Part Six

Table of Questions for Topics

31.	How are the ascents of the <i>Orot</i> to the <i>Rosh</i> of <i>SAG</i> different than in all the other <i>Partzufim</i> ?
32.	How many <i>Orot</i> rose from below, from <i>Tabur</i> , for <i>MAN</i> ?7
33.	What is the new <i>Ohr</i> that emerged by the <i>Tzimtzum NHY</i> and their ascent upward?
34.	Is the Ohr that came out of Nikvey Eynaim Atzmut or additions?7
35.	What is the Koma that came out of Nikvey Eynaim?7
36.	How many Zivugim were there for the purpose of Nekudim?
37.	What is the gist and the Atzmut of Nekudim?7
38.	What is the first Behina of Nekudim?8
39.	What is the second <i>Behina</i> of <i>Nekudim</i> ?8
40.	What is the third Behina of Nekudim?8
41.	Where do GAR de Nekudim take Ohr?8
42.	Why did GAR de Nekudim not die?8
43.	Why is there no cancellation in the <i>Keter</i> , but only in the <i>Achoraim</i> of <i>AVI</i> ?
44.	Why is the primary He'arah of Nekudim only through Panim?8
45.	Why does the <i>Guf de Nekudim</i> begin from <i>Daat</i> and not from <i>Keter</i> , as in every other place?9
46.	Why is <i>Keter</i> not called <i>Daat</i> ?9
47.	From which place in Dikna do GAR de Nekudim extend?9
48.	What caused the ascent of the <i>Nekudot</i> from <i>MA</i> and <i>BON</i> ?9
49.	Which renewal occurred in the ascent of the <i>Masach de SAG</i> compared to the other <i>Partzufim</i> ?9
50.	How did <i>Behina Dalet</i> connect in the <i>Masach de SAG</i> after it had already been purified into <i>Behina Aleph?</i> 9
51.	Why did Komat Keter not come out of the lower Hey in Nikvey Eynaim as in Partzuf Galgalta?10
52.	Why did the Masach rise to Nikvey Eynaim and not to Peh?10
53.	Why are all the <i>Tikkunim</i> dependent primarily on <i>MA</i> and <i>BON</i> ? .10
54.	Why is Olam ha Nekudim called BON only?10
55.	Which Partzuf of AK does the Rav deal with?10
56.	Where are the <i>Mochin de SAG</i> from?10

57.	Why does SAG begin from the Awzen?10
58.	Where does SAG end?10
59.	Where does AB end?11
60.	Where do Taamim de SAG end?11
61.	Where was the place of Nekudot de SAG prior to the Tzimtzum?11
62.	Why is only Keter de SAG called Taamim?11
63.	Why are the lower nine called <i>Nekudot</i> ?11
64.	What is the SAG de SAG de AK?11
65.	Is the division of the degree apparent also in the Rosh de SAG?11
66.	What caused the division of MA and BON into two Partzufim?11
67.	What is the merit of MA and BON above Tabur compared to MA and BON below Tabur?
68.	What caused the division of AVI and YESHSUT into two Partzufim?
69.	Did YESHSUT and GAR de Nekudim connect after the fissuring of the Parsa?12
70.	How many Behinot are there in Partzuf Dikna?12
71.	Why was the Ohr Awzen blocked at Shibolet ha Zakan?12
72.	What are the four divisions of Nekudim?13
73.	What is the meaning of "and the arms of his hands were made supple," and not his legs?
74.	Where is the distinction of the lower <i>Hey</i> in the <i>Eynaim</i> and the <i>YHV</i> in the <i>AHP</i> most noticed?13
75.	What does it mean that the <i>Tzimtzum</i> was to diminish the <i>Ohr de Atzilut</i> ?
76.	What is the Parsa?14
77.	What is the correction of the Parsa for the purpose of Beria?14
78.	What is the difference between Parsa and Sium Raglin?14
79.	When was the Parsa made?14
80.	What is the fissuring of the Parsa?
81.	Why is the return of the AHP to the Rosh named after the Parsa?15
82.	Why does the Difference between HaVaYaH de AB and HaVaYaH de SAG depends entirely on the filling of Aleph in the Vav?15
83.	Is the connection of the two <i>Heyin</i> permanent?15
84.	In which Behina of SAG was the Zivug for the Nekudim?15
85.	What is the primordial Nekeva of the Olamot?
86.	Where do BYA stand?16

87.	How many fissures were caused by $Zivug$ of AB and SAG ?16
88.	What is the Shoresh for ABYA?16
89.	Where is the beginning of the association of <i>Midat ha Rachamim</i> with <i>Din</i> ?16
90.	Where is the Sium Raglin de AK ha Pnimi?16
91.	Which is the fundamental action of all the innovations made in Nekudim?16
92.	What is the association of Midat ha Rachamim with Din?16
93.	What is the reason for the association of <i>Midat ha Rachamim</i> with <i>Din?</i> 17
94.	What is the name Mayin Nukvin17
95.	Why is <i>Bina</i> called <i>Beria</i> ?17
96.	What is the difference between Tzimtzum Aleph and Tzimtzum Bet?
97.	In which Partzuf is there Katnut and Gadlut?17
98.	When was Zivug de AB and SAG made?17
99.	Why is the new MA the Taamim of Nekudim?17
100.	Why is Yesod de Elyon, Daat to the Tachton?18
101.	Why does the lower <i>Hey</i> descend from the <i>Eynaim</i> through <i>Zivug AB SAG</i> ?18
102.	What are the two operations that emerge by $Zivug\ de\ AB$ and SAG ?
103.	Through what were the correction of <i>Tikun Kavim</i> and ten <i>Kelim</i> in ZAT too?18
104.	What are the four steps of the lower <i>Hey</i> before it comes into the <i>Otiot</i> ?
105.	How many kinds of <i>Orot</i> operated in <i>Nekudim</i> ?19
106.	What is the difference between Daat Elyon and Daat Tachton?19
107.	What is the difference between He'arat NHY de Keter and NHY de AK?19
108.	Where does the <i>Halbasha</i> of <i>YESHSUT</i> begin?19
109.	Why don't the <i>Nekudot</i> clothe any of the <i>SAG</i> , from which they stem?19
110.	Where does SAG clothe AB de AK?20
111.	Why do Nekudim clothe NHY de AK?20
112.	Why is the <i>Holam</i> on top of the <i>Otiot</i> ?20
113.	Why is the <i>Shuruk</i> in the middle?20
114.	Why did <i>Abba</i> take the point of <i>Shuruk</i> ?20

115.	Why are <i>Keter</i> and <i>Hochma</i> once called <i>Holam</i> and <i>Shuruk</i> , and once <i>Kamatz</i> and <i>Patach</i> ?21
116.	Why are Kamatz Patach from the Nekudot under the Otiot?21
117.	Which Behina of Kamatz Patach did not break?21
118.	Why are the seven <i>Nekudot</i> in the shape of <i>Yodin</i> ?21
119.	What is the difference between the <i>Nekuda</i> of <i>Holam</i> and <i>Kamatz</i> , as they are both <i>Keter</i> ?21
120.	What is the main cause for the emergence of <i>Partzuf MA</i> and <i>BON</i> ?21
121.	What is the primary cause of a birth of a Partzuf?21
122.	How does Ohr Makif appear in the birth of Partzufim?21
123.	What mainly operates to emanate a second <i>Partzuf</i> ?22
124.	How many Nekudot of Sium from Tabur to Sium Raglin?22
125.	How are there <i>Eser Sefirot</i> from <i>Tabur</i> down, which is only <i>Malchut</i> ?22
126.	How are there TNHYM below Tabur?22
127.	Why are MA and BON below Tabur?22
128.	Why must MA be associated with the lower Hey?22
129.	Why isn't there lower Hey in HB de Nekudim?22
130.	What is the reason that GAR de ZA de Atzilut remain in Ima?22
131.	What are the <i>Achoraim de AVI</i> that were cancelled?22
132.	Why are the lower seven in one <i>Kav</i> ?23
133.	Where were ZON made?23
134.	Where were the Kelim de Nekudim made?23
135.	What does it mean that the <i>Kelim</i> were small?23
136.	What is the need for <i>Dinim</i> and <i>Klipot</i> ?23
137.	What does it mean that the lower Seven are <i>Din</i> and the <i>Ohr</i> that comes to them is <i>Rachamim</i> ?23
Question	ns Regarding Cause and Consequence23
138.	What eventuates from the yearning of <i>Malchut de Ein Sof</i> for greater <i>Dvekut</i> with the <i>Ohr Elyon</i> ?23
139.	What eventuates from the $\it Histalkut~Ohr$ from all four $\it Behinot?24$
140.	What eventuates from the <i>Masach</i> ?24
141.	What eventuates from the <i>Ohr Hozer</i> ?24
[For th	e Creation of <i>Partzuf AB de AK</i>]24
142.	What eventuates from the Masach de Tabur de Galgalta?24

143.	What eventuates from the <i>Bitush de Ohr Makif</i> in <i>Ohr Pnimi</i> in <i>Partzuf Galgalta</i> ?24
144.	What eventuates from the disappearance of the last Behina?24
145.	What eventuates from of the two <i>Reshimot Zachar</i> and <i>Nekeva</i> that rose from the <i>Guf de Galgalta</i> ?25
146.	What eventuates from the two Zivugim of ZON that the Masach makes in its Hitkalelut in Hotem in Rosh de Galgalta?25
147.	What eventuates from the manifestation of the <i>Aviut de Guf</i> in the <i>Masach</i> and the <i>Reshimot</i> ?25
148.	What eventuates from the two Zivugim that the Masach makes in the place of Chazeh de Galgalta?25
[For th	ne Creation of Partzuf SAG de AK]25
149.	What eventuates from the <i>Masach de Tabur de AB</i> ?25
150.	What eventuates from the Bitush de Ohr Makif in Ohr Pnimi de AB?26
151.	What eventuates from the disappearance of the last <i>Behina de AB</i> ?
152.	What eventuates from the two <i>Reshimot Zachar</i> and <i>Nekeva</i> that rose from <i>Histalkut AB</i> ?26
153.	What eventuates from the two Zivugim de ZON that the Masach made in its Hitkalelut in Awzen de Rosh AB?26
154.	What eventuates from the manifestation of the <i>Aviut de Guf</i> in the <i>Masach</i> ?
155.	What eventuates from the two <i>Zivugim</i> that the <i>Masach</i> makes in the place of <i>Chazeh de AB</i> ?27
[For th	ne Creation of Partzuf MA and BON de AK]27
156.	What eventuates from the Masach de Tabur de SAG?27
157.	What eventuates from the <i>Bitush de Ohr Makif</i> in <i>Ohr Pnimi de SAG</i> ?27
158.	What eventuates from the concealment of the last Behina de SAG? 27
159.	What eventuates from the two <i>Reshimot ZON</i> that rose in the <i>Nikvey Eynaim de Rosh de SAG</i> ?27
160.	What eventuates from the <i>Hitkalelut</i> of the <i>Reshimot</i> in the <i>Zivugim</i> in the <i>Nikvey Eynaim de Rosh de SAG</i> ?28
161.	What eventuates from the manifestation of Aviut de Guf in the Masach and the Reshimot?28
162.	What eventuates from the descent of the <i>Masach</i> to its corresponding <i>Behinot</i> in the <i>Hitzoniut de Guf de SAG</i> ?28

163.	What eventuates from the elicitation of the <i>AHP</i> from all the degrees?
164.	How are the actions connected to one another through cause and consequence from <i>Tzimtzum Aleph</i> to the end of <i>Olam ha Nekudim</i> in <i>Katnut</i> ?
165.	What ten actions were taken through the completion of <i>Partzuf Galgalta de AK</i> ?33
166.	How are these ten actions connected by cause and consequence?33
167.	What are the fourteen actions generally executed in the creation of a <i>Partzuf</i> ?
168.	How are the fourteen actions of the creation of the <i>Partzuf</i> interconnected?34
169.	What are the two actions added in Partzuf SAG?34
170.	What are the thirteen actions added in Partzuf Nekudim?34
171.	How are the thirteen actions interconnected by the above order of cause and consequence?

31. How are the ascents of the *Orot* to the *Rosh* of *SAG* different than in all the other *Partzufim*?

The *Reshimot de SAG* connected with the *Reshimot* of the Inner *MA* and *BON*. This caused a new *Tzimtzum* in the *Nekuda de Behina Bet*.

(Ohr Pnimi item 7)

32. How many *Orot* rose from below, from *Tabur*, for *MAN*?

Two kinds of *Orot*: the lower nine *de SAG*, and *ZON de AK ha Pnimi*.

(Ohr Pnimi item 7)

33. What is the new *Ohr* that emerged by the *Tzimtzum NHY* and their ascent upward?

By the *Tzimtzum* of *NHY*, the *Reshimot* contained in it, rose to the *Rosh de SAG*, to *Nikvey Eynaim*, which are *Behina Aleph*, and a *Koma de Behina Aleph* extended, called *MA* and *BON*. When the *Aviut de Guf* in the *Masach* was recognized, it descended from there to its place in the *Guf*, which is *Tabur*. In addition, it is *Behinat Katnut de Nekudim*.

(Ohr Pnimi item 10)

34. Is the *Ohr* that came out of *Nikvey Eynaim Atzmut* or additions?

It is the *Atzmut* of the *Ohr de Nekudim* because what appears in the beginning of the creation is the *Atzmut*.

(Ohr Pnimi item 10)

35. What is the *Koma* that came out of *Nikvey Eynaim*?

The *Koma* is primarily *Behina Aleph*, which is *Komat ZA*. However, there is also *Behinat Zachar* there, having a *Koma* of *Behina Bet* as *Hitlabshut* that remains from the last *Behina*.

(Ohr Pnimi item 14)

36. How many Zivugim were there for the purpose of Nekudim?

Two kinds of Zivugim:

- The first Zivug was by the ascent of the Masach and the Reshimot to the Rosh de SAG to Nikvey Eynaim, from which came the Behinat Katnut de Nekudim.
- The second *Zivug* was by the *Zivug de AB* and *SAG* and the fissuring of the *Parsa*. Consequently, the *AHP* returned to *Behinat Rosh*, and from here emerged the *Gadlut de Nekudim*.

(Ohr Pnimi item 14)

37. What is the gist and the *Atzmut* of *Nekudim*?

The *Ohr* that came out of the *Nikvey Eynaim* is considered the *Atzmut* of the *Nekudim*.

(Ohr Pnimi item 14)

38. What is the first *Behina* of *Nekudim*?

The first *Rosh* that came out of *Tabur de AK ha Pnimi* and up to the *Chazeh*, called *YESHSUT*, is the first *Behina* of the *Nekudim*. However, it is considered *Akudim* since the *Aviut* in the *Masach* that stands in the place of *Tabur* is completely inactive from below upward, hence this *Rosh* has nothing of *Behinat Nekudim*.

(Ohr Pnimi item 20)

39. What is the second *Behina* of *Nekudim*?

AHP that came out of Rosh ah Aleph and were considered and valued as Behinat Guf and receiving from it, are the second Behina of the Nekudim. Also, they are the GAR de Nekudim.

(Ohr Pnimi item 20)

40. What is the third Behina of Nekudim?

The *Behinot* of the actual *Guf* of *Nekudim*, below the *AHP*, are the third *Behina de Nekudim*. They are called "the seven lower *Sefirot* of the *Nekudim*".

(Ohr Pnimi item 20)

41. Where do GAR de Nekudim take Ohr?

GAR de Nekudim receive from the first three Tikkunim of Dikna in their gathering place, called Shibolet ha Zakan. This is because the three Tikkunim of Dikna in their place in the Rosh are Behinat Rosh ha Aleph of the Dikna.

(Ohr Pnimi item 20)

42. Why did GAR de Nekudim not die?

Because they received their *He'arah* from *Shibolet ha Zakan*. However, the lower seven received their *He'arah* only from the *Hotem Peh* and therefore died. (Item 23)

43. Why is there no cancellation in the *Keter*, but only in the *Achoraim* of *AVI*?

Because the *Keter* is the *Behinat Zachar* of the *MA* and *BON*, having *Behina Bet de Hitlabshut*, while *Hochma* and *Bina* are the *Behinat Nekeva*, having only *Aviut de Behina Aleph*. Hence the *Zachar* has *Komat Bina*, which is *Ohr Awzen*, and he also has *Behinot GAR* from the beginning of its creation.

For that reason even its *Achoraim* were not canceled, whereas the *Nekeva*, which is *HB*, has only *Komat Behina Aleph*, which is *ZA*. Thus, she could not receive *Komat GAR* and their *Achoraim* were canceled.

(Ohr Pnimi item 23)

44. Why is the primary *He'arah* of *Nekudim* only through *Panim*?

Because the *Ohr Eynaim* does not shine to the *Kelim de Achor* but to the *Kelim de Panim*, above *Tabur*, which are here through the *Peh*. The lower seven are considered from *Tabur* down because the *AHP* came out and became *Behinot HGT*. However, some *He'arah* does come to them through the sides as *Ohr Hassadim*.

(Ohr Pnimi item 25)

45. Why does the *Guf de Nekudim* begin from *Daat* and not from *Keter*, as in every other place?

Because *Rosh ha Aleph* took the two *Sefirot Keter* and *Hochma*, called *GE*, and the second *Rosh* has only *Bina* and *ZON*, meaning *AHP de Rosh ha Aleph*. It is known that *Rosh ha Aleph* does not join *Partzuf Nekudim* in any way; only *Rosh ha Bet* is considered the *Rosh* of the *Nekudim*.

It is also known that the entire amount in the *Rosh* travels through and clothes in the *Guf*. Thus, since there are no more than three *Kelim Bina*, *ZA* and *Malchut* in the *Rosh*, there are also not more than these three *Kelim* in the *Guf*, lacking *Keter* and *Hochma*.

(Ohr Pnimi item 26)

46. Why is *Keter* not called *Daat*?

Because there is *Ohr Awzen* in *Keter* too, since there is *Behinat Zachar* there, having *Behina Bet de Hitlabshut*.

(Ohr Pnimi item 26)

47. From which place in Dikna do GAR de Nekudim extend?

From Shibolet ha Zakan.

(Ohr Pnimi item 4)

48. What caused the ascent of the Nekudot from MA and BON?

Because the *Masach* had been purified of its entire *Aviut* and equalized with *Malchut* of the *Rosh*, as it is known in the other *Partzufim*.

(Ohr Pnimi item 6)

49. Which renewal occurred in the ascent of the *Masach de SAG* compared to the other *Partzufim*?

Here in SAG, the Masach consists of Reshimot of two Partzufim: its own Partzuf, and Partzuf Galgalta de AK.

(Ohr Pnimi item 6)

50. How did Behina Dalet connect in the Masach de SAG after it had already been purified into Behina Aleph?

Behina Dalet is primarily from Tabur de Partzuf Galgalta de AK downward. Even though the Masach has already been purified from there, it still does not relate to the Kelim in any way, as there is no Hizdakchut in the Kelim.

However, when the *Kelim* are emptied of *Ohr*, they are quiet, inactive. Thus, when *Ohr SAG* reached there, *Behina Dalet* returned and reappeared as in the beginning.

(Histaklut Pnimit item 7)

51. Why did *Komat Keter* not come out of the lower *Hey* in *Nikvey Eynaim* as in *Partzuf Galgalta*?

Because the First *Hey* is the principal, since the *Masach* is from *Partzuf SAG*. The lower *Hey* is subordinate to it, having connected in it through *He'arat SAG* below *Tabur*.

(Histaklut Pnimit item 7)

52. Why did the Masach rise to Nikvey Eynaim and not to Peh?

Because the last *Behina* does not leave a *Reshima*, except from *Behinat Hitlabshut*, from which there is no *Hitpashtut Kelim*. Also, nothing remains from the *Behinat Hamshacha* but *Behina Aleph*, hence it rose to its corresponding *Behina* in the *Rosh*, which is the *Eynaim*.

(Histaklut Pnimit item 7)

53. Why are all the *Tikkunim* dependent primarily on *MA* and *BON*?

Because the lower *Hey* only connected with *MA* and *BON*, and not in its previous *Partzufim*. She comes from the below *Tabur de AK ha Pnimi*, being the *Shoresh* of any *Tzimtzum* and *Din* in the *Olamot*.

(Histaklut Pnimit item 8)

54. Why is *Olam ha Nekudim* called *BON* only?

Because everything that is considered MA broke in the breaking of the vessels, and only its Behinat First Hey remained, being ascribed to BON.

(Histaklut Pnimit item 8)

55. Which *Partzuf* of *AK* does the Rav deal with?

Partzuf SAG de AK. This is because it is forbidden to engage in the first two Partzufim Galgalta de AK and AB de AK.

(Ohr Pnimi item 1)

56. Where are the Mochin de SAG from?

HGT de AK are Neshama and Mochin to the Rosh de SAG.

(Ohr Pnimi item 1)

57. Why does SAG begin from the Awzen?

Because *Partzuf SAG* comes out on a *Masach* of *Aviut de Behina Bet*, which raises *Ohr Hozer* and clothes only up to *Bina*, whose name in the *Rosh* is *Awzen*.

(Ohr Pnimi item 1)

58. Where does SAG end?

Before *Tzimtzum Bet* expanded to the *Sium Raglin* of *AK*, and from *Tzimtzum Bet* onward, it rises and ends above *Tabur de AK*.

(Ohr Pnimi item 1)

59. Where does AB end?

Above *Tabur de AK ha Pnimi*. This is because the lower *Hey* is not contained in the *Masach de AB*, hence it cannot expand below *Tabur*, where *Behinot* lower *Hey* is, meaning *Malchut de AK ha Pnimi*.

(Ohr Pnimi item 1)

60. Where do Taamim de SAG end?

They end equally with *Sium Raglin de AB de AK* because the *Zachar* clothed in *Kli de Keter*, which is *Taamim*. It has *Komat Hochma*, like the *AB*, and it too, like *AB*, cannot shine to the lower *Hey* below *Tabur*.

(Ohr Pnimi item 1)

61. Where was the place of *Nekudot de SAG* prior to the *Tzimtzum*?

They begin from Tabur de AK ha Pnimi and end at its Sium Raglin.

(Ohr Pnimi item 1)

62. Why is only *Keter de SAG* called *Taamim*?

Because first all the *Orot* come in *Kli de Keter*. Only after the *Masach* begins to purify and diminish do the other *Komot Hochma*, *Bina* and *ZON* begin to emerge during the degrees of its purification. It is known that before the *Masach* begins to purify, it is *Ohr Yashar* and *Rachamim*. This is only *Kli de Keter*, hence the name *Rachamim*.

However, the rest of the lower nine come out along with the *Hizdakchut* of the *Masach*; that is why they are called *Nekudot*. It indicates that they are *Ohr Hozer* and *Din*.

(Ohr Pnimi item 3)

63. Why are the lower nine called *Nekudot*?

See above answer No. 62.

64. What is the SAG de SAG de AK?

That part of SAG incorporated in the lower Hey is called SAG de SAG, meaning the Nekudot of SAG that came out as lower Hey in the Eynaim and YHV in the AHP. However, that part of SAG not incorporated in Behinat lower Hey is called Taamim de SAG, or AB de SAG, or AVI.

(Ohr Pnimi item 4)

65. Is the division of the degree apparent also in the Rosh de SAG?

No division of the degree is apparent in the *Rosh* of *SAG*, although it is where the *Zivug* of the lower *Hey* in the *Eynaim* is rooted. Instead, a new *Partzuf* is added there, in the form of *Se'arot*, whose *AHP* departed, called *Se'arot Dikna*.

(Ohr Pnimi item 2)

66. What caused the division of MA and BON into two Partzufim?

The Masach that purified and rose from the SAG consists of two Behinot: Reshimot de Taamim, and Reshimot de Nekudot. Thus, two kinds of Zivugim were made on it:

- 1. From the *Zivug* on the *Reshimot de Taamim* came out the *MA* and *BON Elyon*, clothing the place of *Taamim*, which is from *Peh de SAG* to *Tabur*.
- 2. From the *Zivug* on the *Reshimot de Nekudot de SAG* came out the *MA* and *BON Tachton*, clothing the place where *Nekudot de SAG* stood, from *Tabur* down. This *MA* and *BON Tachton* is the one called *Eser Sefirot de Nekudim*.

(Histaklut Pnimit item 24)

67. What is the merit of MA and BON above Tabur compared to MA and BON below Tabur?

As GAR compared to VAK, or as AVI compared to ZON.

(Histaklut Pnimit item 24)

68. What caused the division of AVI and YESHSUT into two Partzufim?

The issue of the *Hitpashtut* of the lower nine below *Tabur de AK ha Pnimi* to the place of the lower *Hey* and *Behina Dalet* caused the division of *SAG* into two *Partzufim*. This is because the *Taamim* that did not mix with the lower *Hey* and end above *Tabur*, are considered the same as *AVI* compared to the *Nekudot* that descended below *Tabur* and mixed with *Behina Dalet*. Also, the *Nekudot* to the *Taamim* are as *YESHSUT* to *AVI*.

(Item 6)

69. Did YESHSUT and GAR de Nekudim connect after the fissuring of the Parsa?

The issue of the cancellation of the *Gevul* of the *Parsa* was only for the time being. Hence the lower *Hey* in *YESHSUT* is considered permanent and not as descending below *Tabur* to connect with the *GAR de Nekudim*. Only its *He'arah* alone descends to the *GAR de Nekudim*.

(Ohr Pnimi item 17)

70. How many Behinot are there in Partzuf Dikna?

There are three *Behinot* in *Dikna*:

- 1. The first three *Tikkunim* of *Dikna*, connected at the *Rosh* in the Upper *Lechi* (cheek).
- 2. *Shibolet ha Zakan*, which is the *Behinat AHP* that exit from the *Rosh*.
- 3. The other *Tikkunim* of *Dikna*.

(Ohr Pnimi item 19)

71. Why was the *Ohr Awzen* blocked at *Shibolet ha Zakan*?

Because the entire *Ohr Awzen* in the *Ohr Eynaim* is merely the *Behinat Zachar*, having *Behina Bet de Hitlabshut*. It is known that *Behinat Zachar* has no *Behinat Hitpashtut* to *Kelim*. Hence, the *Behinat Kli de Zachar* is blocked at *Shibolet ha Zakan*, which is the *Behinat Keter de Shibolet*.

Also, in *HB de Shibolet*, being its *Behinat Nekeva*, its *He'arah de Zachar* reaches, but it does not expand at all below the *Shibolet*, as it lacks *Behinat Hamshacha*.

(Ohr Pnimi item 24)

72. What are the four divisions of *Nekudim*?

There is the *Keter* of *Nekudim* here, where the *Etzem* of the *Ohr de Awzen*, being *Behinat Zachar*, has *Behina Bet de Hitlabshut*, being *Behinat GE de Rosh* of the *Nekudim*. There is also *Behinat HB*, which are *Behinat AHP* that went outside and became *HGT*, though they are *Behinat Rosh* at their *Shoresh*.

After that there is the *Behinat* actual *Guf* of the *Nekudim*, which is *ZAT*. There are two *Behinot* there too: *HGT*, considered *GAR de VAK*, and *NHY*, which are the *ZON de VAK*.

(Ohr Pnimi item 26)

73. What is the meaning of "and the arms of his hands were made supple," and not his legs?

The *Parsa* consists of *Behina Bet* and *Behina Dalet* because of the ascent of *NHY* to *HGT*, since *Behina Bet* that operates in *HGT*, which are the *SAG*, with *Behina Dalet*, operating in *NHY de AK ha Pnimi*. Then the *Ohr de Eynaim* did not reach *ZAT de Nekudim*, only the *GAR* alone.

However, by the force of the *Zivug de AB* and *SAG*, a new *Ohr* came, fissuring the *Parsa*. It canceled the *Gevul* because it lowered the lower *Hey* to her place and *Ohr HGT* returned and illuminated to *NHY* as in the beginning. At that time the lower seven of *Nekudim* received *He'arat SAG* too, thus the *Ohr* itself is considered *Ohr de HGT*, meaning of the *SAG*.

It is said about that, "and the arms of his hands were made supple," but the reception place is considered the *Tzipornaim* of the *Raglaim*. This is *Behinat Gevul* in the *Parsa*, ending the *SAG* from the lower seven, received because of its fissuring. Thus, from the perspective of the reception, it is considered *Raglaim*, and from the perspective of the *Ohr* itself, it is considered hands.

(Ohr Pnimi item 28)

74. Where is the distinction of the lower *Hey* in the *Eynaim* and the *YHV* in the *AHP* most noticed?

It is most noticed in the GAR de Nekudim, called Rosh ha Bet.

(Histaklut Pnimit item 10)

75. What does it mean that the *Tzimtzum* was to diminish the *Ohr de Atzilut*?

All the degrees were divided by two through *Tzimtzum NHY*, to *GE* and *AHP*. Only *GE* remained in the *Atzilut* of the degree, and the *AHP* became the *Beria* of the degree.

This is what happened in all the degrees until *Bina* and *ZON* of *Eser Sefirot de NHY* became *Behinat* "separated *Beria*". Thus the *Atzilut* was diminished in all the degrees through *Tzimtzum NHY*.

(Histaklut Pnimit item 14)

Comment [C.R.1]:

76. What is the *Parsa*?

See answer No. 23 and Answer 79.

77. What is the correction of the *Parsa* for the purpose of *Beria*?

Through the *Tikun* of *Parsa* in such a way that the lower *Hey* can descend to her place, the *AHP* that came out and became the *Beria* of the degree return to the *Atzilut* of the degree.

(Histaklut Pnimit item 14)

78. What is the difference between Parsa and Sium Raglin?

The *Parsa* is considered the *Sium Raglin* of the inner *Partzuf*. Like the *Parsa* inside the intestines of a person separates the breathing, vitality organs, from the feeding organs, so the *Parsa* separates *SAG* above *Tabur* from the other half of the *Partzuf* below *Tabur*. This is so even though these two halves are one *Partzuf*, but the *Etzbaot Raglaim* are *Behinot Sium* for a whole *Partzuf*.

(Ohr Pnimi item 9)

79. When was the *Parsa* made?

The *Parsa* was made after the *Masach* was incorporated in the *Zivug de Rosh SAG* in the *Nikvey Eynaim* from which it descended to the place of *Tabur*. It generated *Eser Sefirot de Rosh* from *Nikvey Eynaim* upward, meaning from *Tabur* up, called *YESHSUT*, and the two *Heyin*, the First *Hey* and the lower *Hey* connected in these *Nikvey Eynaim* at the *Peh* of *Tabur*.

Then a *Behinat Parsa* expanded by that connection, generally considered the *Behinat Sium* on the *GAR*. However, she particularly ends three *Partzufim*:

- 1. She ends *Nekudot de SAG* so that they do not expand to shine below *Tabur* once more as prior to *Tzimtzum NHY*. This is because the point of *Sium de SAG* was in her because of the incorporation of the lower *Hey* in her.
- 2. She has the point of *Sium* on the *MA* and *BON Elyon*, which also came out of the *Nikvey Eynaim*, though she came out of the *Behinot Reshimot de Taamim de SAG* that are not mixed in the lower *Hey*. Thus, they too ended on the *Parsa*.

Because there is *Behina Bet de Hitlabshut* in them, meaning the *Zachar*, whose *Koma* reaches the *Awzen*, they are considered *SAG*, *Behinat AVI*.

3. The third is that *Rosh ha Aleph*, the *Behinat GE* of the *Nekudim*, considered *Akudim* because the lower *Hey* in its *Eynaim* cannot act at all from below upward.

Thus, the *Parsa* ends three *Partzufim*, and the *Ohr* that descends below *Parsa* is but *Ohr Achoraim*, meaning *VAK* without *GAR*. Hence, the *HB de Nekudim* are devoid of *GAR*.

(Ohr Pnimi item 9)

80. What is the fissuring of the *Parsa*?

Canceling the partition between the *GE* of the degree and its *AHP* is considered the fissuring of the *Parsa*, meaning the canceling of the *Gevul* in it. This is done by lowering the lower *Hey* to her actual place.

(Histaklut Pnimit item 14)

81. Why is the return of the AHP to the Rosh named after the Parsa?

The diminution of the *Ohr de Atzilut*, which is the erection of the degree on the two *Sefirot Keter* and *Hochma* alone, and the removing of the *AHP* from there, is done by the ascent of the lower *Hey* to the *Nikvey Eynaim de Rosh ha Aleph*. This is because the lower *Hey* was associated with the First *Hey* there, and never descends from there.

However, there are two *Tikkunim* in the *Parsa*, extending from this connection: lowering the lower *Hey* from the *Behinat* First *Hey*, and returning the *AHP* to the *Atzilut* of the degree.

Aleph ⋈ is the Behinat "diagonal" in her, meaning the connection is not fixed in her, but turns this and that way. This is because she is a branch off the Upper connection in the Nikvey Eynaim de Rosh ha Aleph, and the branch is not as strong as the Shoresh, making such a separation in her possible.

The second: there is a concealment force in her, over the lower *Hey* in the *Nikvey Eynaim de Rosh ha Aleph*, so that it does not manifest its force during the descent of the lower *Hey* to her place.

(Histaklut Pnimit items 15, 34)

82. Why does the Difference between *HaVaYaH de AB* and *HaVaYaH de SAG* depends entirely on the filling of *Aleph* in the *Vav*?

See answer No. 1 here.

83. Is the connection of the two *Heyin* permanent?

The connection of the two *Heyin* is permanent, but the difference in them is only regarding the concealment and the revelation, where at one time the lower *Hey* is disclosed, and another time the lower *Hey* is concealed, not manifesting its power.

(Ohr Pnimi item 6)

84. In which Behina of SAG was the Zivug for the Nekudim?

The *Masach* that was purified from the *Guf de SAG* consists of two *Behinot Reshimot*: *Reshimot de Taamim* and *Reshimot de Nekudot*. For the purpose of *Nekudim* there was a *Zivug* on the *Behinot Nekudot* incorporated in the *Masach*, which are the *Behinot* lower nine *de SAG* (see answer No. 66).

(Ohr Pnimi item 6)

85. What is the primordial *Nekeva* of the *Olamot*?

Malchut de YESHSUT that the Eser Sefirot de Nekudim emanated from is the primordial female to the Olamot.

(Ohr Pnimi item 6)

86. Where do BYA stand?

From the place of the new point of *Tzimtzum* in *Bina de Eser Sefirot de NHY*, being the place of *Tabur de Nekudim*, down to the place of the point of *Tzimtzum Aleph*. This is the *Malchut* of the *Eser Sefirot de NHY de AK*, the place of the separated *BYA*. It is so because *Bina* is the place for *Olam Beria*, the *ZA* for *Olam Yetzira* and *Malchut* for *Olam Assiya*.

(Ohr Pnimi item 7)

87. How many fissures were caused by Zivug of AB and SAG?

Two fissures:

- The first whereby the *Zivug* of *AB* and *SAG* a new *Ohr* descended and fissured the *Parsa*, meaning lowered the lower *Hey* from there and the *Gevul* was canceled.
- The second split the walls of the *Kelim de AK* through the *Peh de Yesod* and that new *Ohr* came to the *Eser Sefirot de Nekudim* as well.

(Ohr Pnimi item 16)

88. What is the Shoresh for ABYA?

The *Shoresh* for the four *Olamot ABYA* is *Olam ha Nekudim*. However, prior to that, there is no *Shoresh* to the *Olamot* there since there hasn't been the association of *Midat ha Rachamim* with *Din* there.

(Beginning of Histaklut Pnimit)

89. Where is the beginning of the association of *Midat ha Rachamim* with *Din*?

In Olam ha Nekudim.

(Beginning of *Histaklut Pnimit*)

90. Where is the Sium Raglin de AK ha Pnimi?

At Nekuda de Olam ha Zeh.

(Histaklut Pnimit item 1)

91. Which is the fundamental action of all the innovations made in *Nekudim*?

The *Hitpashtut* of *Nekudot de SAG* into the inner *MA* and *BON de AK* where they connected with the lower *Hey*. This is the fundamental action for all the innovations made in *Olam ha Nekudim*.

(Ohr Pnimi item 5)

92. What is the association of Midat ha Rachamim with Din?

The connection of the two *Heyin*, the First *Hey* and the lower *Hey*. This is called "the association of *Midat ha Rachamim* with *Din*", because *Bina* is *Rachamim* and *Malchut* is *Din*.

(Ohr Pnimi item 6)

93. What is the reason for the association of *Midat ha Rachamim* with *Din*?

The *Hitpashtut* of the lower nine *de SAG* inside the Inner *MA* and *BON de AK* caused the connection of the two *Heyin* together, which is the association of *Midat ha Rachamim* with *Din*.

(Ohr Pnimi item 6)

94. What is the name Mayin Nukvin

After the two *Heyin* were connected in that *Masach*, it was called *Mayin Nukvin*. It is named after the *Nukvin* (females) connected in it, namely *Bina* and *Malchut*.

(Ohr Pnimi item 6)

95. Why is Bina called Beria?

Since the ascent of the lower *Hey* to *Nikvey Eynaim* onward, when *Bina* departed from the degree, *Bina* acquired the name *Beria*, from the word *Batei Barai* (outskirts).

(Histaklut Pnimit item 26)

96. What is the difference between Tzimtzum Aleph and Tzimtzum Bet?

Tzimtzum Aleph was only on Behina Dalet, and Tzimtzum Bet was on Behina Bet too. Also, Tzimtzum Aleph was absolute, while in Tzimtzum Bet there is the Tikun of the Parsa, which sometimes returns Behina Bet to Atzilut.

(Histaklut Pnimit item 27)

97. In which Partzuf is there Katnut and Gadlut?

Only in *Partzuf BON* is there *Gadlut* and *Katnut*. The *Katnut* is when the lower *Hey* is in the *Eynaim*, and the *Gadlut* is when the lower *Hey* descends to her place. However, that matter cannot be seen in the three *Partzufim Galgalta*, *AB* and *SAG*, where the lower *Hey* is not involved.

(Histaklut Pnimit item 28)

98. When was Zivug de AB and SAG made?

After the *Ohr* that came out of *Nikvey Eynaim* expanded to its place and the *Atzilut* was diminished into merely *Keter* and *Hochma*, the *Nekudot de SAG* remained above *Tabur* and couldn't come down below *Tabur*. This whole diminution caused *Behinat MAN*, and awakening of the *Zivug* of *AB* and *SAG*, whose *Ohr* returned and lowered the lower *Hey* to her place, splitting the *Parsa*, and *Ohr SAG* expanded below *Tabur* once more.

(Ohr Pnimi item 14, and Histaklut Pnimit item 17)

99. Why is the new MA the Taamim of Nekudim?

Because those *Taamim*, meaning the *Gadlut* that came out on *Olam ha Nekudim* was not kept there. Only afterwards the new *MA* came and corrected them, and then they existed. That is the reason the *Taamim* are named after the new *MA*.

(Ohr Pnimi item1)

100. Why is Yesod de Elyon, Daat to the Tachton?

The place of the *Masach* and the *Zivug* is called *Yesod*. Hence, the *Behinat* lower *Hey* in the *Nikvey Eynaim de Keter de Nekudim* is called *Yesod* of the *Keter*.

When *Yesod de Keter* is above *HB*, their *YHV* became *Behinat HGT*. However, when *Yesod de Keter*, which is the lower *Hey*, extend below *YHV*, as *Kamatz*, then *HB* return to the *Rosh*, and *YHV* that were *HGT* now become *HBD*.

It turns out that through Yesod de Keter, Tifferet, which is Vav, becomes Behinat Daat. Thus, Yesod de Elyon becomes Daat in the Tachton because Tifferet is turned into Daat through Yesod de Keter which extends to the place of the Vav de HB, which is Tifferet.

(Ohr Pnimi item 30)

101. Why does the lower *Hey* descend from the *Eynaim* through *Zivug AB SAG*?

Because AB never connected with the lower Hey. Hence, when Mochin de AB are poured to SAG, they lower the lower Hey from the Eynaim of SAG to the Peh, as the lower Hey is not found in the Eynaim de AB.

(Histaklut Pnimit item 17)

102. What are the two operations that emerge by Zivug de AB and SAG?

- 1. Lowering the lower *Hey* from the *Keter* of the *Nekudim* to her place to *Peh de Nekudim*, and returning the *YHV* to *Behinat HBD de Rosh*.
- 2. A new *Ohr* that extends and fissures the *Parsa*, expanding to the Inner *NHY de AK* and returning *Bina* and *ZON* to *Atzilut*.

(Histaklut Pnimit item 18)

103. Through what were the correction of *Tikun Kavim* and ten *Kelim* in *ZAT* too?

Through *Ibur* and *Yenika* (to be explained in the next part).

(Ohr Pnimi item 40)

104. What are the four steps of the lower *Hey* before it comes into the *Otiot*?

- 1. From *Nikvey Eynaim de Rosh de SAG* to *Nikvey Eynaim de YESHSUT*, where they permanently connect to *Behinot Shoresh* to *MA* and *BON* in their *Katnut*, which is their primary self and *Atzmut*.
- 2. From *Nikvey Eynaim de YESHSUT* to *Nikvey Eynaim de Keter de Nekudim*, where there is the *Tikun* of the *Parsa* for the *Gadlut* of *MA* and *BON*.
- 3. From *Nikvey Eynaim de Keter* to *Peh de Nekudim*, as *Kamatz* under the *Otiot YHV*. This is because then the *HB* return to *Behinat Rosh* and *YHV* become *HBD*. This is enough for the correction of the *Rosh*, but not yet for the *ZAT*.

4. Its coming from *Yesod AK* as *Nekuda* inside the *Otiot*, meaning *Melafom*, which is a *Nekuda* inside the *Vav* 1 into the *HB de Nekudim*, by which the *HB* mate and beget the lower seven of *Nekudim*.

(Histaklut Pnimit item 29)

105. How many kinds of Orot operated in Nekudim?

Three *Orot*:

- 1. *Ohr* that came out through the *Eynaim*, from which comes the primary *Atzmut* of the *Nekudim*, though it is *Behinat Katnut de Nekudim*.
- The Ohr that extends through the Zivug de AB SAG that fissured the Parsa and illuminated to the Nekudim through Yesod de AK.
 From here comes the Gadlut de Nekudim. It is considered a mere addition; it is not considered the Atzmut of the Ohr of the Nekudim.
- 3. That which extends by *Histaklut Eynaim* in *AHP*, which is merely for the purpose of the *Kelim* of the *Nekudim*.

(Items 17, 18, 19)

106. What is the difference between Daat Elyon and Daat Tachton?

The *Behinat Vav* \ de *HB* that became the *Daat Elyon* because the *Kelim de HB* are clean from the lower *Hey*. However, regarding the *Melafom* that came to them from *Yesod de AK* as a *Nekuda* inside the *Vav*, the *Daat Tachton Nimshach* from there, as it contains the entire lower *Hey*, being the *Nekuda* inside the *Vav*.

(Histaklut Pnimit item 12)

107. What is the difference between He'arat NHY de Keter and NHY de AK?

NHY de Keter return only the *HB* that are clean from lower *Hey* into *Behinat Rosh*. This does not help the lower seven mixed with the lower *Hey* whatsoever. However, *NHY de AK* illuminates the *Behinat Nekuda* inside the *Otiot*, which is the *Hitkalelut* of the lower *Hey*, and from there the lower seven *de Nekudim* extend.

(Histaklut Pnimit item 13)

108. Where does the Halbasha of YESHSUT begin?

It begins from *Tabur de AK ha Pnimi* because there is the place of the descent of the *Masach* mingled with the lower *Hey*, extending from below upward to the *Chazeh*.

(Ohr Pnimi item 14)

109. Why don't the *Nekudot* clothe any of the *SAG*, from which they stem?

Since the *Masach* that purified and rose from the *Guf de SAG* consists of two kinds of *Reshimot*: *Reshimot de Taamim*, having no *Behinat* lower *Hey* since they did not descend below *Tabur de AK*, and *Reshimot de Nekudot*, mingled

with the lower *Hey* because of their expansion below *Tabur de AK* through its *Sium Raglin*.

Hence, two kinds of *Zivugim* were made on the *Masach*. *MA* and *BON Elyon* came out of the *Zivug* on the *Reshimot de Taamim*, extending from *Peh de Rosh SAG* through *Tabur*, meaning in the place where *Orot de Taamim de SAG* stand. The *Eser Sefirot de Nekudim* that clothe from *Tabur de AK* down came out of the *Zivug* on the *Reshimot* of the *Nekudot de SAG*, meaning in the place where *Nekudot de SAG* stood before they purified. Thus, the *Eser Sefirot de Nekudim* clothe and fulfill the *Kelim de Nekudot de SAG* that were emptied of their *Orot*.

(Histaklut Pnimit item 24, and item 31)

110. Where does SAG clothe AB de AK?

Rosh de SAG clothes AB from its Peh down to the Chazeh. Thus, HGT de AB are Neshama and Mochin in Rosh SAG, and the Taamim de SAG clothe from Chazeh de AB through Sium Raglin of AB. The Nekudot de SAG extend below the Sium Raglin of AB, which is below Tabur de AK ha Pnimi through Sium Raglin de AK ha Pnimi.

(Ohr Pnimi item 1)

111. Why do Nekudim clothe NHY de AK?

See answer 109.

112. Why is the *Holam* on top of the *Otiot*?

The lower *Hey* in the *Eynaim de Keter* in the form of lower *Hey* in the *Eynaim* and *YHV* in the *AHP*. The lower *Hey* is there as *Holam* on top of *Otiot YHV*. This is because its *He'arah* does not expand into the *HB*, which are *Behinot YHV* because the *Zivug* was not made on this lower *Hey*, but only on the First *Hey*.

(Histaklut Pnimit items 9, 10)

113. Why is the Shuruk in the middle?

The Shuruk, called Melafom, is the Ohr of NHY de AK; it is completely Behinat lower Hey. There is a new Ohr inside it that came out through Zivug de AB and SAG, which fissured the Parsa. This Ohr is Behinat Vav 1, which is a son to the YH, being AB and SAG. It turns out that here the lower Hey is mixed together with the Vav, meaning they shine together.

(Item 31)

114. Why did *Abba* take the point of *Shuruk*?

First the *Zivug* was made as *Histaklut Eynaim de AVI* on the *Behinat Nekuda*. This *Zivug* is named after *Abba*. Afterwards the *Masach* purified and there was a *Zivug* on the *Vav* that *Ima* took.

(Item 31)

115. Why are *Keter* and *Hochma* once called *Holam* and *Shuruk*, and once *Kamatz* and *Patach*?

Holam is considered the beginning of the creation of *Keter*, which is the lower *Hey* in the *Eynaim de Keter*, above the *Otiot* (see answer 112). The *Shuruk* is the *Ohr Yesod* that *AVI* took from *Yesod de AK* for the purpose of their *Zivug*.

However, the *Kamatz Patach* are *Behinot Gadlut de Keter* and *Hochma*. This is because the descent of the lower *Hey* from *Nikvey Eynaim de Keter* under the *HB de Nekudim*, which returns them to *Behinat Rosh*, the *Keter* is called *Kamatz* here, being under *Otiot YHV*. Also, *Hochma* is called *Patach* here, because through its arriving at the *Rosh*, the *Ohr Hochma* opens, called "the opening of the *Eynaim*", and that is why *Hochma* is called *Patach*.

(Item 31)

116. Why are Kamatz Patach from the Nekudot under the Otiot?

See answer 115.

117. Which Behina of Kamatz Patach did not break?

This refers to what they have from their beginning, not to what they received from Sium Raglin.

(Ohr Pnimi item 32)

118. Why are the seven *Nekudot* in the shape of *Yodin*?

Because the lower seven come out from *Behinot Hitkalelut* of the lower *Hey*, called *Nekuda*. Hence the seven *Nekudot* are in the shape of *Yodin*.

(Ohr Pnimi item 48)

119. What is the difference between the *Nekuda* of *Holam* and *Kamatz*, as they are both *Keter*?

Holam means that the *Nekuda*, which is lower *Hey*, is above the *Otiot YHV*. Then they are considered *AHP* that come out to *Behinat Guf*, meaning *HGT*.

The point of *Kamatz* means that the lower *Hey* descended from the *Nikvey Eynaim* and came to her place under the *Otiot YHV*. At that time the *YHV* return to the *Rosh* and become *HBD*.

(Histaklut Pnimit item 11)

120. What is the main cause for the emergence of *Partzuf MA* and *BON*?

The ascent of the lower *Hey* to the *Eynaim*, meaning the connection of the two *Heyin* together is the primary cause for the elicitation of *Partzuf MA* and *BON*.

(Histaklut Pnimit item 6)

121. What is the primary cause of a birth of a *Partzuf*?

The Bitush de Ohr Makif in Ohr Pnimi.

(Histaklut Pnimit item 1)

122. How does Ohr Makif appear in the birth of Partzufim?

All the *Partzufim* and the *Neshamot* that emanate and come in the *Olamot*, all are parts of the *Orot Makifim*. When all of them manifest it will be *Gmar Tikun*.

(Histaklut Pnimit item 1)

123. What mainly operates to emanate a second Partzuf?

The *Masach de Tabur* which purifies until it ascends to *Hitkalelut* of the *Zivug* in the *Rosh*. This is the primary operator in the creation of a second *Partzuf*.

(Histaklut Pnimit item 3)

124. How many Nekudot of Sium from Tabur to Sium Raglin?

There are three points of *Sium*: the point of *Tabur* ends the *KHB*; the point of *Yesod* ends on *ZA*; the points of *Sium Raglin* are the force of *Sium* of *Malchut*.

(Histaklut Pnimit item 4)

125. How are there Eser Sefirot from Tabur down, which is only Malchut?

Since they are ten forces of Sium on the ten Sefirot.

(Histaklut Pnimit item 1)

126. How are there TNHYM below Tabur?

The three *Sefirot Hod*, *Yesod* and *Malchut*, are all merely the *Hitpashtut* of *Malchut*. *Netzah* and *Hod* are considered one *Sefira*. Hence, the four *Sefirot NHYM* are all the *Hitpashtut* of *Malchut*.

(Histaklut Pnimit item 5)

127. Why are MA and BON below Tabur?

Since they consist of the lower *Hey*, and the place of the lower *Hey* is below *Tabur*.

(Histaklut Pnimit item 1)

128. Why must MA be associated with the lower Hey?

Since *Komat ZA*, which is *MA* and *BON*, comes out on *Masach de Behina Aleph*, and it is known that the *Aviut* of *Behina Aleph* is frail, and the *Ohr Zivug* that comes out on it has no *Hitpashtut* below.

(Histaklut Pnimit item 1)

129. Why isn't there lower Hey in HB de Nekudim?

Since they extend from *Behinat Histaklut Eynaim* in *AHP*, which are *YHV* without the lower *Hey*, and the lower *Hey* remains concealed in the *Eynaim*.

(Histaklut Pnimit item 9)

130. What is the reason that GAR de ZA de Atzilut remain in Ima?

As the *Partzuf Elyon de MA* and *BON* remains adhesive with the *SAG* and is not considered *Nekudim*, so it has a *Partzuf Elyon* to the *ZA* that remains attached to *Ima*, not regarded as *ZA*.

(Histaklut Pnimit item 26)

131. What are the Achoraim de AVI that were cancelled?

The *Orot* that came during the *Gadlut* as additions and are not from their primary essence, are called *Achoraim*.

(Ohr Pnimi item 32)

132. Why are the lower seven in one Kav?

Because the matter of the *Tikun* of the three *Kavim* emerged by the association of the lower *Hey* with the First *Hey*. The beginning of this *Tikun* occurred in the *Ohr* that came out of the *Nikvey Eynaim*, and this *Ohr* did not reach the lower seven *de Nekudim*, only the *GAR*. Hence the lower seven remained without *Tikun Kavim*, but in a single *Kav*, like the previous *Partzufim*.

(Ohr Pnimi item 38)

133. Where were **ZON** made?

The lower seven de Nekudim came out by the Zivug de HB on the He'arat Melafom that they received from Yesod de AK, which are ZON.

134. Where were the *Kelim de Nekudim* made?

The *Kelim* of every *Partzuf* are made of the *Kelim* of the *Partzuf Elyon* after the *Histalkut* of their *Orot* from them. Similarly, the *Kelim de Nekudim* were made of the *Kelim* of the lower nine *de SAG* that the *Ohr* departed from during the *Tzimtzum NHY*.

(Ohr Pnimi item 38)

135. What does it mean that the *Kelim* were small?

The two *Kelim Elyonim* are missing in the *Kelim de Guf de Nekudim*, being *Keter* and *Hochma*, and they only have *Behinat ZAT*. However, the *Ohr* that reached them had *Eser* complete *Sefirot*. Hence, the *Kelim* were found to be small and thus broke.

(Ohr Pnimi item 39)

136. What is the need for Dinim and Klipot?

Since the thought of creation is to delight His creatures, and this thought is not executed except through a conduct of one opposite the other.

(Ohr Pnimi item 41)

137. What does it mean that the lower Seven are *Din* and the *Ohr* that comes to them is *Rachamim*?

Because the *Kelim* were from *Behinat ZAT*, which are *Din*, and the *Orot* were of *GAR*, which are *Rachamim*.

(Ohr Pnimi item 40)

Questions Regarding Cause and Consequence

138. What eventuates from the yearning of *Malchut de Ein Sof* for greater *Dvekut* with the *Ohr Elvon*?

Three actions eventuate from that:

- 1. The departure of the *Ohr* from all four *Behinot*;
- 2. A place was made for the *Olamot*;

3. Kelim de Eser Sefirot de Igulim.

(Histaklut Pnimit item 4)

139. What eventuates from the *Histalkut Ohr* from all four *Behinot*?

- 1. Ohr of Kav de Ein Sof on only three Behinot;
- 2. The *Tikun* of the *Masach* that limits and impedes the *Ohr* from expanding in *Behina Dalet*.

(Histaklut Pnimit item 5)

140. What eventuates from the Masach?

- 1. Zivug de Hakaa with the Ohr Elyon;
- 2. Pushing the *Ohr* that belongs to *Behina Dalet*, called *Ohr Hozer*, backwards.

(Histaklut Pnimit item 6)

141. What eventuates from the Ohr Hozer?

- 1. Potential and actual reception of the *Ohr Elyon*, called *Rosh* and *Guf*;
- 2. Rejection of the *Ohr Elyon* from *Behina Dalet* that manifests de facto in *Masach de Tabur*, which expands into ten forces of *Sium*, called *Eser Sefirot de NHY*, or *Eser Sefirot de Sof*.

(Histaklut Pnimit item 9)

[For the Creation of *Partzuf AB de AK*]

142. What eventuates from the Masach de Tabur de Galgalta?

Bitush de Ohr Makif and Ohr Pnimi on one another.

(Histaklut Pnimit item 12)

143. What eventuates from the Bitush de Ohr Makif in Ohr Pnimi in Partzuf Galgalta?

- 1. The *Hizdakchut* of the *Masach* until it equalizes with the *Behinat Malchut de Rosh*, for renewal in *Zivug de Rosh*.
- 2. *Hitkalelut* of the *Masach* in the *Reshimot de Eser Sefirot de Guf* as it ascends.
- 3. The concealment of the *Reshima de Hamshacha* from the last *Behina*.

(Histaklut Pnimit items 12, 13 and 18)

144. What eventuates from the disappearance of the last Behina?

- 1. The concealment of *Ohr Keter* and the diminution of the *Koma* up to *Hochma*.
- 2. Two Upper Reshimot that became Zachar and Nekeva.

(Histaklut Pnimit items 14, 19)

145. What eventuates from of the two Reshimot Zachar and Nekeva that rose from the Guf de Galgalta?

- 1. The ascent of *Malchut de Rosh* to *Hotem de Rosh*, which is *Behina Gimel*.
- 2. The *Zivug* was made there on *Behina Dalet de Hitlabshut*, meaning on the *Behinat Zachar*, extending *Komat Keter* there, which is not in *Behinat Hitpashtut* for *Kelim*.
- 3. The *Zivug* on *Behina Gimel* was made there, meaning on *Behinat Nekeva*, extending *Komat Hochma*, having *Hitpashtut* from above downward to *Behinat Kelim*.

(Histaklut Pnimit item 15)

146. What eventuates from the two Zivugim of ZON that the Masach makes in its Hitkalelut in Hotem in Rosh de Galgalta?

- 1. The renewal of the *Aviut* in the *Masach* and the *Reshimot* until they are fitting for *Zivug de Hakaa* with the *Ohr Elyon*.
- 2. The appearance of the *Aviut de Guf* in the *Masach* and the *Reshimot*.

(Histaklut Pnimit items 16, 17)

147. What eventuates from the manifestation of the *Aviut de Guf* in the *Masach* and the *Reshimot*?

- 1. Their exit from the *Rosh* and their arriving in their corresponding *Behina* in the *Hitzoniut* of the *Guf de Partzuf Galgalta*, meaning in *Behina Gimel* of the *Guf*, called *Chazeh*.
- 2. That two *Zivugim* are made there in the place of *Chazeh de Galgalta*, of the *Zachar* and the *Nekeva*, as is their property in the *Rosh*.

(Histaklut Pnimit item 19)

148. What eventuates from the two Zivugim that the Masach makes in the place of Chazeh de Galgalta?

- 1. That *Eser Sefirot de Rosh* come out from the *Chazeh* upward to *Peh de Partzuf Galgalta* on *Komat Hochma*.
- 2. The *Eser Sefirot* from the *Chazeh* down to *Behinat Hitlabshut*, called *Guf*.
- 3. The *Eser Sefirot de Sium* expanding from the *Masach de Tabur* downward, and end above *Tabur de Partzuf Galgalta*. This *Hitpashtut RTS* is called *Partzuf AB de AK*.

(Histaklut Pnimit items 20, 21, 22)

[For the Creation of Partzuf SAG de AK]

149. What eventuates from the Masach de Tabur de AB?

Bitush de Ohr Makif and Ohr Pnimi on one another.

(Histaklut Pnimit item 12)

150. What eventuates from the Bitush de Ohr Makif in Ohr Pnimi de AB?

- 1. The *Hizdakchut* of the *Masach* until it equalizes with *Malchut de Rosh* for renewal in the *Zivug de Rosh*.
- 2. The *Hitkalelut* of the *Masach* through its ascent in the *Reshimot* de *Eser Sefirot de Guf*.
- 3. The concealment of the *Reshima de Hamshacha* from the last *Rehina*

(Histaklut Pnimit items 12, 13, 18)

151. What eventuates from the disappearance of the last *Behina de AB*?

- The concealment of the *Ohr Hochma* and the diminution of the *Koma* up to *Bina*.
- The two Upper *Reshimot* that became *Zachar* and *Nekeva*.

(Histaklut Pnimit items 14, 24)

152. What eventuates from the two *Reshimot Zachar* and *Nekeva* that rose from *Histalkut AB*?

- 1. The ascent of *Malchut de Rosh* to the *Awzen*, being *Behina Bet de Rosh*.
- 2. The Zivug on Behina Gimel de Hitlabshut was made there, meaning on the Behinat Zachar, extending Komat Hochma, which is not in Behinat Hitpashtut for Kelim.
- 3. The second *Zivug* that was made there on *Behina Bet*, which is the *Behinat Nekeva*, extending *Komat Bina*, having *Hitpashtut* to *Behinat Kelim*.

(Histaklut Pnimit item 15)

153. What eventuates from the two Zivugim de ZON that the Masach made in its Hitkalelut in Awzen de Rosh AB?

- 1. The renewal of the *Aviut* in the *Masach* and the *Reshimot* until they are fitting for *Zivug de Hakaa* with the *Ohr Elyon*.
- 2. The disclosure of the *Aviut de Guf* in the *Masach* and the *Reshimot*.

(Histaklut Pnimit items 16, 17)

154. What eventuates from the manifestation of the *Aviut de Guf* in the *Masach*?

- 1. Their exit from the *Rosh* and their arriving at their corresponding *Behina* in the *Hitzoniut* of the *Guf de Partzuf AB*, meaning in *Behina Bet de AB*, called *Chazeh*.
- 2. That they return and make two *Zivugim* there in the place of *Chazeh de AB*, like the attribute of the two *Zivugim* that they made by the *Hitkalelut* in the *Zivug de Rosh AB*.

(Histaklut Pnimit items 19, 24)

155. What eventuates from the two *Zivugim* that the *Masach* makes in the place of *Chazeh de AB*?

- 1. That *Eser Sefirot de Rosh* came out of the *Chazeh* upward to the *Peh de Partzuf AB* on *Komat Bina*, which is the *Behinat Nekeva* where the *Kelim* of the *Partzuf* come from. However, there is also *Komat Hochma* there from the *Behinat Zachar*, who has not *Hitpashtut* for *Kelim*.
- 2. The Eser Sefirot from Chazeh de AB downward that expand in Kli de Keter de Guf through the Tabur de Partzuf Galgalta. It reaches the Sium Raglin de Partzuf AB, where this Hitpashtut stops because there is Ohr Komat Zachar there, which is Hochma.
- 3. The *Hitpashtut* of the nine lower *Sefirot* from *Tabur* down to *Sium Raglin de Galgalta de AK*, called *Nekudot de SAG*.
- 4. The Eser Sefirot de Sium that expand by the Masach de Tabur, called Eser Sefirot de NHY, or Eser Sefirot de Sof of the Partzuf. This Hitpashtut RTS is called Partzuf SAG de AK.

[For the Creation of Partzuf MA and BON de AK]

Named Olam ha Nekudim or BON

156. What eventuates from the Masach de Tabur de SAG?

Bitush de Ohr Makif and Ohr Pnimi on one another.

157. What eventuates from the Bitush de Ohr Makif in Ohr Pnimi de SAG?

The *Hizdakchut* of the *Masach* until it equalizes with *Malchut de Rosh* to receive renewal from the *Zivug de Rosh*.

The second is the *Hitkalelut* of the *Masach* in two kinds of *Reshimot*: *Reshimot* that are not connected with the *Reshimot de NHY de Galgalta*, called *Taamim*, and *Reshimot* that are connected with *NHY de Galgalta*, called *Nekudot*, where the two *Heyin*, the lower *Hey* and the First *Hey*, are connected.

The third is the concealment of the *Reshimot de Hamshacha* from the last *Behina*.

(Histaklut Pnimit items 12, 13, 18, and 25)

158. What eventuates from the concealment of the last Behina de SAG?

The diminution of the *Koma* to *Behina Aleph*. The second is the two Upper *Reshimot* that became *Zachar* and *Nekeva*.

(Histaklut Pnimit items 14, 15)

159. What eventuates from the two *Reshimot ZON* that rose in the *Nikvey Eynaim de Rosh de SAG*?

The ascent of Malchut de Rosh to Nikvey Eynaim.

The second is that the *Zivug* on *Behina Bet de Hitlabshut* was made there, meaning on the *Behinat Zachar* that *Komat Bina* extends on, which is not *Behinat Hitpashtut*. This is performed over the two kinds of the above *Reshimot*: *Taamim* and *Nekudot*.

The third is the *Zivug* made there in the *Behinat Nekeva*, meaning on *Behina Aleph* that *Komat ZA* extends on. however, she has *Hitpashtut* for *Kelim*, and this is done on two kinds of *Reshimot* too: *Taamim* and *Nekudot*.

(Histaklut Pnimit items 15, 30)

160. What eventuates from the *Hitkalelut* of the *Reshimot* in the *Zivugim* in the *Nikvey Eynaim de Rosh de SAG*?

- 1. The renewal of the *Aviut* in the *Masach* and the *Reshimot* that rose from the *Guf de SAG* until they are fitting for the *Zivug de Hakaa* with the *Ohr Elyon*.
- 2. The exit of the *Dikna* as lower *Hey* in the *Eynaim* and the *YHV* in the *AHP*.
- 3. The disclosure of the *Aviut de Guf* in the *Masach* and the *Reshimot*.

(Histaklut Pnimit items 16, 17, and Ohr Pnimi item 2)

161. What eventuates from the manifestation of Aviut de Guf in the Masach and the Reshimot?

Their exit from the *Rosh* and their coming to the corresponding *Behina* in *Hitzoniut* of the *Guf de SAG*.

(Histaklut Pnimit item 19)

162. What eventuates from the descent of the *Masach* to its corresponding *Behinot* in the *Hitzoniut de Guf de SAG*?

It elicited three *Roshim* as it came to three places in the *Guf*: *Chazeh*, *Tabur* and the *Sium de Guf*. From the *Chazeh* to *Peh de SAG* it elicited the *Eser Sefirot de Rosh de MA* and *BON Elyon*, and its *Eser Sefirot de Guf* end at the *Tabur*. From *Tabur* to *Chazeh de SAG* it elicited *Eser Sefirot de Rosh* called *YESHSUT*, or *Rosh ha Aleph de Nekudim*.

From the Sium de Guf, meaning Tifferet de AK through Tabur, it elicits the GAR de Nekudim, and all have Zachar and Nekeva. The Komat Zachar is up to Bina, and the Komat Nekeva is Komat ZA.

(*Histaklut Pnimit* items 20, 21,22, 24 and 30)

163. What eventuates from the elicitation of the AHP from all the degrees?

The diminution of *Atzilut* on *Keter* and *Hochma* alone, and *AHP* of every degree are considered the *Beria* of that degree.

Second: a new *Gevul* of the *Sium* of the *Kav de Ein Sof* that rose from *Malchut de NHY de AK*, and the emergence of the three *Sefirot Bina*, *ZA* and *Malchut de NHY de AK* below the point of *Tzimtzum*. This is called *Tzimtzum Bet*.

Third: these three *Sefirot* below the point of *Tzimtzum* became the place for the three *Olamot BYA*: *Olam Beria* in the place of *Bina*, *Olam Yetzira* in the place of *ZA*, and *Olam Assiya* in the place of *Malchut*.

Fourth: the *Tikun* of the *Parsa*.

(Histaklut Pnimit items 33, 34)

164. How are the actions connected to one another through cause and consequence from *Tzimtzum Aleph* to the end of *Olam ha Nekudim* in *Katnut*?

Because of the yearning for greater *Dvekut*, meaning for *Hishtavut Tzura* with the *Ohr Elyon*, *Malchut de Ein Sof* restricted the *Behinat Gadlut* of the will to receive. In other words, she did not want to receive in *Behina Dalet*. Since *Behina Dalet* was the entire vessel of reception for the *Ohr Elyon*, the *Ohr* departed from all four *Behinot*, and there became a vacant place for the *Olamot*.

From the *Histalkut Ohr* from all four *Behinot* eventuates the *Tikun Masach* on *Behina Dalet* to extend the *Ohr* on the first three *Behinot*, without extending to *Behina Dalet*.

From the *Masach* erected on *Behina Dalet* comes the *Zivug de Hakaa* with the *Ohr Elyon* returning all the parts of the *Ohr* fitting to come to *Behina Dalet* and to its *Achoraim*, called *Ohr Hozer*.

Two actions stem from the Zivug de Hakaa and the Ohr Hozer that ascended:

- 1. The potential and actual reception of the *Ohr Elyon*, called *Rosh* and *Guf*, through *Tabur*.
- 2. The force of rejection on the *Eser Sefirot de Ohr Elyon* called *Masach de Tabur*, from which expand the ten forces *de Sium*, called *Eser Sefirot de Sof*, or *Eser Sefirot NHY*.

(From Galgalta to AB)

From the Masach de Tabur extends the Bitush de Ohr Makif on Ohr Pnimi on one another.

Three actions stem from the Bitush de Ohr Makif on Ohr Pnimi on one another:

- 1. The *Hizdakchut* of the *Masach* and its coming for renewal in the *Zivug* in the *Rosh*, because of which all the *Orot de Guf* departed.
- 2. The *Hitkalelut* of the *Masach* in the *Reshimot de Guf* during its ascent.
- 3. The disappearing of the *Reshima de Hamshacha* from the last *Behina*.

Two actions stem from the concealment of the *Reshima de Hamshacha* from the last *Behina*:

- 1. The concealment of the *Ohr Keter* and the diminution of the *Koma* to *Hochma*.
- 2. The two Upper Reshimot became Zachar and Nekeva.

Three actions stem from the two Reshimot Zachar and Nekeva:

- 1. The ascent of *Malchut de Rosh* to the *Hotem*, which is *Behina Gimel de Rosh*.
- 2. The Zivug that was made there on Behina Dalet de Behinat Hitlabshut, meaning on the Behinat Zachar, and the Komat Keter that extends there. It is not in Behinat Hitpashtut to Kelim.
- 3. The second *Zivug* that was made there on *Behina Gimel*, meaning on the *Behinat Nekeva*, extending *Komat Hochma* there, from which there is *Hitpashtut* for the *Kelim*.

The renewal of the *Aviut* in the *Masach* and the *Reshimot* stems from the two *Zivugim* of *ZON* that were made in their *Hitkalelut* in the *Rosh de Galgalta*, until they became fitting for *Zivug de Hakaa* with the *Ohr Elyon*. The second is the manifestation of the *Aviut de Guf* in the *Masach* and the *Reshimot*.

Three actions stem from the two *Zivugim* made by the *Zachar* and the *Nekeva* at the place of the *Chazeh*:

- 1. The elicitation of the *Eser Sefirot de Rosh* from the *Chazeh* upward to the *Peh de Partzuf Galgalta* in *Komat Hochma*.
- 2. The expansion of the *Eser Sefirot* from the *Chazeh* downward, called *Guf*, to the *Masach* of its own *Tabur*.
- 3. The *Eser Sefirot de Sium* that expanded from the *Masach de Tabur* and ended above *Tabur de Partzuf Galgalta*. This *Hitpashtut RTS* is called *Partzuf AB de AK*.

(From AB to SAG)

The *Bitush* of *Ohr Makif* and *Ohr Pnimi* on one another extends from the *Masach de Tabur de AB* (*Histaklut Pnimit* item 12).

Three actions stem from the Bitush de Ohr Makif and Ohr Pnimi:

- 1. The *Hizdakchut* of the *Masach* to equalize with *Malchut de Rosh* in order to be renewed in a *Zivug* that the *Orot de Guf* depart with.
- 2. The *Hitkalelut* of the *Masach* with *Reshimot de Eser Sefirot de Guf* during its ascent.
- 3. The concealment of the *Reshima de Hamshacha* from the last *Behina*.

The concealment of the *Ohr Hochma* and the diminution of the *Koma* to *Bina* extends from the last *Behina de Hamshacha*. The second is that the two Upper *Reshimot* were turned into *Zachar* and *Nekeva*.

The ascent of *Malchut de Rosh* to the *Awzen* extends from the two *Reshimot Zachar* and *Nekeva*. The second is that the *Zivug* was made on *Behina Gimel de*

Hitlabshut there, which is the Behinat Zachar. It extends Eser Sefirot in Komat Hochma there, but has no Hitpashtut to Kelim. The third is Zivug Bet that was made there on Behina Bet, being the Behinat Nekeva. It extends Komat Bina, which expands to the Kelim.

From the *Behinat Zachar* and *Nekeva* from the two *Zivugim* made in the *Rosh* extend:

- 1. The renewal of the *Aviut* in the *Masach* and *Reshimot* to make them fitting for *Zivug de Hakaa* with the *Ohr Elvon*.
- 2. The manifestation of the *Aviut de* in the *Masach* and *Reshimot*.

Their exit from the *Rosh* and their coming to their corresponding *Behina* in *Guf de AB*, meaning in *Behina Bet*, called *Chazeh*, stems from the manifestation of the *Aviut de Guf* in the *Masach* and *Reshimot*. Two: they return and make two *Zivugim* there in *Chazeh de AB*, like their attribute that they made in the *Rosh*.

Four actions stem from the two *Zivugim de Zachar* and *Nekeva* made in *Chazeh de AB*:

- 1. Eser Sefirot de Rosh emerge from the Chazeh upwards to Peh de Partzuf AB on Komat Bina, which is the Behinat Nekeva, from which there is Hitpashtut to the Kelim of the Partzuf. However, there is also Komat Hochma there, which is the Zachar of the Partzuf, which has no Hitpashtut for Kelim.
- 2. The *Eser Sefirot* from *Chazeh de AB* downward that expand in the *Kelim de Keter de Guf* through the *Tabur de Partzuf Galgalta*, where that *Hitpashtut* ends.
- 3. The *Hitpashtut* of the nine lower *Sefirot* through *Sium Raglin de Galgalta de AK*, called *Nekudot de SAG*.
- 4. The *Masach de Tabur* from which expand the *Eser Sefirot de Sium*. This *Hitpashtut RTS* is called *Partzuf SAG de AK*.

(From SAG to MA and BON)

Bitush de Ohr Makif and Ohr Pnimi extends from the Masach de Tabur de SAG. The Hizdakchut of the Masach until it equalizes with Malchut de Rosh extends from Bitush de Ohr Makif and Ohr Pnimi to receive renewal from the Zivug de Rosh there.

The second is the *Hitkalelut* of the *Masach* in two kinds of *Reshimot*: *Reshimot* that are not connected with *Reshimot NHY de AK ha Pnimi*, and *Reshimot* that are connected with the inner *Reshimot NHY*, called *Nekudot*. In those the two *Heyin* are connected together, the First *Hey* and the lower *Hey*.

The third is the concealment of the *Reshima de Hamshacha* from the last *Behina*.

The diminution of the *Koma* to *Behina Aleph* extends from the concealment of the last *Behina de Hamshacha*. The second is the turning of the two *Reshimot* into *Zachar* and *Nekeva*.

From the two *Reshimot* that turned into *Zachar* and *Nekeva* extends the ascent of *Malchut de Rosh* to *Nikvey Eynaim*.

The second is the *Zivug* that was made there on *Behina Bet de Hitlabshut*, being the *Behinat Zachar*, extending *Komat Bina* from which there is no *Hitpashtut* for *Kelim*. Hence, the *Zivug* is made both on the *Reshimot de Taamim* and the *Reshimot de Nekudot*.

The third is the second *Zivug* that created a *Behinat Nekeva* there, being on *Behina Aleph*, over which extends *Komat ZA*. There is *Hitpashtut* for *Kelim* from it, and that *Zivug* too was made both on the *Reshimot de Taamim* and the *Reshimot de Nekudot*.

Three actions stem from the *Hitkalelut* of the *Reshimot* in the *Zivugim* of the *Rosh* in the *Nikvey Eynaim*:

- 1. The renewal of the *Aviut* in the *Masach* and the *Reshimot* that rose from the *Guf de SAG* and became suitable for *Zivug de Hakaa*.
- 2. The elicitation of the *Dikna* in the form of lower *Hey* in the *Eynaim* and *YHV* in the *AHP*.
- 3. The manifestation of the *Aviut de Guf* in the *Masach* and the *Reshimot*.

Three *Roshim* extend from the descent of the *Masach* to its corresponding *Behina* in the *Hitzoniut* of the *Guf*, as it comes to three places in the *Guf*: the *Chazeh*, the *Tabur*, and the *Sium de Guf*, meaning *Sium Tifferet de AK*.

It elicits the *Eser Sefirot de Rosh* of the *MA* and *BON Elyon* from *Chazeh* to *SAG*, and his *Guf* ends above *Tabur de AK ha Pnimi*, and from *Tabur* to *Chazeh de SAG*, *Eser Sefirot de Rosh* of *YESHSUT*, being *Rosh ha Aleph de Nekudim*. It elicits a second *Rosh* from the *Sium* of the *Guf* up to *Tabur*, called *GAR de Nekudim*, and from the *Sium de Guf* downward emerged the *Guf de Nekudim*, which is *ZAT de Nekudim*.

All of them contain *Zachar* and *Nekeva*: the *Komat Zachar* is up to *Bina*, and the *Komat Nekeva* is up to *ZA*.

The second is the departure of the *AHP* from all the degrees. Four actions extend from the departure of the *AHP* from all the degrees:

- 1. The diminution of the *Atzilut* on *Keter* and *Hochma* alone, since the *AHP* of the degree departed from it, and are considered its *Beria*.
- 2. The *Tikun* of the *Parsa*.
- 3. A new *Gevul* for *Sium* of the *Kav de Ein Sof* in the place of *Bina de NHY de AK*, where *Bina*, *ZA* and *Malchut de NHY de AK* are found below the point of *Sium* of *Kav Ein Sof*. This is called *Tzimtzum Bet*.

4. The three *Sefirot de NHY de AK* that departed below the point of *Tzimtzum Bet* became the place for the three separated *Olamot* called *BYA*. *Bina* became the place of *Olam Beria*; *ZA*, the place of *Olam Yetzira*; *Malchut*, for *Olam Assiya*.

165. What ten actions were taken through the completion of *Partzuf Galgalta de AK*?

- 1. The place where the *Tzimtzum* was made.
- 2. The *Reshimot* that remained after the *Tzimtzum*.
- 3. The Eser Sefirot de Igulim.
- 4. The Masach in Kli Malchut.
- 5. The Hamshacha of Ohr back.
- 6. The Zivug de Hakaa with the Ohr Elyon.
- 7. The *Ohr Hozer* that became a *Levush* and *Kli* for the *Ohr Elvon*.
- 8. The *Eser Sefirot de Yosher* from below upward, which are *Rosh de Kav*.
- 9. The *Hitpashtut Malchut de Rosh* from above downward in *Eser Sefirot* from her and within her through *Tabur*, which are the *Toch* of the *Kav*.
- 10. The *Hitpashtut* of the *Masach de Tabur* in *Eser Sefirot de Sium*, where from *Malchut de Sium* downwards it is darkness, not *Ohr*.

166. How are these ten actions connected by cause and consequence?

Four actions extend by the *Histalkut Ohr* on all four *Behinot*: the place for the *Olamot*; the *Reshimot*, which are *Eser Sefirot de Igulim*; the awakening for the *Hamshacha* of *Ohr* back; the *Tikun* of the *Masach*.

The *Masach* causes two actions: *Zivug de Hakaa* and raising *Ohr Hozer*. The *Zivug de Hakaa* and the *Ohr Hozer* cause four actions: *Rosh*, *Toch*, *Sof*, and the point of *Tzimtzum* that ends the *Kav*.

167. What are the fourteen actions generally executed in the creation of a *Partzuf*?

- 1. Bitush de Ohr Makif and Ohr Pnimi.
- 2. The *Hizdakchut* of the *Masach*.
- 3. The *Hitkalelut* of the *Masach* in the *Reshimot de Eser Sefirot de Guf*.
- 4. The two Upper Reshimot: Zachar and Nekeva.
- 5. Two kinds of Zivugim in the Masach de Rosh.
- 6. The renewal of the Aviut in the Masach and the Reshimot.

- 7. The recognition of the Aviut de Guf in them.
- 8. The concealment of the *Reshima* of the last *Behina* from them.
- 9. Their departure from the *Rosh*.
- 10. Their arrival at the *Hitzoniut de Guf* of the previous *Partzuf* at the place of the *Chazeh*.
- 11. The *Zivug de Hakaa* made in the *Masach* at the place of the *Chazeh*, extending *Eser Sefirot de Rosh*.
- 12. The *Hitpashtut* of *Malchut de Rosh* from the *Chazeh* downward.
- 13. Its clothing of the previous *Partzuf*.
- 14. Its beginning from the Peh de Elyon.

(Histaklut Pnimit item 11)

168. How are the fourteen actions of the creation of the *Partzuf* interconnected?

Bitush *de Ohr Makif* and *Ohr Pnimi* causes three actions: the *Hizdakchut* of the *Masach*, the *Hitkalelut* of the *Masach* in the *Reshimot*, and the concealment of the last *Behina*.

The concealment of the last *Behina* causes two actions: two *Reshimot ZON*, and two new *Zivugim* in the *Rosh*.

The *Hitkalelut* in the *Zivug de Rosh* causes the manifestation of the *Aviut de Guf*.

The manifestation of the *Aviut de Guf* causes three actions: the exit from the *Rosh*, the arrival at its corresponding *Behina* in the *Hitzoniut de Guf*, and the new *Zivug* at the place of the *Chazeh*.

Three actions stem from the Zivug in the Chazeh: Rosh, Toch, Sof.

Two actions stem from the *Hizdakchut* of the *Masach* and the *Histalkut* of the *Orot de Guf*: the *Halbasha* of the *Tachton* on the *Elyon*, and the beginning of the *Koma* of the *Tachton* from *Peh de Elyon*.

169. What are the two actions added in Partzuf SAG?

The descent of *Nekudot de SAG* below *Tabur de AK ha Pnimi* and the division of the *Partzuf* into *Taamim* and *Nekudot*.

170. What are the thirteen actions added in Partzuf Nekudim?

See Histaklut Pnimit item 31

171. How are the thirteen actions interconnected by the above order of cause and consequence?

See Histaklut Pnimit items 32 through 35.