their singing is heard. At that time, the angels that stand on the second watch begin to sing the singing of the wings of the cherubim, as it is written, “Those who trust in the Lord are as Mount Zion, which will not fall.” And then the singing reaches the angels who stand on the second watch, to sing.

451) On the third watch, the cherubim strike their wings and sing, as it is written, “Praise the Lord! Praise, O servants of the Lord, praise the name of the Lord. Blessed be the name of the Lord ... from the rising of the sun to its setting.” Then all the angels that stand on the third watch sing.

Cherubim are small Panim [face], GAR de Katnut. This is so because GAR that extend during the night are GAR de Achoraim, externality and Katnut, and stand at the holy of holies, GAR de Nukva. And since they are Mochin de Achoraim, it is said in regard to their disclosure that they were striking their wings because the Achoraim are called “wings,” and their extension comes by striking.
The three lines apply to the night Mochin, too, meaning three watches that extend from the Mochin that are called “cherubim.” Hence, their singing divides into three lines, too. For this reason, on the first watch—the right line, which extends from the Holam, meaning the disclosure of VAK without a Rosh in them—it is said, “Behold, bless the Lord,” “And I will raise my hands,” since hands indicate VAK without a Rosh. It is also said that they are spreading their wings, meaning disclose the Din in them.

On the second watch, “Those who trust in the Lord are as Mount Zion, which will not fall.” This indicates to the left line, which extends from the point of Shuruk, in which the essence of these GAR de Achoraim is revealed, and it is said about the GAR, “Which will not fall.”

On the third watch, the middle line, which extends from the point of Hirik, it is said, “Praise the Lord! ... Blessed be the name of the Lord ... from the rising of the sun to its setting.” This is because the entire perfection and sustenance of these Mochin depend on the third line.

452) All the stars and signs in firmament begin to sing on the third watch, as it is written, “When the morning stars sing together and all of God’s children cheer.” It is also written, “Praise Him, all the stars of light,” since those are stars of light that play the light, where through the singing, the light is drawn out.

453) When the morning rises, Israel below sing after them, meaning receive GAR of internality, GAR de Gadlut, and the glory of the Creator rises from below upwards. Israel sing below during the day, and the upper angels during the night, and then the holy name is completed on all sides, both in Mochin de Achoraim and in Mochin de Panim.

454) All the upper angels and Israel below are strengthened by that stone, Malchut, from which they received their Mochin, while she rises up to be crowned, to receive Mochin from the fathers, HGT de ZA, during the day. At night, the Creator, ZA, comes to play with the righteous in the Garden of Eden, Malchut, meaning receives her Mochin de Achoraim from her.

455) Happy are those who are present in their existence and engage in Torah at night, since the Creator and all the righteous in the Garden of Eden hear the voices of people who engage in Torah, as it is written, “You who sits in the gardens, friends listen to your voice. Let me hear it.”

456) This stone is a good stone. It was mitigated in Bina and it is fit for reception of Mochin, as it is written, “You shall mount on it four rows of stones.” These are the orders of the good stone, the fillings of a precious stone, which are Mochin of illumination of Hochma that are received in Malchut three times four, which are twelve. It is so because there is another stone, unfit for Mochin—Malchut that was not mitigated in Bina—and it is written about it, “And I will remove the heart of stone.” It is also written, “And I will put My spirit within you,” which means that as long as the heart of stone is not removed, the spirit of the Creator is not in us because it was not mitigated in Bina, and she, too, is called “A costly cornerstone.”

457) It is written about that, “The stone tablets,” since those tablets were carved from here, from a good stone. This is why they are named after this stone, as it is written, “From there is the Shepherd, the Stone of Israel,” who is also a good stone.

458) “The stones shall be according to the names of the sons of Israel: twelve.” These are high, precious stones, and they are called “the stones of the place,” as it is written, “And he took of the stones of the place,” meaning the Sefirot of Nukva, since Nukva is called “a place.” “The stones shall be according to the names of the sons of Israel: twelve,” since as there are twelve tribes below, there are twelve tribes above, in the Nukva, and they are twelve precious stones.

“Four rows of stone” are HB TM in her, each of which consists of three lines, thus they are twelve. And it is written, “To which the tribes went up, the tribes of the Lord, a testimony to Israel.” This is Israel above, ZA, who imparts these twelve upon the Nukva, and all of them are to thank the name of the Lord, the Nukva. This is why it was said, “The stones shall be according to the names of the sons of Israel.”

459) As there are twelve hours in the day, which are the twelve of ZA, there are twelve hours at night, which are the twelve of the Nukva. During the day, above; during the night, below. The twelve of ZA are above, and the twelve of Nukva are below, receiving from the twelve of ZA. And all are one opposite the other. These twelve hours of the night divide into three parts, which are three watches, and several appointed armies stand under them, degree after degree. They are all appointed at night, first receive prey, and then they sing, as it is written, “She rises while it is still night and gives prey to her household.”

460) And then, when half the night is through, there are two orders on this side and two orders on the other side, and the upper spirit comes out between them. At that time, all the trees in the Garden of Eden begin to sing and the Creator enters the Garden of Eden, as it is written, “Then [all the trees of the wood] shall sing.” It is also written, “He judges the poor with justice,” since the sentence, ZA, has come between them, and the Garden of Eden was filled with him.

“Night” is the Partzuf of the Nukva, in whom the left line governs, Hochma without Hassadim. This is why she is dark. The point of midnight is the point of Chazeh in her, Masach de Hirik, on which the middle line is revealed, which unites the two lines. And then there are two lines from the point of Chazeh and above, which are from the beginning of the night through midnight, and two lines from the point of Chazeh and below, meaning from midnight through morning. The middle line comes out on the Masach de Hirik, the point of midnight, called “upper spirit [Ruach],” ZA.

When the middle line, ZA, connects right and left in the Garden of Eden, Nukva, they are all filled with light, and the Creator, the middle line, enters the Garden of Eden, Nukva. ZA, the middle line, is called “a sentence,” and the Garden of Eden is filled by him because the sides from the Chazeh and above and from the Chazeh and below have conjoined.

461) Northern wind awakens in the world and joy is present because after the sentencing of the middle line, the north dresses in the south, and Hochma dresses in Hassadim. And then there is joy in the illumination of the north, the left line, since that wind, the middle line, blows through those perfumes, illumination of Hochma, by which the illumination of Hochma in the perfumes dresses in the Hassadim in the wind [Ruach]. At that time, the perfumes raise a scent from below upwards and not from above downwards, and the righteous crown in their crowns, receive Mochin, and enjoy the luster of the illuminating mirror, ZA.

462) Happy are the righteous who are rewarded with that upper light, the illuminating mirror that shines to all sides, to the right and to the left. Each of those righteous receives in his share what he should, meaning receives according to his actions in this world. And there are some who are ashamed by that light, of which their friend received more to illuminate.

463) The night watches: On the first watch, from the time the night begins to fall, several emissaries of judgment awaken and roam the world, and the vents of the light shut. Afterwards, on the second watch, several types of forces of Din [judgment] awaken. The second watch is the left line, the northern wind. As long as it is not connected with the southern wind, right, many Dinim [judgments] awaken from it. And then, when half the night is through, in the middle of the second watch, which is the point of Chazeh, the north wind comes down from above the Chazeh to below the Chazeh and grips the night, Nukva, until the end of the two watches of the night.

The first watch is the right line and the second watch is the left line. And although the Masach de Hirik awakens at midnight, in the middle of the second watch, it is only to extend the northern wind below the Chazeh, while its main power to connect the left with the right appears after the end of the second watch.

464) On the third watch, the south side—Hesed—awakens to connect to the north by the force of the middle line until the morning comes. When the morning comes, the south and north are already gripped to the Nukva, and Israel below come with their prayer and request and raise her to ZA until she rises and is concealed among them in the lights of ZA. That is, she diminishes herself, annuls before the degree of ZA, and takes blessings from the head of the King, meaning receives GAR de Panim [anterior GAR] from ZA, who is His Rosh [head].

465) She is blessed by that dew, which is drawn to ZA from above, from Galgalta de AA. That dew divides to illuminate to several directions, to the right and to the left, although the dew itself is only the light of Hesed. And several tens of thousands of degrees are nourished by that dew, and from it, the dead will be revived. It is written about it, “Awake and sing, you who lie in the dust, for your dew is a dew of lights,” dew from those upper lights that shine above.

466) When the north wind awakens and the night divides, the Creator desires the voice of the righteous in this world, who engage in Torah. Now the Creator listens to them.

The Redeeming Angel

467) “Behold, I am sending an angel before you, to keep you on the way.” This is the angel who redeems the world. He is called “the redeeming angel” and he keeps people, as it is written, “To keep you on the way.” He is the one who summons blessings to the whole world because he receives them first, and then he, the angel Matat, makes them available in the world. This is why it is written, “Behold, I am sending an angel before you.” And it is also written, “And I will send an angel before you.”

468) It is an angel who is at one time a male, and at one time a female. When he summons blessings to the world, he is called “a male.” As a male summons blessings to the Nukva, he summons blessings to the world. And when he is in Din over the world, he is called “a female,” since he is filled with Dinim like an impregnated female. Thus, at one time he is called “a male,” and at one time he is called “a female,” and it is all one.

Three Colors

469) “And on the east of the Garden of Eden, He placed the cherubim and flaming sword which turns every way.” The angels, the emissaries in the world, turn to several manners, once to a female, once to a male, once to Din and once to Rachamim, and it is all in the same matter, the same angel in many ways. All the colors of the world, the Nukva—white, red, and green—are in this place, as it is written, “As the appearance of the bow that is in the cloud.” The three colors are the appearance of the bow, the Nukva, and just as all those colors exist in the angel, so he conducts to the entire world.

470) The high beloved, those with intelligence—those souls that belong to the right line—behold. Certain litigants with a whip—who belong to the left line, from which the Dinim come—are coming to know which of you with the eyes in Tevuna [intelligence], who belong to the middle line, has been rewarded with the Hochma that is received through the Tevuna? He knows that when He wishes to bring out the three colors that are mingled together—white, red, and green—the three lines—white for right, left for red, and green for middle, meaning the three colors that are mingled together and conjoined—at that time the lower rake, Nukva, was painted and came out of these colors.

471) These colors—white, red, and green—appear in the Nukva, and she is the mirror in which to look, for only in her is there vision, when she appears like crystal. As ZA struck within her, according to the Zivug de Hakaa de ZA, who mated in her in his three colors, so the Nukva appears on the outside. These three colors surround her to her right, to her left, and to her middle. And a color goes, ascends, and descends. The white color, right, goes to be included in the left; the red color, left, ascends and shines from below upwards; and the green color, middle, descends and shines from above downwards. Appointees, operators of the Din, are set within her, to punish those who extend the illumination of the left from above downwards.

472) The colors that surround the Nukva, which are mingled together, elevate her for a Zivug PBP with ZA during the day, and she descends to her own self at night. She is like a burning candle whose illumination appears at night, and during the day, its illumination is hidden and unseen. The light is hidden in 248 worlds. They all go and shine within her from above downwards, within 365 parts, which are hidden and covered below.

This is so because there are two Zivugim in the Nukva—of the daytime and of midnight. There is merit to the night, for then her own self shines, meaning illumination of Hochma. And there is a demerit, a Zivug de Achoraim [posterior Zivug], which is devoid of Hassadim, for which she does not shine. There is an advantage to the daytime Zivug, for then she receives from Zivug PBP [face-to-face] with ZA, but there is a disadvantage, for then her own self is completely annulled before ZA.

During the day, as well as during the night, Nukva receives her illuminations from ZA, who is called “Torah,” which is entirely right and left. Torah [611 in Gematria] with two inclusions of right and left, is 613 in Gematria. 248 are on the right, given to Nukva during the day, and 365 are on his left, and are given to Nukva at night. 248 shine in her from above downwards, and 365 only from below upwards.

473) One who courts to obtain her will break the wings of those who hide her and the hidden Klipot, and then he will open the gates. One who is rewarded with seeing will see with Daat and Tevuna, as one who sees through the wall. Only Moses, the superior, trusted prophet, saw Him eye to eye above, in an unknown place, from Chazeh de ZA and above, where the Hassadim are covered and are unknown. All the prophets received from Nukva, from the wall; and Moses received from ZA, the illuminating mirror.

474) One who is not rewarded is repelled outside. Several regiments of angels are ready for him; they are ready and they come out to him and take him out so he will not look at the delight of the King. Woe unto the wicked of the world who are not rewarded with looking, as it is written, “But they shall not go in to see the holy things as they are being covered.”

475) When clinging to that place, the Nukva, the souls of the righteous look from within those lights, the three colors. These colors—white, red, and green—rise and mingle together, and happy is one who knows how to mingle and unite all of them as one, to correct everything—where it should be above, above—and then one is kept in this world and in the next world.

The Strength of the King Loves Justice
476) “The strength of the King loves justice.” This is the Creator, Nukva, who loves justice, meaning the Mochin that consist of right and left together. “The strength of the King,” the strength in which the Creator, Nukva, was strengthened, is only in justice, as it is written, “By justice shall a King establish a land,” since it consists of Hochma and Hassadim together, Hassadim on the right and Hochma on the left.

477) This is why it is written, “The strength of the King loves justice,” since the assembly of Israel, Nukva, was established only in justice, which is Mochin that contain Hochma and Hassadim together. This is because she is nourished from there, which is Hassadim, and in all the blessings that she receives from there, she receives Hochma. This is why it is written, “The strength of the King loves justice,” since all her desire and all her love is to receive justice, as it is written, “You have established the just,” meaning the two cherubim below, who are called “the just,” meaning that they are the correction of the settlement of the world.

Praise, You Servants of the Lord

478) “Hallelujah. Praise, you servants of the Lord, praise the name of the Lord.” Since he said, “Hallelujah” [praise the Lord], why does he also say, “Praise, you servants of the Lord,” and afterwards, “Praise the name of the Lord”? One who praises another should praise him according to his honor. And one who praises another with a praise that is not in him causes his indecency to appear. Hence, one who mourns for a person should do it according to his honor and not more.

479) “Hallelujah” is the high praise of the Master of every place, which the eye does not govern, to know and to behold, who is more hidden than all that is hidden. It is the name, HaVaYaH, the most superior to all. The name YaH [Yod-Hey, pronounced Koh] is GAR. This is because the tip of the Yod is Keter, Yod is Hochma, and Hey is Bina, and there is no attainment in GAR.

480) Hence, Hallelujah is the praise and the name together, included as one. And here he makes the matter unclear, since he says, “Hallelujah,” but he is not saying who is saying, “Hallelujah,” and to whom they are said. Rather, as the name Koh is unclear, the praise that is praised is unclear, and he does not know who are the ones who are praising.

So should everything be, unclear. And after he revealed and said, “Praise, you servants of the Lord, praise the name of the Lord,” he disclosed who were the ones who were praising and whom they were praising, since this is not as unclear as that hidden upper one, Koh, since He is called “name,” Nukva. It is written about it, “Which is called by a name, the name of the Lord,” Nukva, which is called “name.”

481) The first one, Koh, is hidden and not revealed. The second, “The name of the Lord,” is hidden and revealed, and is in disclosure, hence they are praising the name of the Creator. And who are the ones who are praising? They are the servants of the Creator.

482) “Let the name of the Lord be blessed.” What is the difference for which he says, “Let”? “Let” is an extension of that high and hidden place, Koh, to the covenant, which is the bottom Yod, like the upper Yod; the beginning is as the end.

ZA is called HaVaYaH, and Nukva is called ADNI. This is why it is written, “Be the name of the Lord,” since name is the Nukva, the Hey of ZA. When they unite, the two names conjoin and become Yahdonhy. There are two letters Yod here. The first Yod is Hochma, Yod de HaVaYaH, and the last Yod is Yod of ADNI, bottom Hochma.

From the first Yod of Yahdonhy, abundance of Hochma extends through the covenant, which is the Nukva, the bottom Yod, the last Yod of Yahdonhy. As the upper Yod of Yahdonhy is Hochma, the bottom Yod of Yahdonhy receives from her and becomes the bottom Hochma. The first Yod and the last Yod become equal and both are Hochma.

483) For this reason, Yehi [“Let,” consisting of Yod-Hey-Yod] is an extension from the most hidden of all that is hidden, the first Yod of Yahdonhy, through the bottom degree, the last Yod of Yahdonhy, and they are the two letters Yod of Yehi. By that, the whole act of creation unfolded, as it is written, Yehi Rakia [Let there be a firmament], Yehi Meorot [Let there be lights], Yehi Ohr [Let there be light].

484) In all the actions above, the firmament, the light, and the lights, it is written, Yehi. In all the acts below, the earth and the waters and all that is in them, it does not write, Yehi. This is so because it is an extension from the most hidden of all that is hidden, the first Yod of Yahdonhy, and persists only in high things of above, and not in those things of below.

485) By that, the holy name is blessed with everything. This is why it is written, “Let the name of the Lord be blessed from the rising of the sun unto its setting.” This is a high place, from which the sun, ZA, shines, the place of the upper, hidden Rosh [head], the Rosh of AA.

486) “Unto its setting” is the place of connection to which faith connected, meaning Nukva, as it should. There is the unification of ZA and Nukva, and from there the blessings come out to all, and the world, Nukva, is nourished from here. For this reason, this place, the Nukva, is set up to be nourished from above and to be blessed from there. But it all depends on the awakening below, when these servants of the Creator awaken when they bless the holy name, the Nukva, since she is revealed, as it is written, “Praise, you servants of the Lord, praise the name of the Lord.”

And He Blessed Them on That Day

488) “And he blessed them on that day saying, ‘By you will Israel bless.’” What is, “On that day”? It would have been enough to say, “And he blessed them.” Also, in all other places it writes “saying” without a Vav [in Hebrew], why does it write “saying” with a Vav here?

489) “On that day” is the degree that was appointed over the blessings above, Bina. “That day” is ZA, from a high place called “He,” Bina, where there is no separation between “day” and “He.” And wherever it says, “That day,” the upper degree, Bina, and the lower one, ZA, are together, meaning ZA rose to Bina and became like her.

490) For this reason, when Jacob wished to bless the sons of Joseph, he blessed them with the unification of above and below, all as one, so that their blessing will persist. Afterwards he included all of them together and said, “By you will Israel bless.” “By you” is the unification: In the beginning, he blessed from below upwards, “And he blessed them on that day,” meaning that ZA and Bina are together. Afterwards, he descended to the middle, to ZA, and down to Nukva, meaning with a Vav it is the middle because Vav is ZA. And then he descended below and said, “By you,” which indicates to the Nukva. Thus, the blessing is from below upwards and from above downwards.

491) Israel is Ysrael Saba, ZA de Bina. It does not write, “...will Israel be blessed,” but “...will Israel bless,” meaning that he will bless others, since Ysrael Saba receives the blessings from above and blesses all through the lower degree, the Nukva, as it is written, “By you will Israel bless.” Through the “By you,” which is the Nukva, Ysrael Saba blesses all.

492) “'May God make you as Ephraim and as Manasseh. And he put Ephraim before Manasseh.” He put Ephraim first because Ephraim is named after Israel because when the tribe of Ephraim came out, before the time of the enslavement in Egypt was completed, they rushed the hour and came out of exile, and their enemies rose against them and killed them.

It is written, “Son of man, these bones are the whole house of Israel.” this means that Ephraim was called “Israel,” since it is written, “[they] are the whole house of Israel.” This is why he preceded Ephraim to Manasseh. For this reason, Ephraim’s journey was to the west, and this was his journeying, since Divinity—in whom all of Israel are included—is on the west. And for this reason, Ephraim, who is called by the name, “Israel,” was on the side of Divinity.

493) Regarding the blessing that he blessed the sons of Joseph, why did he bless them first, before he blessed his own sons? It sounds as though one loves one’s grandchildren more than one’s own sons. And because the love of one’s grandchildren comes before one’s sons, he blessed them first.

494) “And he blessed them on that day saying, ‘By you will Israel bless.’” This is as it is written, “The Lord has been mindful of us, He will bless—He will bless the house of Israel.” Why does it write, “Bless,” twice? “The Lord has been mindful of us, He will bless” are the men, and “He will bless the house of Israel” are the women. This is so because the males need to be blessed first, and then the women, for women are blessed only by the blessing of the males. And when the males are blessed, the women are blessed, as it is written, “And made atonement for himself, and for his house.” Thus, one needs to make atonement for oneself first, and then for one’s home, since the male comes before the female so that she will be blessed from him.

495) Women are blessed only by males, when they are blessed first. And they are blessed from this blessing of the males. They do not need a special blessing of their own. Then why does the verse say, “Will bless the house of Israel,” if the women do not need a special blessing? Indeed, the Creator gives an additional blessing to a male who is married to a woman so that his wife will be blessed from him.

Similarly, in all places, the Creator gives additional blessing to a male who has married a woman so she will be blessed by this addition. And since a man marries a woman, He gives him two shares, one for himself and one for his wife. And he receives everything, his own share and his wife’s. This is why a special blessing is written for the women, “Will bless the house of Israel,” for this is their share. However, the males receive their share, as well, and give it to them later.
496) “And he blessed them on that day saying.” “Saying” is with a Vav [in Hebrew], implying to the firstborn son, since the Vav indicates to birthright, as it is written, “My son, My firstborn, Israel,” and as it is written, “Ephraim is My firstborn.” For this reason, the added Vav comes on the name, Ephraim, who is included in that blessing.

Your Eyes Saw My Unformed Substance

497) “Your eyes saw my unformed substance, and in Your book they will all be written,” All those souls that have been since the day the world was created stand before the Creator before they come down to the world in the very same form that they will later be seen in the world. In the same appearance as a body of a man who is standing in this world, so he stands above.

498) When the soul is ready to come down to the world, she stands before the Creator in the exact same form that she stands in this world, and the Creator adjures her to keep the Mitzvot [commandments] of the Torah and to not breach the laws of Torah.

499) How do we know that the souls stand before Him? It is written, “As the Lord, before Whom I stood, lives.” This means that he stood before Him before he was created. This is why it is written, “Your eyes saw my unformed substance,” before he appeared in the world. It is written about it, “And in Your book they will all be written,” since all the souls are written in the book in their very form.

It is written, “Days were fashioned, and not one among them.” “Days were fashioned” means that they were made into a garment to wear. “And not one among them” means that there is not a single day among them in this world that can maintain its existence before its Master as it should.

What Is the Measure of My Days

500) When one is rewarded with good deeds in this world, his days are blessed above from a place called “The measure of his days,” meaning Bina. David said, “Lord, make me know my end, and what is the measure of my days.” “My end” is the end of the right, which connects to David. “The measure of my days” means that he was actually appointed over his days, which is Bina.

501) This verse was said about the days that were cut off from Adam HaRishon, the seventy years, for David had no life at all, but Adam HaRishon gave him seventy years of his life.

502) This is the firmament, the curtain, opposite Malchut. It serves nothing because the moon, Malchut, does not shine by herself at all. David, who corresponds to Malchut, has no life. And the seventy years illuminate for Malchut on all her sides, meaning the seven Sefirot HGT NHYM of ZA, each of which consists of ten, thus they are seventy. They are the life of David. For this reason, David asked of the Creator to know why the moon had no life of her own; he wanted to know her root.

503) “The measure of my days” is a concealed, high degree, meaning Bina, which is called “The measure of my days” because she stands atop all those days, which are the life of Malchut. This is so because HGT NHYM de ZA extend from Bina, which is the place that shines for all. “Let me know how short-lived I am,” said David, meaning let me know why I have no light of my own, prevented from being like all the other upper lights, all of which have lives of their own. “And I, why have I no light? Why is it denied of me?” This is what David wanted to know, and he was denied permission to know.

All the Blessings—to This Degree

504) All the upper blessings were given to this degree, to Malchut, to bless all. And even though she has no light of her own, all the blessings, all the joy, and all that is good is in her and stems from her. This is why she is called “a cup of blessing.” She is considered an actual blessing, as it is written, “The blessing of the Lord shall make rich,” and the blessing of the Lord is the Malchut. This is why it is written, “And full with the blessing of the Lord, you inherit the sea and the south.”

505) For this reason, Malchut has a residue in all the Sefirot, since they are all mingled with her and she was filled by all of them and contains something from them all. In other words, they are all included in her and she was blessed from all the upper blessings, and the blessings were given into her hands to bless. Jacob blessed the sons of Joseph from a place where all the blessings were given into his hands to bless, as it is written, “And you will be a blessing,” meaning he will be rewarded with Malchut, who is a blessing. And henceforth, the blessings were given into his hands because all the blessings are in the hands of Malchut.

When Malchut was told, “Go and diminish yourself,” she waned herself and went out from Atzilut to Beria. Since then, she has no life of her own. And while she was previously included in the Sefirot of Atzilut, she went out of them and nothing of her remains in all the Sefirot. This is why it is written that David has no life.

However, afterward, she was corrected by ZA, who built her from his seven Sefirot HGT NHYM, which is the seventy years that Adam HaRishon gave to David. Thus, now, although she has nothing of her own, she obtained a complete structure of a Partzuf once more, although through ZA.

For this reason, she was included among the Sefirot of Atzilut once more, and all the Sefirot returned and were included in her. This is why Malchut has a residue in all the Sefirot, for she was re-included in them. Also, they all have a part of her because all the Sefirot were re-included in her as prior to the diminution.

506) As she was built in the seven Sefirot of ZA, we bless and praise this name to Malchut, and this is why we say Hallel [a prayer of praising] on those days. There are three degrees in the Hallel: Hassidim [pious] on the right, Tzadikim [righteous] on the left, and Israel on all sides, since Israel are mingled with all of them, for it is the middle line, which comprises both lines—right and left. They correspond to the three lines that Malchut receives from ZA, even though she has nothing of her own. This is why the praise of the Creator, Malchut, rose more than all the Sefirot. Also, wherever Israel praise the Creator below, meaning raise MAN, His glory rises in all the Sefirot.

The Sound of the Rolling Wheel

507) The sound of the rolling wheel rolls from below upwards. Hidden Merkavot [structures/chariots] go and roll. The sound of melodies rises and falls, wanders and roams the world; the sound of the Shofar [ram’s horn] stretches through the depth of the degrees and orbits around the wheel.

The Mochin come out in three places one at a time. They are called “the three points—Holam, Shuruk, Hirik,” and they are the three lines—right, left, and middle. Also, they shine by rolling in three places, in which they walk and roll one at a time. Hence, their mode of illumination is called “rolling.”

These three points are included in one another, hence there are three points in the Holam—the right line, three points in the Shuruk—the left line, and three points in the Hirik—the middle line. It follows that there is rolling in each of the three lines. Here The Zohar speaks of the three lines in Hirik, the middle line, which is ZA, which is called “Voice.” This is why it refers to them as “three voices.”

The sound of the wheel rolls from below upwards. This means that the rolling is from the right line to the left line. Yet, the illumination of the left is only from below upwards, which is why it was said, “Rolling from below upwards.” However, before the left line connects with the right, its illuminations are shut, for it cannot shine without Hassadim. Afterwards, the left line rolls to the right line and the sound of melodies rises and falls, meaning the abundance of pleasantness and Hassadim that appears from the right line and shines from above downwards, too. This is why it was said, “Walks and wanders in the world.”

Subsequently, it rolls from the right line to the middle line. ZA is the middle line, called “the voice of the Shofar.” It extends and comes out on the Masach de Hirik, which is Dinim, at the depth of the Dinim, and it is the essence that completes and discloses the illumination of the three lines, and mainly what orbits around the wheel, uniting the three lines in one another.

508) Two rakes sit, meaning forces that extend from the right and from the left, appointed to punish and to reward. They are in two colors—white and red—mingled in each other, and both turn a wheel above. When it turns to the right, the white goes up. When it turns to the left, the red goes down. The wheel turns constantly and never stops. They orbit the wheel, meaning the three lines, according to the actions of the lower ones. If they are righteous, the force on the right turns the wheel, and the white, Hassadim, rises—to reward the righteous. If they are wicked, the force on the left turns the wheel and the red, the Din [judgment], descends and punishes the wicked.

509) Two birds, HB de Nukva, rise when they tweet, one to the south, Hochma, and one to the north, Bina. They fly in the air, meaning shine in VAK de HB, since VAK are called “air.” The tweeting of the birds, Nukva, and the sound of the melodies of the wheel—ZA—unite, and then it is a psalm, a song for the Sabbath day.

At that time, during their Zivug, the lights that are detailed in the psalm—the song for the Sabbath day—illuminate. Then, all the blessings, Hochma, extend in a whisper and clothe the melodies of the wheel, which is the right line of ZA, Hassadim, out of the love of the voice of the Shofar—the middle line of ZA. The middle line, the voice of the Shofar, unites the two lines, and Hochma does not shine before she dresses in Hassadim. It is considered that she is extended in a whisper and is not heard. Afterward they are heard, when she dresses in the melodies of the wheel.

510) To receive these blessings, for Hochma to clothe in Hassadim, the blessings, Hochma, descend from above downwards and are concealed together in the depth of the well, Nukva, who cannot shine without Hassadim. The fountain of the well does not stop being in a whisper, meaning it does not shine, until that turning wheel—the middle line—is full, meaning the main one that orbits the wheel. When the middle line, the turning wheel, continues and fills with Hesed, Hochma dresses in the Hassadim of the middle line and shines in full, and she is no longer in a whisper.

511) Those two rakes roll. The one on the right, which rolls the three lines under the dominion of the right, called out loud and said, “The illumination of the lights that rise and fall.” This is so because being right, its illumination descends from above downwards. Two thousand worlds—HB, which are called “thousands,” extending from the two lines, right and left—illuminated. The middle world within them, Daat, which extends from the middle line, illuminates the light of your master. All those with eyes, who are worthy of attaining Hochma, look and open your eyes, and you will be rewarded with that light, that subtleness.

These are the blessings that extend from above. One who is rewarded, the wheel rises and rolls to the right, bringing the illumination of the three lines that are dominated by the right, and lowers and extends to the one who was rewarded, and is refined by those upper blessings that shine. Happy are those who have been rewarded with them.

512) When he is not rewarded, the wheel rolls and the rake on the left, rolls it, bringing illumination of the lines that are dominated by the left, bringing the light down and extending illumination of the left from above downwards. By that, it extends Din on the one who was not rewarded and a voice comes out. Woe unto the wicked from the left, who were not rewarded. A flame of fire comes out, burning and lingering over the head of the wicked. Happy are those who walk on the path of truth in this world, to be rewarded with that upper light, the blessings of the purity, as it is written, “Saturate your soul with purity.”

Be Gathered, that I May Tell You

513) “He has regarded the prayer of the destitute and has not despised their prayer.” It should have said, “listened” or “heard,” but what is “regarded”?

514) Indeed, all the prayers in the world, prayers of many, are prayers. But a solitary prayer does not enter before the Holy King, unless with great force. This is so because before the prayer enters to be crowned in its place, the Creator watches it, observes it, and observes the sins and merits of that person, which He does not do with a prayer of many, where several of the prayers are not from righteous, and they all enter before the Creator and He does not notice their iniquities.

515) “He has regarded the prayer of the destitute.” He turns the prayer and examines it from all sides, and considers with which desire the prayer was made, who is the person who prayed that prayer, and what are his deeds. Hence, one should pray one’s prayer in the collective, since He does not despise their prayer, even though they are not all with intent and the will of heart, as it is written, “He has regarded the prayer of the destitute.” Thus, He only observes the prayer of an individual, but with a prayer of many, He does not despise their prayer, even though they are unworthy.

516) “He has regarded the prayer of the destitute” means that He accepts his prayer, but it is an individual who is mingled with many. Hence, his prayer is as a prayer of many. And who is an individual who is mingled with many? It is Jacob, for he contains both sides—right and left, Abraham and Isaac, and he calls out to his sons and prays his prayer for them.

And what is the prayer that is fully granted above? It is a prayer that the children of Israel will not perish in the exile. This is because every prayer in favor of Divinity is received in full. And when Israel are in exile, Divinity is with them. This is why the prayer is regarded as being in favor of Divinity and is accepted in full.
517) At the time when Jacob called out to his sons, Divinity parted from him. When Jacob called out to his sons, Abraham and Isaac came there, with Divinity over them. Divinity was happy about Jacob bonding with the patriarchs, connecting with their souls to become a Merkava [chariot/assembly].

518) Jacob said, “Be gathered, that I may tell you what will befall you in the end of days.” “In the end” is Divinity, who is the end of the Sefirot. He said, “What will befall you in the end of days.” He mentioned the exile, meaning placed sadness in Divinity, and she parted. Afterward, her sons brought her back through the unification that they had made with their speech, when they started and said, “Hear O Israel.” At that time, Jacob erected her and said, “Blessed be the name of the glory of His kingdom for all eternity,” and Divinity settled in her place.

519) “And Jacob called unto his sons,” to sustain the Malchut, since by his calling them, he tied them at their root, to sustain them above, at their root, and below in this world. It is written about it, “And he called his name Jacob,” which is a calling. It is to sustain the place, Malchut, in the place where it is needed, and to tie him in her. It is also written, “And he called him unto the God of Israel,” meaning he sustained that place by that name that he called him, since calling is for sustaining and for strengthening.

520) “And they called unto God.” What sustaining is there here? Even the calling here is to tie and to keep the persistence above, the praising of his Master and all the things that one prays before one’s Master, which give sustenance and strength to one’s Master. By that, he shows that everything depends on Him and not on any other place. Thus, even in the calling here, there is sustenance. Similarly, “And Jacob called unto his sons” means that he kept them in complete sustenance. Likewise, “And He called unto Moses,” by which he maintained his existence.

521) If “And He called unto Moses” indicates keeping and reinforcing, why is the Aleph in the word “called” [in Hebrew] small? It is because Moses existed in wholeness, due to the calling and not in all of him, since for this reason he abstained from his wife. This is why it writes a small Aleph. His abstinence from his wife is a merit, not a fault. But while he retired from his wife and adhered above, he must connect above and below, meaning with his wife, as well, and then he is whole. Thus, the abstinence from his wife is a deficiency on his part, and this is what the small Aleph implies.

A small Aleph implies that the calling is from a small place, Malchut. It is small which is great when it connects above, to ZA, who is Moses. Hence, “And He called unto Moses,” so she would be great.

522) If he said to the emissaries to gather his sons, he should have said, “Gather,” and not “Be gathered.” However, “Be gathered” is from above. He said, “Be gathered,” to their upper roots in Malchut, meaning that they would gather in a complete connection in a single unification. “That I may tell you” is the Hochma, and it indicates that he will extend Hochma to them.

523) Wherever it says “telling,” it is Hochma. This is so because a word that comes with the letters Gimel-Dalet [in Hebrew] without separation between them implies to the complete unification, since Gimel is Yesod and Dalet is Malchut, which is Hochma. The word that comes in completeness in the letters Gimel-Dalet is one of Hochma. However, Dalet without Gimel is incomplete, and so is Gimel without Dalet. This is so because one who separates Gimel and Dalet that were tied to each other without separation inflicts death on himself. This was Adam’s sin—extending the light of Malchut from above downwards, separating her from Yesod de ZA and separating the Dalet from the Gimel.

524) For this reason, telling is a word of Hochma. And although at times there is a Yod between the Gimel and the Dalet, as in the case of “That I may tell” [in Hebrew], it is not separation and everything is one knot, since Yod implies to Yesod, as well. Here, too, “That I may tell you” is Hochma. He wished to disclose the end of all the deeds of Israel, the meaning of the end.

525) He did not disclose what he wished to disclose. Thus, why is the thing of the complete Jacob written in the Torah, when he was corrupted and was not complemented later? Indeed, he was complemented, and all that needs disclosing, he disclosed and hid. He said some thing and disclosed to the outside, and hid within. A thing of the Torah is never spoiled.

526) Everything is hidden in the Torah because the Torah is the wholeness of everything, the wholeness of above and of below, and there is not a word or a letter in the Torah that is flawed. All that Jacob needed to say, he said. However, he revealed and concealed, and did not blemish any of what he wished to reveal, not even a single letter.

527) Jacob blessed his sons, as it is written, “And he blessed them.” Yet, where are their blessings? All are blesses that he blessed them, as it is written, “Judah, you, your brothers shall praise,” “Dan shall judge his people,” “Asher, his bread shall be fat,” and likewise with all of them.

528) However, he did not disclose what he wished to disclose, since he wished to reveal the end to them. There is an end to the right and an end to the left. He wished to reveal to them the end of the right, to be kept and to be purified from the foreskin in the end of the left. And what he revealed to them was known and was revealed until they arrived at the holy land. However, he did not disclose other things, and they are hidden in the Torah, in those blessings.

Reuben, You Are My Firstborn

529) “Reuben, you are my firstborn.” Why did Jacob begin the blessings with Reuben and not with Judah? After all, in the journeying of the banners he was travelling before all the camps, and he is a king. Moreover, he blessed Reuben but the blessings departed him until Moses came and prayed for him. Accordingly, it would be better if he began with Judah and would begin with a blessing.

530) However, he certainly blessed Reuben and the blessing rose to its place. There is an allegory about a man who had a son. When his time to depart from the world had come, the king came to him and said, “All my money will be in the hands of the king, kept for my son.” When the king sees that the son is worthy of receiving it, he will give it to him. Similarly, Jacob said to Reuben, “Reuben, you are my firstborn, my beloved, but your blessings will be in the hands of the holy King until he sees that you are worthy of them.”

531) People are so obtuse that they do not know and do not notice the King’s honor. Indeed, the Torah declares about them each day, “And there is none to lend an ear to her.”

532) The wisdom is learned from two commandments: one is to awaken from below upwards, as it is written, “Prophesy to the wind,” since if they do not awaken below first, they do not awaken above. And in the awakening below, there is awakening above. The second commandment is to awaken from above downwards, as it is written, “Prophesy, son of man, and say to the wind.”

533) Even above, in the awakening below, upon raising of MAN, the upper one receives from the one above it. Even in the high degrees the lower one receives from the one above it only through an awakening below. It is written about it, “Thus says the Lord God, ‘Come from the four winds, O wind,” meaning Hesed, Tifferet, Gevura, and Malchut. The wind comes from the west, Malchut. She joins the others—south, east, and north—which are HGT, to whom Malchut raises MAN, and they connect to her. Thus, in the upper ones, too, there is an awakening from below, raising of MAN.

534) Ruchot [plural of Ruach (wind/spirit)] and Neshamot [plural of Neshama (soul)], come out of Malchut, to be depicted in the people in the world, meaning to receive the form of GAR from them. “And breathe on these slain,” as it is written, “And He breathed into his nostrils the breath of life.”

Malchut receives from that side and gives on the other side. Hence it is as is written, “All the rivers go to the sea, but the sea is not full.” It is not full because it receives and gives, lets in and lets out. This is so because even though Malchut receives from the three sides of ZA—south, north, and east—in the beginning she still receives from the left line, north, and then she has GAR de Hochma. However, it is without Hassadim, hence her lights freeze within her and she cannot shine. Afterwards, when she receives from the middle line, east, the north unites with the south, the lights open, and she shines upon the lower ones. However, then she is diminished from GAR de GAR, due to the middle line, and remains in VAK de GAR.

535) Since the Creator knows that people will die, why bring Neshamot down to the world? Why does He need them? The Creator gives Neshamot that come down to this world to make His glory known, and then He takes them. Hence, why did they come down?

536) It is written, “Drink water from your cistern and liquids from your well.” A cistern is a place that has no springing of its own. A well springs of its own. Water spring of its own when the Neshama is completed in this world and rises for MAN to Malchut, the place where she was tied. At that time, she is whole on all sides, from below and from above.

537) When the Neshama rises as MAN to Malchut, the craving in the Nukva awakens toward the male, and water spring in Malchut from below upwards. And while she was a cistern, she became a well of flowing water. At that time, there are bonding, unification, craving, and desire, since Malchut was completed in the souls of the righteous, affection and desire awakened above, and ZA and Malchut joined as one.

538) “Reuben, you are my firstborn.” He is Jacob’s first drop, since he never emitted in his sleep and his will was in another place, in Rachel. Reuben and all of the twelve tribes united in Divinity, and when Jacob saw Divinity over him, he called his twelve sons to join her.

539) A complete bed was never more present since the day the world was created as when Jacob wished to depart the world—Abraham to his right, Isaac to his left, Jacob laying between them, and Divinity before him. When Jacob saw it, he called his sons and made them grip around Divinity, and set them up in a complete order.

540) He set them up around Divinity because it is written, “Be gathered,” meaning gather above, around Divinity. And then all the wholeness was there, and several high Merkavot [assemblies/chariots] around them started and said, “To you, O Lord, is the greatness and the might.”

At that time, the sun, Jacob, ZA, assembled with the moon, Nukva, and the east, ZA, drew near to the west, Nukva. It is written about it, “He drew his feet into the bed,” which indicates to the Zivug. And the moon illuminated from him and she was whole.

Jacob did not die. Rather, he mated with Divinity. Since he saw a complete order, that there was no other person, he was glad and praised the Creator and blessed his sons.

Asher, His Bread Shall Be Fat

541) All of Jacob’s sons were set up in a complete order, meaning became a Merkava [chariot/assembly] to arrange high Sefirot. Each was blessed to the extent that he was worthy. And what does it say in this verse? “Asher, his bread shall be fat.”

542) Asher dwelt by the seashore. One who lives by the sea, at Yesod de Malchut, uses the delicacies of the world, meaning Mochin that extend from Eden. Asher is the high opening of the righteous, Yesod, when he is blessed to pour out blessings to the world. This opening is always known for the blessings of the world, and it is called “Asher.” It is a pillar, one of those on which the world stands.

The four sons of the maidservants are the four Achoraim [posteriors] in the four Sefirot HG and NH. Asher is the Achoraim de Hod, where there are the Dinim of Masach de Hirik, on which the middle line comes out, which unites the two lines and brings the Achoraim back to being internality, as it is written, “All their rear parts turned inward.” Asher is the upper opening of the righteous, since righteous, Yesod or middle line, receives the power of the Masach de Hirik from Achoraim de Hod, which is Asher. This is why Asher is regarded as the high opening for the Yesod.

Had it not been for the Masach de Hirik that receives from Asher, he would not have blessings to impart upon the world. And even though he is Dinim, still, the world, Nukva, stands on him. Without him, the middle line would not be able to unite the two lines in one another and the world would be ruined and dry.

543) A place that is called “Bread of affliction” is the Nukva, who receives only from the left line. He is established from that place, from Asher, from whom the Masach was made for the middle line. It is written, “Asher, his bread shall be fat,” meaning that what was previously “Bread of affliction” has now become “a bread of delight” once more—once the two lines have united with one another. This is so because he emptied and placed blessings in it, and the end of the verse proves, as it is written, “And he will yield royal dainties.” “Royal” refers to the assembly of Israel, Malchut, from whom the world is nourished with the dainties of the world. And he, Asher, will give to this King, to Malchut, all the blessings, every joy and bounty. He gives to her, to Malchut, and from her it comes out to the lower ones.

Reckless as Water, You Shall Not Have Preeminence
544) Reuben was Jacob’s firstborn. He was to receive everything—kingship, birthright, and priesthood—and everything was removed from him—the kingship was given to Judah, the birthright to Joseph, and the priesthood to Levi. It is written, “Reckless as water, you shall not have preeminence,” meaning you will not remain in them. And what Jacob said, “Reuben, you are my firstborn; my might and the beginning of my strength, preeminent in dignity and preeminent in power,” here he blessed him and mentioned him before the Creator.

545) It is like the king’s beloved one, whose son was passing through the market one day. He said to the king, “This is my beloved son.” The king heard and realized that he was asking him to benefit his son. Similarly, Jacob said, “Reuben, you are my firstborn; my might and the beginning of my strength,” reminding him to the King, so he will benefit him.

546) “Reckless as water, you shall not have preeminence.” Here he said what was to happen to him: that he would not remain in the land but be abroad, on the east side of the Jordan. Correspondingly, one appointee from the side of the tabernacle, Nukva above—appointed under the hand of Michael—was rejected outside the tabernacle, as well.

This is so because there are twelve roots to the twelve tribes in the upper tabernacle, the Nukva. Since Reuben was rejected from the land of Israel to the other side of the Jordan, his root, too, was rejected outside the tabernacle.

Some say that the rejected appointee from the tabernacle above was under the hand of Gabriel. And even though Reuben is Hesed and Michael is the head of the angels on the side of Hesed, while Gabriel is the head from the left side, Gevura, there is Gevura in Reuben nonetheless. He brings evidence from the verse, “Judah is still down on God.” This descent indicates that he is the side of Gevura and is called “a courthouse.”

Also, Reuben is near his inheritance in the land, since the inheritance of Judah extended to the Jordan on the west, and the inheritance of Reuben extended to the Jordan on the east. This proximity indicates that there is Gevura in Reuben, as well. And although Malchut, the bottom Gevura, was taken from Reuben and belongs to Judah, he is still not completely clean of Gevura, since Reuben’s inheritance was adjacent to his, which indicates that there is Gevura in him.

547) The sons of Reuben were to hold two wars in the land. It is written, “My might,” about the exile in Egypt. “The beginning of my strength” means that they were the first among their brothers to go to war. “Preeminent in dignity” refers to the exile in Assyria, where the sons of Gad and the sons of Reuben were exiled first and suffered many hardships and torments, and have not returned from there thus far.

548) “Preeminent in power” means that when the Messiah King awakens in the world, they will go out and wage war in the world and will be triumphant, prevailing over the nations, and the peoples of the world will fear and dread them. The sons of Reuben will contemplate overcoming in kingship and will not remain in it, as it is written, “Reckless as water, you shall not have preeminence,” meaning that they will not remain in kingship even on a single side in the world because it is written, “For you went up to your father's bed,” meaning that they will come and wage war inside the holy land. “Your father’s bed” is Jerusalem, and they will want to take it from the Messiah King.

549) The sons of Reuben spread to the four directions of the world in exile, corresponding to the whole of Israel, who were exiled four times in exile, in the four directions of the world. It is written, “My might,” which is one exile, “The beginning of my strength” is the second, “Preeminent in dignity” is the third, and “Preeminent in power” is the fourth. Similarly, they are destined to wage war against the four directions of the world and by war, they will govern everyone. They will defeat many nations and will rule over them.

550) “Reckless as water, you shall not have preeminence” implies to the first thought that Jacob had in the first drop—that of Rachel. Had the thought of that drop been on Leah, instead, Reuben would have remained with everything, with the kingship, the priesthood, and the birthright. However, “Reckless as water, you shall not have preeminence, for you went up to your father's bed,” meaning you went up with a different thought, so you defiled.

551) “Reckless as water, you shall not have preeminence” because when the sons of Reuben wage war in the world and defeat many nations, the sons of Reuben will not remain in kingship because they will make war in the holy land. This is so because it writes precisely, “For you went up to your father's bed,” which is Jerusalem.

But should it not have said, “Bed”? “Your father’s” is Ysrael Saba, ZA. This is why he says, “Your father’s bed” and not “Bed,” since Jerusalem was ruined twice, and in the third time, it will be built during the Messiah King. And here a blessing was revealed in the words, “You are my firstborn; my might and the beginning of my strength.” And the blessing, the kingship, and the priesthood being taken away from him were as it is written, “Reckless as water, you shall not have preeminence.”

And when they come to the land of Israel, he will have no part in the land, but on the other side of the Jordan. And what will happen with Reuben at the time of the Messiah King is that he will wage wars on many nations and in Jerusalem, as well.

Shimon and Levi Are Brothers

552) “Shimon and Levi are brothers; their dwelling places are tools of robbery.” Here he fastened them to the left side of Divinity because he saw actions of the harsh Din [judgment] in them, which the world could not tolerate. Shimon was unworthy of a blessing because he saw several bad deeds in him, and Levi came from the side of harsh Din, upon which blessing does not rely. Even when Moses came, he did not rely his blessing on him, as it is written, “Lord, bless his substance,” meaning that his blessing was dependent upon the Creator.

553) It is written, “There is the sea, great and broad, in which are swarms innumerable, animals both small and great.” “There is the sea” is Divinity, who stood over Jacob when he wished to depart from the world. “Great and broad,” since the whole world is filled, complemented, and restricted in Divinity, who is filled and complemented by the power of the south, and restricted by the power of the north. “In which are swarms innumerable,” since there are many high and holy angels there. “Animals both small and great” are the twelve tribes, Jacob’s sons, who are there in full, Naphtali the doe, Benjamin the wolf with Gad the kid [a young goat], Judah the lion, Joseph the lamb, and all of them, small animals being with great ones.

554) In all of them, in all the tribes there are small animals with great ones. However, Judah is a lion and Shimon is an ox because Shimon is Gevura and Gevura is the face of an ox. They were staring opposite each other, Judah on the right and Shimon on the left, like an ox, whose deeds are bad. He looked at the image of the lion that was painted on its stall and feared it. Thus, Shimon is an ox and Judah is a lion. Shimon, who is an ox, is Gevura, and he surrenders by looking at Judah, who is a lion, Hesed.

555) Shimon was not rewarded with blessings from Jacob. Rather, Moses joined him with Judah, as it is written, “The Lord heard the voice of Judah,” and it is written, “Because the Lord has heard that I am hated,” which is why Leah called him Shimon. And as the Creator heard with Shimon, the Creator heard that Judah includes Shimon. Jacob did not bless Shimon and Levi because he raised them to Moses, so he would bless them. What is the reason that their father did not bless them?

557) Jacob had four wives and bore children from all of them. He was complemented by his wives. When Jacob wished to depart from the world, Divinity stood over him. He wished to bless Shimon and Levi but he could not because he feared Divinity. He said, “How will I do it, since both come from the side of harsh Din and their blessing would blemish Divinity? I cannot attack Divinity! I had four wives, who extended unto me from the four Behinot [discernments] HG TM in Divinity. I was complemented in them because they bore twelve tribes to me, which are the entire perfection. And since I received my perfection from Divinity, how can I bless Shimon and Levi against Her will? Instead, I will hand them over to the Master of the house, Moses, the queen’s husband, the one by whose will the house is present, and He will do as He pleases.”

558) So said Jacob, “I received my share in wives and sons in this world from Divinity and I was complemented. Thus, how can I attack the queen, Divinity? Instead, I will hand the matters over to the Master of the queen, to Moses, and He will do as He pleases, and He will not fear.”

559) It is written, “This is the blessing with which Moses the man of God blessed the sons of Israel.” “Man of God” is the Master of the house, the Master of the queen. Man means master, as it is written, “Her husband may raise it and her husband may annul it.” Divinity is called “Moses’ bride.” Moses is a Merkava [assembly/chariot] above Chazeh de ZA. For this reason, the husband of the queen is like ZA, and he was the giver to Divinity, since the giver is a master to the receiver. Hence, he is called “The man of God.”

For this reason, Moses blessed whomever he wanted and did not fear blemishing Divinity, since he could correct her as he pleased. This is why Jacob said, “I see that those sons of mine are on the side of harsh Din; let the Master of the house come and bless them.”

560) Moses was certainly the man of God and did as he pleased in his home, as it is written, “Her husband may raise it,” meaning that he would give him Mochin de Hochma, called “raising,” as it is written, “And Moses said, ‘Rise up, O Lord, and Your enemies will scatter.’” This is so because along the way there is gripping to the Klipot, and Mochin de Hochma chase the Klipot away.

“And her husband may annul it,” as it is written, “When he rested he said, ‘Return, O Lord,’” since when Divinity is in a place of rest, the Klipot have no hold of her and there is no fear. Hence, “Her husband may annul it,” meaning that he annuls the GAR de Hochma by the force of the middle line, to clothe her in Hassadim, as it is written, “When he rested he said, ‘Return, O Lord.’”

Certainly, the Master of the house does as He pleases and there is none to protest against Him. It is like a man who commands his wife and she does as he wishes. For this reason, although Jacob was gripped to the tree of life, ZA, he was not the master of the house, as was Moses. This is because he was gripped below Chazeh de ZA, which already belongs to Nukva de ZA. Moses, however, was above, gripped above Chazeh de ZA, in the male world. Hence, he was the Master of the house, like ZA, and this is why Jacob handed them over to the Master of the house to bless them.

561) “Let my soul not enter their council.” It is written, “The council of the Lord is for those who fear Him. This is a sublime secret in the Torah, which the Creator gives only to those who fear sin. One who fears sin, the high secret in the Torah appears to him. This is the sign of the covenant of holiness called, “the secret of the Lord.”

562) Shimon and Levi troubled themselves with this secret of the sign of the covenant of holiness with the people of Shechem, so they would circumcise themselves and take that secret on themselves, to keep the sign of the covenant of holiness. However, it was in deceit.

Zimri, too, the leader of the fathers' households in the tribe of Shimon, disqualified that secret in the matter of Cozbi the daughter of Zur. Jacob said about that, “Let my soul not enter their council.” “My soul” is the soul that rises and unites in the upper covenant above, meaning Malchut that unites with the upper covenant, Yesod de ZA. Also, Nefesh is called “the bundle of life.”

563) “Let not my glory be united with their assembly,” as it is written, “Korah assembled all the congregation against them.” Thus, only Korah, son of Izhar, son of Levi, was mentioned there, and not the son of Jacob. “Let not my glory be united” refers only to the glory of Israel. Hence, because of these actions, Jacob did not bless Shimon and Levi, but handed them over to Moses.

This means that they were not united with each other but were scattered, as it is written, “I will divide them in Jacob and spread them in Israel.” And so it should be, since they are harsh Din, and hence require scattering. For this reason, there is everything in him, for all of Israel are in their harsh Din, since with their scattering in Israel, Israel absorbed the harsh Din in them. Hence, there is not a generation in the world when their harsh Din did not come down to slander in the world. Because of it, they multiply and beg for alms. Thus, you see everything, that the whole of Israel were hurt by their Din.

The Nations of the World Count by the Sun, and Israel by the Moon

564) “He made the moon for the seasons.” “He made the moon” with which to sanctify the beginnings of months and the beginnings of years. The moon always shines only from the sun, and when the sun governs, the moon does not govern. When the sun sets, the moon governs, and there is no counting of the moon unless when the sun sets.

565) The Creator made both of them shine, as it is written, “And God set them in the firmament of the heaven,” to shine upon the earth. “And let them be signs,” which are the Sabbaths, “And seasons,” which are the good days, “And days,” which are the beginnings of months, “And years,” meaning the beginnings of years. And let the nations of the world count by the sun, and Israel—by the moon.

566) “If you multiplied the nation, you have increased its gladness.” “If you multiplied the nation” relates to Israel, of whom it is written, “For what great nation,” and it is written, “One nation in the land.” “Its” means “for it.” Increasing the gladness, the moon, means that her light will grow for Israel. The nations of the world calculate the times according to the movement of the sun, and Israel by the movement of the moon.

Which of them is more important? Is it the counting by the sun or the counting by the moon? The moon is above, and the sun of the nations of the world is below the moon, and that sun receives light from the moon and shines. Israel grip to the moon and hang down by the upper sun, gripping to the place that shines from the upper sun and clinging to it, as it is written, “And you who cleave to the Lord your God.”

The sun implies to ZA, and the moon to his Nukva. There is a time when the Nukva is at the degree of the sun, but on the left and in Achoraim. At that time, ZA dresses and receives its light from the right side of Ima, and the Nukva dresses and receives her light from the left side of Ima. Hence, at that time the Nukva, too, is in a state of “sun,” like ZA, since she receives from the same place from which ZA receives. And then she is in Mochin de Achoraim, which do not shine.

Afterwards she comes down from there, from Chazeh de ZA, and becomes a recipient of ZA. At that time, she is called “a moon,” like the moon that receives from the sun and thus obtains Mochin de GAR. Both the nations of the world and Israel receive from Nukva de ZA. However, the nations of the world, which are left, count by the sun of the Nukva, to her Mochin de Achoraim, at which time the Nukva is entirely left, as suitable for them. And Israel count by the moon when she descends from Chazeh de ZA and below and receives from the sun, ZA, at which time she is called “moon.”

The sun of the nations of the world is below the moon, in the Achoraim of the moon, Nukva, since “below” means Achoraim. This means that when she receives from the left of Ima, at which time she is in the form of “sun,” that sun receives the light of the moon and shines because at that time, she is in Achoraim and does not shine. Thus, how can they persist? Through the sins of Israel: they grip and suckle the part of Israel from the moon, as it is written, “Tyre was built only on the ruin of Jerusalem.” It follows that that sun, from which the nations of the world suckle, receives light from the moon to sustain the nations, since their sun burns and he has no light except what he receives from the moon, from the part of Israel.

Israel grip to the moon, to the Nukva, when she is below Chazeh de ZA and receives from him, and they hang down and descend below Chazeh de ZA, which is the upper sun, where the moon is, and they unite in the place that shines from the upper sun and cling to it. This is unlike the nations of the world, which united in the Nukva when she shines from the left side of Ima. However, Israel cling to her when she shines from the upper sun, who is ZA, as it is written, “And you who cleave to the Lord your God.”

Judah, You, Your Brothers Shall Thank You
567) Malchut existed for Judah, as it is written, “This time I will thank the Lord,” since he is the fourth. Hence, “I will thank the Lord” because he is the fourth leg of the throne. HGT are the three legs of the throne, and Judah, Malchut, is the fourth leg. Hence, he was given the Malchut [kingship] over Israel.

Yod-Hey-Vav de HaVaYaH are HGT, the Reshimo of the upper name, ZA, which is completed in the Hey, Malchut, the last Hey of the holy Name, with which the holy Name is complete in its letters. She is the connection that unites the letters of the holy Name. Hence, “Your brothers shall thank you,” since for you is the Malchut worthy of existing, since you are a Merkava [chariot/assembly] for Malchut. It is written, “Judah is still down on God, and faithful with holy ones.” These holy ones are high holy ones, the holy Sefirot HGT. All thank him and made him a trustee, giving him all that is in them. And this is why he is before everyone and king over everyone.

568) “The king’s daughter—all her glory is within.” “All her glory” refers to the assembly of Israel, Nukva. She is called “Her glory” because ZA is called “glory” [also “honor”] and they are one. She is called “glory” with an added Hey, befitting a female [a common suffix for words in female form in Hebrew]. “The king’s daughter” is Bat Sheba, the Nukva. She is an echo because ZA is called “a great voice,” “the upper king,” and Nukva is called “an echo.” “Within,” since there is a king, Malchut, who is not inside, like him, for sometimes Malchut clothes in Beria. This is the meaning of “The king’s daughter—her glory,” meaning inside, in Atzilut.

569) “Her garment is plaids of gold.” This means that she dresses and unites with the upper Gevura on the left side of Ima, and Ima is called “gold,” as it is written, “Out of the north comes gold.” Ima is called “king,” as well, and for her the land exists, meaning Malchut.

When does Malchut exist? When she unites in a sentence, ZA. This is so because when she receives from the left of Ima, she receives Hochma without Hassadim. Hence, she still has no persistence, unless she unites in a sentence, ZA, and receives Hassadim from him, and then she has persistence, as it is written, “The king establishes the land,” Malchut, “By justice.” This is called, “the kingdom of heaven,” and “Judah united in it.” This is why he inherited the Malchut in the land.

570) It is written, “And He drove the man out.” “He drove out” means that the Creator drove out the Nukva like a man who divorces his wife. “The man” is accurate because Nukva is called “the.”

571) Adam was caught in what he sinned and caused death to himself and to the whole world. He caused deportation to that tree in which he sinned, to Nukva, to be expelled because of him, and to be expelled due to the sins of his sons forever. It is written about it, “And He drove the man out.” “The” is as is written, “And I shall see the Lord,” which means Nukva. Here, too, “The man” refers to the Nukva.

572) “At the east of the Garden of Eden He stationed the cherubim and the flaming sword which turned every way to guard the way to the tree of life.” This is below Atzilut. And as there are cherubim above, in Atzilut, ZON, there are cherubim below Atzilut—the angels Matat and Sandalfon. And this tree, the Nukva, called “the tree of knowledge,” is on them.

“The flaming sword which turned every way” are forms of flames of fire that extend from that flame of the sword, and keep the way of the tree of life. This does not relate to the flame of the sword itself. The turning of the sword means that it suckles from the right and from the left, turning from side to side. The flame of these forms of flames of fire turn from one form to another, at times they are men and at times—women. They turn from their place to all the forms, keeping the way of the tree of life, as it is written, “Who makes a way in the sea,” referring to Yesod de Nukva.

573) Adam caused that tree in which he sinned, Nukva, to be expelled. And even if the rest of the people in the world sin, they cause her to be expelled, as it is written, “For your sins was your mother sent away.” It means, as it is written, “And He drove the man out,” where “the” is the Nukva, Adam’s wholeness. With her deportation, he lost all of his wholeness.

574) Since the day she was expelled, the moon, Nukva, was blemished, until Noah came and entered the ark. The wicked came and she was blemished once more until Abraham came and corrected her and she was completed through Jacob and his sons. Then Judah came and gripped her, and intensified in Malchut and inherited her, an everlasting inheritance, he and all his descendents after him. It is written about it, “Judah, you, your brothers shall thank you,” meaning that when Israel stood by the sea, the tribe of Judah went down to the sea first, and everyone thanked him and followed him into the sea.

575) “Your hand shall be on the neck of your enemies,” as it is written, “Judah shall rise,” to war. “Your father's sons shall bow down to you.” He includes all the tribes, which is why it is written, “Your father’s sons” and not “Your mother’s sons,” since the sons of your father are all the rest of the tribes. And although Israel were divided into two kingships, when they would go up to Jerusalem they would still kneel and bow down to the king in Jerusalem, since the Malchut in Jerusalem, which extended from the holy Malchut, Nukva, was from Judah.

576) “Will bow down to you.” Had it said, “And they will bow down,” it would have included the rest of the nations, that all the nations of the world would bow down to him. However, when the Messiah King arrives, it is written, “Ministers bowed down,” meaning bowed down to you, which comes to show that only the whole of Israel will be enslaved to the exiled head in Babylon, and not other nations.

577) “Judah is a lion's cub.” First he was a cub, then a lion, hence the doubling. When ZA is in Mochin de Katnut, he is called “a youth.” In Malchut de Gadlut, he is called “a man,” as it is written, “The Lord is a man of war.” Similarly, in Mochin de Katnut, Judah is called “a cub,” and in Mochin de Gadlut, he is called “a lion.”

“From the prey, my son, you have gone up.” “From the prey” includes the angel of death, who stands over the prey to kill the people of the world and there is no savior, as it is written, “And preyed, and there is none to save.” It is of that prey that Divinity departed, and it is said about it, “From the prey, my son, you have gone up,” meaning that Judah was saved from the angel of death, Satan, the evil inclination, and did not fail in it.

578) “Bowed down” was said about the exile in Babylon. “Crouched” was said about the exile in Edom. “As a lion” means that he is strong, and “As a young lion” means he is stronger than a lion. Similarly, Israel are strong. The people of the world, the idol worshippers, entice and pressure them, but they maintain their law and their customs as a lion and as a young lion.

579) Divinity, too, is like that. Although it is written, “She has fallen, she will not rise again—the virgin Israel,” she is as strong in this falling as a lion and as a young lion. As lions and young lions do not fall, unless to take down prey and to govern, since it smells its prey from afar and from the time it smells, it falls, crouching to the ground to forcefully leap onto its prey. It does not rise until it leaps on its prey and eats it. Similarly, Divinity falls only as a lion and as a young lion, to avenge the idol worshipping nations and to leap onto them, as it is written, “Moving in the greatness of His strength.”

580) “He crouches, he lies down as a lion, and as a young lion; who dares raise him?” He will not rise to take a small revenge against them. Rather, “Who will raise him” means “who,” as in “Who will heal you?”

The upper world, Bina, is called “Who,” in which there is the governance to attack everything. And it is written, “Out of whose stomach came forth the ice?” Through that Din, called “ice,” he subdues all the Klipot.

581) “The scepter shall not depart from Judah until Shiloh comes.” Shiloh is written with a Hey, and in the rest of the places, Shiloh is written with a Vav, indicating the holy Name, Koh [Yod-Hey]. This is so because in another place it is written Shiloh without a Hey, and in another place Shiloh without a Yod. And here, Shiloh is with a Yod and a Hey, which is the high and holy Name. Divinity will rise from her fall in exile in this name, Koh, which is MI, since Koh is the name of Bina, who is called MI, as well.

He Ties His Foal to the Vine
582) “The Lord will protect you from all evil; He will keep your soul.” Since he said, “The Lord will protect you from all evil,” why was it also said, “He will keep your soul”? The Lord will keep you from all evil in this world and will keep your soul in the world of truth.

583) The keeping in this world is that a person should keep from several bad kinds, slanderers, which go to slander people in the world and cling to them. The keeping in the world of truth is that if a person who passes away from this world is rewarded, his soul rises and is crowned in her place. If he is not rewarded, several camps of saboteurs come to him to pull him to Hell and give him into the hands of Dumah, and through him, he is given into the appointee over Hell. There are 130 thousand appointees with him and they all come over the souls of the wicked.

584) There are seven rooms and seven openings in Hell. The soul of the wicked enters, and several sabotaging angels, spirits, keep the gates, and there is an appointee over them, one in each gate. The souls of the wicked are handed over to those appointees by Dumah. When they are handed over to them, they close the gates of blazing fire.

585) These are gates after gates, doubled, and the gates are all open and closed. The ones on the outside are open and the ones on the inside are closed. Each Sabbath they are open and the wicked come out, up to the gates on the outside where they meet other souls who are detained there in the doors on the outside and do not enter Hell. At the end of the Sabbath, the herald comes out in each door and says, “Let the wicked return to the netherworld.”

The Creator keeps the souls of the righteous from being given into the hands of Dumah the appointee, as it is written, “The Lord will guard your going out and your coming in,” and as it is written, “He will keep your soul.”

586) “He ties his foal to the vine.” The vine is the assembly of Israel, Nukva, as it is written, “Your wife shall be as a fruitful vine.” Your wife is as this holy vine, the upper Nukva, a vine on which we bless, “Maker of the fruit of the vine.” Maker, as it is written, “A fruit-bearing tree.” The vine is a fruit-bearing tree. “Fruit-bearing” means a male, ZA. A fruit-tree is the Nukva de ZA. For this reason, “Maker of the fruit of the vine” is male and female together, ZON.

587) The vine is the Messiah King, who is destined to rule over all the armies of the nations and all the armies of the appointees of the idol worshipping nations, whose fort shall grow stronger. But the Messiah King will overcome them.

588) This vine, the Nukva, governs all the lower Ketarim [plural of Keter], by which they govern all the idol worshipping nations, and it is Netzah above. Israel are called “choice vine,” as it is written, “And his donkey's colt to the choice vine.” They will destroy and defeat other armies below. But the Messiah King will prevail over all of them, as it is written, “Behold, your king is coming to you; he is ... poor and mounted on a donkey and on a foal of a donkey.” “Foal” and “donkey” are two Ketarim that the idol worshipping nations govern. They are from the left side, secular, and the Messiah King overcomes them.

589) The Messiah King will be called “poor” because he has nothing of his own, for he is the Nukva de ZA, and she is called “the Messiah King.” However, this is the holy moon above, Nukva de ZA, who has no light of her own, except what she receives from the sun, ZA. This is why she is considered poor.

590) The Messiah King, the Nukva, will reign in His dominion, will unite in His place above. And then, as it is written, “Your king shall come to you,” precisely “King,” since he contains the Nukva above and the Messiah King below.

If below, he is poor, the moon, the upper Nukva, since it is discerned as the moon, which is the upper Nukva, since the Messiah King below extends from the Nukva and is therefore called, “poor,” like her. And if above, which is the Nukva herself, she is poor, since she is a mirror that does not shine by itself, but from ZA. For this reason, she is called, “bread of affliction.” Yet, the Messiah is riding on a donkey and a foal, the stronghold of the idol worshipping nations, to subdue them under him. And the Creator, the Nukva, will strengthen in His place above, for the words, “Your king shall come to you” contain them both.

591) “He washed his garments in wine, and his robes in the blood of grapes.” “Who is this who comes from Edom, with garments of glowing colors from Bozrah?” It is written, “I have trodden the wine trough alone.” Washing in wine is the side of Gevura de ZA, the harsh Din, since it is over the idol worshipping nations. “His robes in the blood of grapes” is the lower tree, Nukva, a courthouse, which is called “grapes.” The wine is given in the blood of grapes, to clothe in both of them, in the harsh Din of ZA and in the Din of Nukva, to break all the idol worshipping nations and kings in the world under him.

The illumination of the left is called “wine.” If he extends in the measure of holiness, meaning only from below upwards, it is wine that delights God and people. If he extends more than a measure, it is from above downwards, too. Then it becomes an intoxicating wine and harsh Din appears in it, which consumes and destroys those who extend it. There are two discernments in it: from the left side of ZA, it is harsh Din, and from the left side of Nukva, it is soft Din.

When the righteous see the harsh Din from the side of ZA and from the side of the Nukva, which is done in the wicked who extend it as intoxicating wine, they strengthen in their work. This is regarded as washing their clothes and cleaning them from any hint of sin. The words, “He washed his garments in wine” mean that he washes his clothes through the harsh Din, which is done in the idol worshipping nations.

This wine is the side of Gevura de ZA, a harsh Din, since it is male. “And his robes in the blood of grapes” is the lower tree, the Nukva, a courthouse that is called “grapes,” the left side of Nukva, which is a soft Din. The wine of ZA is given in the blood of grapes of the Nukva so their two kinds of Dinim will join. At that time, all the idol worshipping nations and the kings of the world that extend this intoxicating wine break.

592) How obtuse are people, who do not know and do not notice the glory of their Master? They do not consider words of Torah and do not know their ways, by which they are caught, as it is written, “The way of the wicked is like darkness; they do not know over what they stumble.”
593) Initially, there was prophecy among men. They knew and beheld to know the glory of the upper one. When prophecy had ceased in them, they used an echo. Now prophecy, as well as the echo, has stopped and people use only dreams.

594) The dream—the lowest degree—is on the outside, since the dream is one part out of sixty of prophecy, for it comes from the sixth degree below. This is so because it comes from Hod de Nukva, the sixth degree to NH de ZA, from which prophecy arrives. The dream is seen to all because the dream is from the left side, from Hod de Nukva, and descends many degrees through Angel Gabriel, from whom the dream is received. Also, the dream is seen even by wicked and even by idol worshippers.

595) Sometimes, these kinds of evil angels receive the dream and hear and notify people. Some of them mock people and give them false knowledge, and sometimes words of truth that they hear. And sometimes, they are emissaries of the wicked and inform them of high matters.
596) It is written, “And the chief butler told his dream to Joseph, and said to him, ‘In my dream, behold, a vine was before me; and in the vine were three branches.’” This wicked one saw a true dream, for it is written, “And in the vine were three branches.” A vine is the assembly of Israel, the Nukva, as it is written, “Look from heaven and see, and visit this vine.” “From heaven,” since she was thrown from that place, as it is written, “He has cast the earth from heaven.” “And visit this vine.” Vine, “this,” is the Nukva. This is why he says “vine,” the name of the Nukva, like “This.”

597) “And in the vine were three branches, and as it was budding, its blossoms shot forth.” “Three branches” are as it is written, “Three flocks of sheep were lying there beside it,” three lines. “And she blossoms,” as it is written, “And Solomon's wisdom excelled,” meaning that the moon, Nukva, illuminated.

“It was budding” refers to Jerusalem below, the Nukva. “It was budding” means above, the same degree that stands on the Nukva and nurses it, Yesod, as it is written, “Whose seed is on the earth,” meaning Yesod, which gives to the Nukva, earth.

“Its clusters produced ripe grapes,” to keep the kept wine in them, so no Klipa in the world would have a grip on it.

598) How much did this wicked one see? It is written, “And Pharaoh's cup was in my hand; and I took the grapes and squeezed them into Pharaoh's cup.” Here he saw the cup of poison, the suction of the courthouse that was coming out of those grapes, which were given to Pharaoh, and he drank them, as it was in Israel’s exodus from Egypt. When Joseph heard it, he rejoiced and knew the word of truth in this dream. This is why he resolved the dream for him favorably, since by that, he announced Joseph.

599) “He ties his foal to the vine,” since all the mighty ones of the idol worshipping nations surrendered under this vine, for by the power of this vine, the Nukva, their power was tied and yielded.

600) There is a vine and there is a vine. There is a high and holy vine, the Nukva, and there is the vine of Sodom, an evil Klipa [shell]. And there is also a foreign vine, the daughter of a strange god. This is why it writes, “This vine,” implying that it is the Nukva, who is called “This,” the one who is called, “Entirely a seed of truth,” as it is written, “Yet I planted you a choice vine, entirely a seed of truth.” The choice vine are Israel, who come out of this vine. When Israel sinned and left this vine, it is written, “For their vine is of the vine of Sodom.”

601) It is written, “She is not afraid of the snow for her household, for all her household are clothed with scarlet.” The sentence of the wicked in Hell is twelve months—half in the heat of a blazing fire, and half in snow.

602) When they walk into the fire they say, “This must be Hell.” When they walk into the snow they say, “This is the great chill of the Creator’s winter.” In the beginning, they say, “Hurray,” since they are glad that they were rid of the Hell. But later, when they realize that it is a Hell of snow, they say, “Woe.”

David said, “He brought me up out of the pit of destruction, out of the miry clay, and He set my feet upon a rock.” From the place where “Hurray” is said first, and “Woe” next, the “miry” has the letters Vav-Hey Vav-Yod [in Hebrew]. Vav-Hey mean “Hurray” and Vav-Yod mean “Woe.”

603) When their souls are complemented in the Hell of snow, as it is written, “When the Almighty scattered the kings there, it was snowing in Zalmon,” they can think that Israel, too, are sentenced in snow. It is written about that, “She is not afraid of the snow for her household,” since “all her household are clothed with scarlet.” Do not call it “scarlet” with a Shin with Kamatz [Heb: Shanim], but Shnaim [two], with a Shin with a Shva, an open Nun, and a Yod with Hirik. In other words, circumcision and exposing, Tzitzit and Tefillin, Mezuzah and a Hanukah candle.

Thus, the quick to perform the Mitzvot [commandments] have twofold Mitzvot, since in the circumcision, they have circumcision and exposing; in the prayer, they have Tzitzit and Tefillin; and in their doorposts, they have the Mitzvot of Mezuzah and a Hanukah candle. For this reason, they do not fear the Hell of snow, which comes for laziness and idleness in the Mitzvot.

604) “She is not afraid of the snow for her household” is the assembly of Israel. “All her household are clothed with scarlet” is a clothing of harsh Din, to avenge the idol worshipping nations. The Creator is destined to wear a red garment and a red sword and to avenge Edom [red], Esau. The red garment is as it is written, “Garments of glowing colors.” A red sword is as is written, “The sword of the Lord is filled with blood.” To avenge Edom is as is written, “For the Lord has a sacrifice in Bozrah.” We should also interpret, “For all her household are clothed with scarlet,” since the Nukva comes from a harsh Din, hence she does not fear snow, since snow is male Dinim, and Dinim de Nukva are opposite from the male Dinim and cancel it out.

605) “All her household are clothed with scarlet.” Scarlet are early years, the seven Sefirot HGT NHYM, since she comprises all of them and sucks from all the sides, as it is written, “All the rivers go to the sea.” This is why she does not fear the Dinim, which are snow.

606) While they were walking, they met a child who was walking to Kaputkia behind a donkey, and an old man was riding it. The old man said to the child, “Son, tell me your verses.” The child told him, “I have many verses, not one, but either you come down or I will ride with you before you and will tell you.” The old man replied, “I am old and you are a child; I do not wish to equal myself to you.” The child told him, “Then why did you ask me for verses?” He told him, “So we would walk together on the way.” The child said, “Damned be that old man, who is riding and knows nothing, and says that he does not wish to equalize with me.” He parted from that old man and walked on his way.

607) The child approached them. They asked him and he told them the story. “You did well. Walk with us and we will sit here and hear a word from you.” He told them, “I am tired for I have not eaten today.” They took out bread and gave to him. A miracle happened to them and they found a little stream under a tree. He drank from them; they drank and sat.
PAGE
53

