

PRECIOUS TEACHINGS THAT AWAKEN THE HEART TO DIVINE SERVICE FROM THE HOLY MASTER

RABBI SHNEUR ZALMAN OF LIADI
TRANSLATED AND EXPLAINED

תוֹרָה אוֹר

פָּרָשַׁת וָאֵרָא

דבור הַמַּתְחִיל

וַלּאמֶר גּוֹ' אֶת מַשְרָ גּוֹ' יְהִי לְתַנִּין

"Transforming Kelipah By Revealing Its Source"

www. **LEARN** CHASSIDUS.com

In collaboration with: www.ChassidutBehirah.com

Torah Or English translation project:

ב"ה

With Hashem's help we would like to present this installment of **Lessons in Torah Or**.

The original text of the maamarim with בקודות and punctuation is presented side by side with a phrase by phrase translation and explanation. The translation of the text is in **bold** whereas the commentary is in regular font. The explanations of general concepts that are not directly relevant to understanding the flow of the maamar are in footnotes.

All of the commentary of the Tzemach Tzedek printed with brackets in the original Torah Or have been moved to the Hebrew footnotes and left untranslated.

The Goal

The main purpose of this project is to enable the reader to learn the Torah Or in the original. By learning the words, structure, and concepts of the maamarim, eventually they should be able to learn it by themselves in the original.

The Ma'amarim of LIKUTEI TORAH and TORAH OR are copyright by the Kehot Publication Society, a division of Merkos L'inyonei Chinuch Inc., and are reprinted here with special permission. To purchase the original visit www.Kehot.com.

I would like to thank: Kehot for permission to use the text of the maamarim, the administrator of the לקוטי תורה מנוקד project for helping with the נקודות and punctuation, to see any Maamar from Torah Or/Likutay Torah with בקודות go to his website www.ChassidutBehirah.com, and to R' Baruch Katz for creating the website and the editing.

Please Donate to Keep this Project Going

Translating these maamarim takes many hours of work per week, and funding is needed to cover the expenses to make this possible. Please donate at our website www.LearnChassidus.com

For comments and questions please email me at avraham.t.katz@gmail.com

Torah Or תוֹרָה אוֹר

דְבַּוּר הַמַּתְחִיל

וּיֹאמֶר גּוֹ' אֶת מַשְּׁךָ גּוֹ' יְהִי לְתַנִּין

פַרשַת וַאָרָא דַף נו,ד - נז, ב

"Transforming Kelipah

By Revealing Its Source"

In the Parsha of Vaeira, the Torah tells us about the miracles Moshe and Aharon performed in Mitzrayim (Egypt). The first set of miracles performed weren't intended to punish Pharoh; their purpose was to prove to Pharoh that Hashem had actually sent them, and Hashem's infinite might. The first of these "signs" occurred when Hashem told Moshe to relay to Aharon to throw down his staff and it will transform into a snake. When Aharon did so, not only it transformed into a snake, but it also (1) turned back into a staff and then (2) swallowed up all the other snakes Pharoh's magicians had made from their own staffs, all while still remaining a wooden staff. The Alter Rebbe will analyze the significance behind the details of this particular miracle:

(**x**) Part 1

"וַיּאמֶר ה' אֶל משֶה וְאֶל אַהְרֹן לֵאמֹר כוּ', קַח אֶת מַטְךְ וְהַשְׁלֵךְ לִפְנֵי פַּרְעֹה יְהִי לְתַנִּין כוּ', עַד: וַיִּבְלַע מַטֵּה אַהְרֹן אֶת מַטוֹתָם" (פָּרְשָׁתֵנוּ ז, ח־יב):

"And Hashem said to Moshe and Aharon saying: When Pharoh will ask for a sign, then tell Aharon: take your staff and throw it down before Pharoh and will become a snake...then Pharoh called to his magicians and they also turned their staffs into snakes...but then the

^{ַ (}נֵאֱמֵר בַּסִעוּדָה שַׁבָּת פָּרָשַׁת וָאֵרָא, מִבָּרִכִים הַחוֹדֵשׁ שִׁבָט, כ"ז טֵבֵת תקס"ה).

<u>staff</u> of Aharon swallowed up their staff-snakes..." (Shemos 7:8-12)

לְהָבִין עִנְיָן הַמַּטֶה שֶׁנֶּהְפַּךְ לְנָחָשׁ, (וִאַחַר כַּךְ חַזַר וְנֵהִפַּךְ לִמֵטֵה. We need to understand: (1) What is the significance of the miracle that the staff was transformed into a snake, and then was transformed back into a staff?

וְגַם, מָה שֶׁזֶּה הָיָה הַמּוֹפֵת הָרִאשׁוֹן שֶׁנָּתְנוּ לְפַּרְעֹה, וְקָדֵם לְכָל הָעֶשֶׂר מַכּוֹת):

Also: (2) Why was this was the first "sign" that they showed to Pharoh, and came as a prerequisite for all of the Ten Plagues?

הְנֵה כְּתִיב (בֹּא יב, לו): "וַיְנַצְלוּ אֶת מִצְרָיִם", וְאָמְרוּ רַזַ"ל (פְּסָחִים קיט.): "שֶׁעַשָּׁאוֹהָ כִּמִצוּלָה שֶׁאֵין בָּה דָּגִים". Now, it is written (Shemos 12:36): "And they (The Jewish People) emptied Mitzrayim (from their gold and silver and possessions when they left)," regarding which our Sages have said (Pesachim 119a): "They made it (Mitzrayim) like a pond lacking its fish".

פֵּירוּשׁ: שֶׁלִּקְטוּ כָּל הַנְצוֹצִין שֶׁנָפְלוּ בַּשְׁבִירָה אֲלֵיהֶם, וְנִתְרוֹקְנוּ מִצְרַיִם מֵהֶם עַד שֶׁנִשְׁאֲרוּ כִּמְצוּלָה כוּ', וְלֹא הִשָּׁאִירוּ שֵׁם אֲפִילוּ נִצוֹץ אָחֵד. This means: They collected all of the "Sparks of Holiness" that "fell down" from the "shattering of the Keilim" into their land (of Mitzrayim), and after the Jewish People gathered these "sparks of Holiness," the land of Mitzrayim was emptied from them until it remained like "a pond without fish", and the Jewish People didn't leave behind even one "spark".

וְהִנֵּה, לְהָבִין עִנְיָן הַנִּצוֹצוֹת שֶׁנָפְלוּ בִּשְׁבִירַת־הַכֵּלִים וְעִנְיַן הַעֲלָאָתָם – Now, we need to understand the idea of these "Sparks of Holiness" that fell down with the "shattering of the Keilim" and how they are elevated:

הָענְיָן: כִּי הִנֵּה יָדוּעַ, עִנְיָן הַשְּׁבִירָה הוּא מִיתַת ז' מַלְכִין קַדְמָאִין דְּתֹהוּ², שָׁנִשְׁבְּרוּ וְנָפְלוּ לְמֵטָה לְבִי"עַ בִּבְחִינַת הַקְלִיפּוֹת וְסָטָרָא־אָחָרָא. The idea is: It is known that the "shattering of the Keilim" is the "death" of the "Seven Primordial Kings of Tohu", meaning the Keilim of the seven emotional attributes from Chesed to Malchus of the World of Tohu, that broke and fell down in the worlds of Beriah, Yetzira, and Asiya into the realm of unholiness referred to as Kelipa and Sitra Achra.

To understand the above, we need to preface:

Before Hashem created the physical world, He created a system of spiritual worlds where the Truth of Hashem's Oneness is more apparent. These spiritual worlds contain the souls and angels that are greatly more aware of Hashem than people in the physical world are. These spiritual worlds are referred to as Beriyah (Creation), Yetzirah (Formation), and Asiya (Action). They correspond to different levels of the how the creative energy of Hashem descends until it reaches the physical world.

Before Hashem created the spiritual worlds, He created an interface system limiting His Infinite Light to definable manners so as to create and interact with finite beings. This interface is comprised of two components: The "Light" of Hashem expresses Hashem's indivisibility and limitlessness, and the "Keilim" of the 10 Sefiros, or 10 manners of how Hashem chose to 'express' Himself.

The word "Keilim" literally means "vessel" or "instrument". In this context, it refers to Hashem's ability of limiting His infinite revelation in specific expressions and attributes, e.g. wisdom, kindness. Therefore, these expressions are able to act as a source for creating specific and limited beings, and the manner in which Hashem interacts with them.

Now, this 'interface' of the 10 Sefiros imbued with Light, came in two 'stages' known as "Tohu" and "Tikun".

The word "Tohu" means "wild" or "unlimited," and refers to a system of Sefiros of Light and Keilim unable to function together properly. The Light

^{ַ (&}quot;הַמְּלָבִים אֲשֶׁר מָלְכוּ בְּאֶרֶץ אֱדוֹם לִפְנֵי מְלָךְ מֶלֶךְ. וַיִּמְלֹךְ . . וַיָּמָת" וַיִּשְׁלַח לו, לא וָאֵילָךְ. עֵץ חַיִּים ("הַמְּלָבִים אֲשֶׁר מָלְכוּ בְּאֶרֶץ אֱדוֹם לִפְנֵי מְלָךְ מֶלֶךְ. וַיִּמְלֹךְ . . וַיָּמָת וַיִּשְׁלַח). שַׁעַר הַכַּלָלִים פַּרָקִים א־ב. לקוּטי תוֹרָה לְהַאֵּרִיזַ"ל סוֹף פַּרְשַׁת וַיִּשֹׁלַח).

was so infinite and intense that it was not able to be properly defined and channeled through the Keilim in a way that could be directly given over to the created beings. In addition, each of the Keilim only had the capacity of expressing Hashem in one particular manner to the exclusion of the other Keilim. Thus, the Keilim weren't able to merge into one cohesive system properly expressing Hashem. For these two reasons, the Keilim of this system of Sefiros "shattered", meaning broke down into myriads of fragmented "sparks." Each "spark" is an expression of a particular Kli (sing. of Keilim) of Tohu.

(They are also referred to as "Sparks of Holiness". In their source in Tohu, these sparks were originally connected to an unlimited level of Holiness, namely the Light of Hashem expressed in Tohu. After these "sparks" fell, they still retain a residual degree of that original holiness, except its trapped in unholiness, as the maamar will further explain.)

For example, when a person desires to eat a particular food, that urge is a "spark" of the Kli of Chesed-Kindness-Love from the world of Tohu. In this case, it is manifest in a particular person who has a 'love' or desire for this particular food. When the person does not naturally see any connection between his desire for this food and Hashem's Infinite Light, this "spark" of the Kli of Chesed of Tohu has been far removed from its original source. This process is referred to as the "Sparks of Holiness" falling into unholiness of Kelipa and Sitra Achra.

Kelipa means a "peel" or "shell", referring to how the physicality or ego conceals the inner Divine intent in something. For example, in this case, the Divine intent in a person eating is to energize himself to serve Hashem, but the person feels he is eating in order to have pleasure or to energize himself for purely physical life. Sitra Achra means "the other side", meaning not the Side of Holiness. The Side of Holiness is only whatever is dedicated to fulfilling Hashem's plan and true desire for its existence.

In the "shattering of the Keilim of Tohu", the main shattering occurred in the seven Sefiros of the 'emotional attributes of: 1-Chesed/Kindness 2-Gevura/Severity 3-Tiferes/Compassion 4- Netzach/Victory 5-Hod/Submission 6- Yesod/Connection 7- Malchus/Kingship. These seven Sefiros of Tohu are referred to as "the 7 Primordial Kings of Tohu". Each of these Sefiros was only expressing Hashem in its particular manner, but with

unlimited energy, like a king who is the only one in charge of his country and has unlimited pride for his particular kingship.³

After Hashem made the system of Tohu, whose Keilim "shattered" and whose sparks fell into unholiness, Hashem created a second interface of Sefiros called Tikun.

The word Tikun means to "fix" or "build up", and this set of Sefiros has the power to fix the "shattering" of the Keilim of Tohu, and to "build up" those sparks into something productive and holy. In the world of Tikun, the Light is limited enough to properly adapt to the parameters of the Keilim. Also, the Keilim are able to merge with each other and into a cohesive system, unlike the Sefiros of Tohu.

The system of Tikun is generally expressed in the Sefiros of "Atzilus", but in particular in the Divine soul of every Jew. This is especially true of the souls of Tzadikim, like Moshe and Aharon for example. They initiated the process of "redeeming the sparks of holiness" that fell into Mitzrayim through the Ten Plagues and the service of the Jewish People in general, as the maamar will continue to explain.

Now the Alter Rebbe will give an analogy to better understand this process:

וְהַיִינוּ כְּמוֹ עַל דֶּרֶךְ מְשָׁל בְּנִשְׁמַת הָאָדָם: שֶׁקוֹדֶם בּוֹאָה לַגוּף הָיְתָה בְּטֵילָה בְּתַכְלִית לְגַבֵּי אוֹר אֵין־סוֹף בְּרוּךְ־הוּא (כְּמוֹ שֶׁכָּתוֹב (מְלָכִים ב' ה, טוֹ): "חֵי ה' אֲשֶׁר עֲמַדְתִּי לְפַנַיו"). This is similar, by way of analogy, to the soul of a person: Before the soul came into the body it was completely absorbed in experiencing Hashem's Infinite Light, as it is written (Melachim II 5:16): "As Hashem lives, that I have stood before Him", meaning that the soul of every Jew has previously stood "before Hashem", completely absorbed in His Truth.

וְהַיְינוּ מִשׁוּם שֶׁאָז לֹא הָיָה דָבָר הַמַּחְשִׁיךְ וּמַסְתִּיר עָלֶיהָ הַגִּילוּי This is because then there was nothing covering over and concealing the revelation of

³ The three Sefiros of the 'intellectual attributes of Chochma/Wisdom, Bina/Understanding, and Daas/Knowledge also broke down, but in a different manner, and here is not the place to elaborate.

אֱלֹקוּת, לְכָךְ הָיְתָה בְּטֵילָה לִמְקוֹרָהּ בִּתַכִּלִית. Hashem, therefore it was completely absorbed in experiencing its source in Hashem's revealed Presence.

ְוְכֵינָן שֶׁיָרְדָה לְמַטָּה וְנִתְלַבְּשָׁה בַּגוּף הַחוֹמְרִי, אֲזֵי הַגּוּף מַסְתִּיר עָלֶיהָ לִהְיוֹת נִדְמֶה הָעוֹלָם וּמְלוֹאוֹ לְיֵשׁ וְדָבָר נפרד בפני עצמוֹ, However, after it descends below to become invested in a physical body, at that point the body conceals this revelation from the soul, so that the soul should perceive the world and all therein as though they are separate and independent of Hashem,

וְאֵין רוֹאֶה בְּחִינַת הַבִּטוּל שֶׁל כָּל הָעוֹלָמוֹת לְגַבֵּי אוֹר אֵין־סוֹף בָּרוּךְ־ הוא הַמְחַיֶּה וֹמְהַיֶּה אוֹתָם תָּמִיד. and it doesn't perceive how all of the worlds are totally dependent upon Hashem's Infinite Light to constantly give them existence and life.

וְכַךְ עַל דֶּרֶךְ מָשָׁל הוּא עִנְיָן שְׁבִירַת־ הַבֵּלִים: Similarly, by way of analogy, is the case regarding the "shattering of the Keilim (of Tohu)":

שֶׁנָפְלוּ הַנִּצוֹצִין דְתֹהוּ וְנִתְלַבְּשׁוּ בַּקְלִיפּוֹת דְבִי"עַ, The "Sparks of Tohu" fell down until they became invested in the Kelipos of Beriah, Yetzirah, and Asiyah,

שֶׁהַקְּלִיפּוֹת מַחְשִׁיכוֹת עַל הַנְצוֹצוֹת וֹמַסְתִּירִים אוֹתָם מִכָּל צַד, שֶׁלֹא יַרְגִּישׁוּ גִּילוּי אוֹר אֵין־סוֹף בָּרוּךְ־הוּא, עַד שֶׁיוּכְלוּ לִהְיוֹת יֵשׁ וְדָבָר בִּפְנֵי עַצְמוֹ. these Kelipos cover over these "sparks" and bring concealment to them from all sides, so that they will not be able to experience the revelation of Hashem's Infinite Light, until these "sparks" are able to feel themselves as being totally separate and independent of Hashem.

וֹרְמַאֲמֵר פַּרְעֹה (יְחָזְקאל כט, ג): "לִּי יְאֹרִי וַאֲנִי עֲשִׂיתִינִי".

Like Pharoh said (Yechezkal 29:3): "I own the river, and I made myself."

ַרַק "דְּקָרוּ לֵיה אֱלָהָא דֶאֱלָהַיָא" ּ.

It is only that the spiritual Kelipos call Hashem: "the G-d of all other forces."

The spiritual Kelipos believe that they also have independent power, it is just that Hashem is greater than them. However, the physical Kelipos, like Pharoh, deny Hashem completely, which is why he claimed to have created himself.

ְוַאַף שֶׁקּוֹדֶם הַשְּׁבִירָה הָיוּ הַנִּצּוֹצִים בְּטֵלִים וּמְיוּחָדִים בְּאֵין־סוֹף בָּרוּךְ־ הוּא, מִפְּנֵי שֶׁאָז הָיָה מִתְנַּלֶּה אוֹר אֵין־ סוֹף בהם בּגילוּי ויחוּד גמור,

Even though before "shattering of the Keilim" these "sparks" same were totally absorbed and unified with Hashem's Infinite Light, this is because then the Infinite Light was completely revealed to them and therefore united with them,

אֲבָל לְאַחַר הַשְּׁבִירָה, שֶׁיָּרְדוּ הַנְּצוֹצִין וְנְתְלַבְּשׁוּ בְּתוֹךְ הַקְּלִיפּוֹת, שֶׁהֵם מַלְבִּישִׁים אוֹתָם וּמֵסְתִּירִים הַגִּילוּי אֱלֹקוּת, כִּמְשֵׁל הַגּוּף שֶׁמַסְתִּיר וּמַחִשִּׁירְ לִגַבִּי הַנִּשַׁמַה כַּנַּ"ל, however, after the "shattering of the Keilim," these same "sparks" fell and became invested in the Kelipos, which envelope them and hide from them the revelation of Hashem, just like the body covers over the soul and conceals from it the revelation of Hashem, as described above,

לְכָךְ אֵינָם יְכוֹלִים לִהְיוֹת בִּבְחִינַת בִּטוּל כִּמוֹ שֵׁהַיוּ תִּחִלַה. therefore, these "sparks" are not able to become absorbed in Holiness like they were originally.

וּלְכָךְ נִקְרָאִים בְּשֵׁם "קְלִיפּוֹת"ּ, שֶׁהֵם

It is for this reason that unholiness is called "קליפות-shells/peels",

⁴ (מְנָחוֹת קי, א).

[ַ]רְרֶאָה גַם לִקְמֵן בְּשַׁלַח סא, ד. לִקוּטֵי תוֹרָה תַוֹרִיעַ כג, ד. בֵּיאוּר "אַחַרֵי" הַנִּדְפַס בְּסוֹף סֵפֵר "דֵּרֶךְ (רְאֵה גַם לִקְמֵן בְּשַׁלַח סא, ד. לִקוּטֵי תוֹרָה תַוֹרִיעַ כג, ד. בִּיאוּר

בִּמְשַׁל הַקְּלִיפָּה, שֶׁהִיא חוֹפֶפֶת וּמֵקֶפֶת עַל הַפְּרִי הַבָּנוּס בְּתוֹכָה וּמֵסְתֶּרֶת אוֹתַה, בִּמִשַׁל קַלִיפַּת הַאֵּגווֹ, since they are like a peel that encompasses and surrounds the fruit that is hidden inside of it and conceals it, and like the shell of a nut,

וְאֵין תְּרוּפָה לְהוֹצִיא הַפְּרִי, כִּי אָם עַל יְבִי שְׁבִירַת הַקְּלִיפָּה; and there is no remedy to extract the fruit without breaking the shell or peel.

וְכַךֶּ, כְּדֵי לְהוֹצִיא נִצוֹצֵי הַקְּדוּשָּׁה מֵהַקְּלִיפּוֹת הַמֵּסְתִּירִים עֲלֵיהֶם, הָיָה צָרִיךְ לִהְיוֹת שְׁבִירַת־הַקְּלִיפּוֹת. So too, in order to remove the "Sparks of Holiness" from the Kelipos that conceal them, there needs to be the process of breaking these Kelipos.

וְזֶה הָיָה עִנְיָן אוֹתוֹת וּמוֹפְתִים וּמַכּוֹת שֶׁבְּמִצְרַיִם, כְּדִלְקַמָּן, אִם יִרְצֶה הַשֵּׁם. : This was the purpose of the of the "signs", "wonders", and Plagues that were performed in Mitzrayim, as will be further explained with Hashem's Will.

וְהִנֵּה כְּתִיב (בְּרֵאשִׁית ב, י־יא): "וְנָהָר יוֹצֵא מֵעֶדֶן כוּ', וּמִשָּׁם יִפָּרֵד וְהָיָה לְד'יּ ראשים. שם האחד פּישון כוּ'". Now, it is written (Bereishis 2:10-11): "And a river came flowing out from Eden to give water to the Garden, and after it passed through the Garden, from there it splits up into four riverheads. The name of the first of these four rivers was Pishon (the Nile river) ...".

Here the Alter Rebbe will give a mystical interpretation of these verses. To better understand this, we will go through how these verses are understood on a literal level, then on a mystical level:

When Hashem first made the world, He created a place⁷ called "Eden", and to the east of this place He created a place called "the Garden". There was a river

מִצְוֹתֶיךֶ" קפּט, ב וָאֵילַךְ - נִסְמְנוּ בְּ"מַרְאֵי מְקוֹמוֹת, הַגָּהוֹת וְהֶעָרוֹת קְצָרוֹת לְסֵפֶּר שֶׁל בֵּינוֹנִים" פֶּרֶק א). 6 (לארבעה).

⁷ The exact location of this place is not clearly known, according to a maamar

that flowed from Eden to the Garden, which watered all the plants and trees in the Garden. After this river passed through the Garden, it submerged underground and resurfaced as four different rivers. ⁸

The Four Rivers

One river, Pishon, was the Nile (White Nile) that flows through Mitzrayim, the second river was Gichon (Blue Nile) that surrounds Ethopia, the third river was Chidekel (Tigris) near Assyria, and the fourth river was Pras (Euphrates).

On a mystical level, this "river from Eden" is a "river" of Divine Light that "flows" from the highest level of Atzilus called Chochma/Wisdom all the way until the lowest level of Atzilus known "the Garden" which is Malchus/Kingship of Atzilus. (Chochma/Wisdom is also called "Eden/Pleasure" since Hashem's Pleasure is expressed in this Chochma.) While this "river" of life-giving Divine Light flows through Atzilus it is still

"one river" since this Light is united with the Sefiros of Atzilus, and the Sefiros with each other. This is analogous to a body that has one soul flowing through it, since the various body parts form one cohesive entity.

However, after this "river of Light" flows through Malchus (the Garden) it becomes "submerged" into a different level of existence where Hashem's

from the Mittler Rebbe The Garden of Eden is located somewhere along the equator, to the south of Eretz Yisrael, See *Maamarei Admor ha-Emtza'i* (Discourses of the Mittler Rebbe), Vayikra, vol. 2, p. 703.

⁸ Information here are based on article by Rabbi Shaul Wolf, https://www.chabad.org/parshah/article_cdo/aid/3082157/jewish/Where-Are-the-Four-Rivers-that-Come-from-Eden.htm, excerpted with permission from Chabad.org.

⁹ Picture of "The Four Rivers" is copyright of Sefira Lightstone, and reproduced here with special permission. To see more of her works, go to www.sefiracreative.com

Oneness is not openly revealed. In that level, the created beings do not feel united with the Divine Light, nor with each other. This "river" of Light "resurfaces" there as four different "rivers", meaning that it becomes expressed differently in different aspects of creation, for example in the four "elements" of fire, air, water, and earth, which represent different tendencies and aspects manifest throughout all levels of creation.

After this "river of Light" flows through the various aspects of the spiritual worlds and into the physical world, it further descends to give life to an even lower dimension of existence known as "Kelipa" or unholiness.

In Kelipa itself, there are four kingdoms that tried to enslave the Jewish People, or at least stop them from serving Hashem. These were: Mitzrayim (Egypt), Bavel (Babylonia), Greece, and Rome.

These four kingdoms of unholiness receive their life from the "four rivers of Light" flowing through the spiritual worlds, which correspond to the four physical rivers that came from "the Garden". The kingdom of Mitzrayim received their life from the spiritual "river" called Pishon/Nile, which also was manifest in the physical river Nile that flowed through their land.

After the Sin of the Tree of Knowledge by Adam the First Man, the "Sparks of Tohu" fell from him into the physical and spiritual river that flowed out of the Garden where he was. They later became expressed in all the unholiness in the world, but primarily in the four kingdoms that enslaved the Jewish People.

More of these "Sparks of Tohu" that fell into these "rivers" fell into the spiritual river of "Pishon/Nile" that gives life to Mitzrayim than in the other spiritual rivers. These sparks were redeemed through the Jewish People's self-sacrifice and the miracles and plagues in Mitzrayim.

וּפֵירוּשׁ: "נָהָר הַיּוֹצֵא מֵעֵדֶן" הִיא הַמְשָׁכָה וְהָאָרָה הַנִּמְשֶׁכֶת מַחְכְמָה־ עִילָאָה דַּאֲצִילוּת, שֶׁבָּה מְלוּבָּשׁ אוֹר אֵין־סוֹף בַּרוּךְ־הוּא. The mystical meaning of this: "The river that came flowing out of Eden" is a reference to the flow and light of Chochma (Wisdom) Above in the World of Atzilus, which is referred to as "Eden", in which Hashem's Infinite Light is expressed.

וּבָהּ וְעַל יָדָהּ נִמְשָׁךְ אוֹר אֵין־סוֹף בָּרוּךְ־הוּא בְּכָל הָאֲצִילוּת, וְנִמְשָׁךְ עַד בְּחִינַת מַלְכוּת־דַּאֲצִילוּת הַנִּקְרָא "גָן", וְזֵהוּ "לִהַשְׁקוֹת אֵת הַגַּן" (שַׁם). Hashem's Infinite Light is drawn forth into the entire World of Atzilus in and through this level (of Chochma/Eden), until it becomes expressed in the level of Malchus (Kingship) of Atzilus which is referred to as "the Garden", and this is the meaning of "to give 'water' to the 'Garden'," meaning to drawn down Hashem's life-giving Light into Malchus, which is called "the Garden".

וְשָׁם בַּאֲצִילוּת "אִיהוּ וְגַרְמוֹהִי חָד בְּהוֹן"יּי.

In that World of Atzilus, "Hashem's Light and His Keilim are totally unified".

Meaning, the Light adapts to the Keilm and the Keilim surrender their definition and limitation to the Light, so that they work to merge Infinite and Finite. This allows Hashem's Infinite Light to come down to the created beings. Not only is the Light united with the Keilim, but the Keilim are able to merge together cohesively, so that the Light remains one single indivisible Light throughout all of Atzilus.

וְלָבֵן הַנָּהָר - אֶחָד, שֶׁהוּא עוֹלָם הַאַחַרוּת.

And therefore the "river" of Light in Atzilus is still "one", since it is in the World of Hashem's Oneness being openly expressed.

ְוְכֵינָן שֶׁהָגִּיעַ לְרֹאשׁ הַבְּרִיאָה, אֲזֵי "מִשָּׁם יִפָּבִרד" - בִּבְחִינַת פֵּירוּד וְהִתְחַלְּקוּת לְד' נְהָרוֹת - שֶׁהוּא תְּחִלַּת הַהִתְחַלְּקוּת.

Once this "river of Light" reaches the beginning of the World of Beriah "from there it splits up," into the level of separation and division, so that it turns into four different "rivers of Light", since the World of Beriah is the beginning of division.

.(בּהַקּדָמָה ג, ב) (הוּא אֶחַד עִם כֵּלַיו. תִקּוּנֵי וֹהַר בַּהַקּדָמָה ג, ב)

In that spiritual world the created beings first experience a feeling of division and separation between themselves and their Creator, and consequently, between themselves and each other.

וְהִנֵּה, כִּמְשֵׁל הַנְּהָרוֹת שָׁאֵין נָהָר אֶחָד דּוֹמֶה לַחֲבֵירוֹ: לֹא בְּמֵהוּתוֹ – שֶׁזֶּהוּ מַיִּם מְתוּקִין וּצְלוּלִין וְהַשֵּׁנִי אֵינוֹ כֵן; וְלֹא בְגוֹדְלוֹ – שֶׁזֶה נִמְשָׁךְ מָאתִיִם פַּרְסָאוֹת וְהַשֵּׁנִי נִמְשָׁךְ מֵאָה, וּכְהַאי גַּוונַא.

Now, just like in the analogy of physical rivers, one river is not the same as another river: Neither in quality, since one river will have sweet and clear water compared to a different river; nor in quantity, since one river may run for two hundred miles¹¹ and another may run for only a hundred miles or the like.

בַּךְ אֵין דּוֹמִים הַנְּהָרוֹת עֶלְיוֹנוֹת זֶה לזה: So too, the "rivers of Light" Above in the spiritual worlds are not the same:

דְהַיְינוּ, "פִּישׁוֹן" – "נִילוּס – שַׂר שֶׁל מִצְרַיִם"י, נִמְשְׁכוּ וְנָפְלוּ בוֹ נִצוֹצִים רַבִּים מֵעוֹלָם הַתֹּהוּ, יוֹתֵר מִמַּה שֶׁנָפְלוּ לבבל כוּ׳.: Meaning, that many "Sparks of the World of Tohu" were drawn down and fell into this spiritual "river", the "river" called Pishon, which is a reference to the Nile river and represents the angel -the spiritual flow of life-forceappointed over the land Mitzrayim, more "sparks" fell there than the amount or type "Sparks" that fell into the spiritual "river" of Bavel (Babylonia) or the other spiritual "rivers".

¹¹ The original word in the maamar is "פַּרְסָאוֹת" which is the plural of "פרסה" a measure of distance around 4 kilometers, or around 2.5 miles.

ינ ("פִּישׁוֹן הוּא נִילוּס נְהַר מִצְרַיִם" רַשִּׁ"י עַל הַפָּסוּק. וּרְאֵה וֹהַר חֵלֶק א לֶךְ לְךְ פא, ב. חַיֵּי שָּׁרָה קכה, א בַּרַעַיָא מְהֵימִנָא).

Because more "sparks" fell into the spiritual life-force of Mitzrayim than into the other unholy kingdoms, the accomplishment in redeeming them was of the utmost significant. This is expressed in the fact that the exile and redemption from Mitzrayim enabled the redemption from all further exiles, including the current exile, may we merit the Redemption immediately!

(**□**) Part 2

וְעַתָּה יוּבָן עִנְיָן הַמּוֹפְתִים שֶׁהֶרְאָה הַשֵּׁם־יִתְבָּרֵךְ לְמִצְרַיִם, וּכְמוֹ שֶׁבָּתוּב (פַּרַשָּׁתֵנוּ ז, ה): "וְיַדְעוּ מִצְרַיִם כִּי אֲנִי ה'".

Now we will understand the idea of the wonders that Hashem showed to the Mitzriyim (Egyptians), as it is written (Shemos 7:5): "And the Mitzriyim will 'יְדְעוֹי-know' that I am Hashem."

פֵּירוּשׁ, "וְיָדְעוּ" הוּא מִלְשׁוֹן שְׁבִירָה, כִּמוֹ שֻׁכַּתוֹב^{בּ}: "וַיּוֹדַע¹ּי בַּם אֵת אַנִשִׁי

Meaning: the word "יְיָרְעוּ" which usually connotes "knowing" can

^{13 (}שׁוֹפִּטִים ח, טז. וְשָׁם: "בָּהֶם".). מוֹ

יוֹתֶבֶר" – וִשְׁבַר). "וֹתָבַר" – וִשְׁבַר). 14 ("וַיֹּדֵע" – תִּרְגָם יוֹנַתַן

סכות".

also connote "breaking," as it is written (Shoftim 8:16): "And he (Gideon) יוֹדֵע'-broke' the people of Sukkos with these..." 15

We see that the word for "knowing" is connected to "breaking". In our context this means that for the Mitzriyim to "know" that Hashem is their Creator and Source of Life, Hashem had to "break" their external dimension of ego that was preventing that "knowledge" from reaching them.

ְוְהָעִנְיָן, כַּמְבוֹאָר לְמַעְלָה, שֶׁכְּדֵי לְהוֹצִיא הַנִּצוֹץ מִן הַקְּלִיפָּה הַמְכַסָּה עָלֶיהָ, אִי אֶפְשָׁר לִהְיוֹת כִּי אִם עַל יְדֵי שְׁבִירֵת הַקְּלִיפָּה, וְכִמְשֵׁל הָאֱגוֹז כּוּ׳.

The idea is, as explained above, that in order to extract the "Spark of Holiness" from the Kelipa (Unholiness) which covers over it, this can only be done by breaking the Kelipa, like the analogy of the nut that cannot be extracted and eaten without breaking its shell.

ְוְהָעִנְיָן: שָׁעַל יְדֵי שְׁבִירַת הַקְּלִיפָּה יוּכֵל לִהְיוֹת גִּילוּי אוֹר אֵין־סוֹף בָּרוּךְ־הוּא לְהַנִּצוֹץ, עַד שִׁיוּכְלָל בָּאֱלֹקוּתוֹ יִתְבָּרֵךְ.

The idea is: Breaking the Kelipa, reveals the Infinite Light of Hashem to the "Spark", enabling it to become re-absorbed in Holiness.

וְזֶהוּ עִנְיָן "סוּס וְרוֹכְבוֹ רָמָה" (בְּשַׁלַח טוּ, א) – פֵּירוּשׁ: הָרוֹכֵב הוּא הַקְּלִיפָּה, הָרוֹכֵב וּמְכַסֶּה עַל הַנִּצוֹץ. וְזֶהוּ עִנְיָן "מֵרְכְּבֹת פַּרְעֹה כוּ'" (שָׁם, ד). This is the idea of: "the horse and its rider were cast into the sea," (Shemos 15:1), the "rider" represents the Kelipa that is "riding" on the "Spark of Holiness" and blocking it from perceiving its source. This is also the meaning of: "the chariots of

¹⁵ The context there: The nation of Midyan was attacking the Jewish People, and someone named Gideon was asked by a certain group to step up to defend the Jewish People. As he was pursuing Midyan, he stopped in the city of Sukkos to feed his hungry soldiers, but the leaders of the city brazenly disrespected this 'new' general and refused to provide them food. After defeating Midyan, he returned to Midyan to punish those disrespectful 'leaders' and 'let them know' their wrongdoing by 'breaking' their ego through corporal punishment.

Pharoh and his horsemen were cast into the sea." (ibid. v. 4)

Just like the rider sits on the horse and forces it to go where he wants, so too, the Kelipa "hijacks" the "Sparks of Holiness" and forces them to become their life-force.

The process of "throwing the chariots and horsemen" into the sea means to break off these "hijacking" Kelipos, allowing the "Sparks" to reconnect with their source.

ְוְעַל יְדֵי שְׁבִירָתָם נִתְגַּלּוּ הַנִּצּוֹצוֹת וְנָכִלְלוּ בָּאֵין־סוֹף בָּרוּךְ־הוּא. Through breaking these Kelipos, this uncovers the "Sparks" and allows them to become reabsorbed in Hashem's Infinite Light.

(וּבָזֶה יְתוֹרָץ מַה שֶׁכָּתוּב בִּקְרִיעַת יַם־ סוּף (בְּשַׁלַח יד, ד. יח): "וְיָדְעוּ מִצְרַיִם כִּי אַנִי ה'". With this we can also answer a famous question on what is written regarding the purpose of the Splitting of the Sea of Reeds (Shemos 14:4): "so that the Mitzriyim will 'יִדְעוּר'-know' that I am Hashem."

וְלִכְאוֹרָה תָּמוּהַ: שֶׁהֲרֵי לְהַלָּן כְּתִיבּ (שָׁם, כח): "לֹא נִשְׁאַר בָּהֶם עַד אֶחָד"? Seemingly this is not understood: Further on, the verse writes (ibid. v. 28): "not even one of them (the Mitzriyim) remained (alive)," so how can they "know Hashem" if they are all dead?

אֶלָּא דְפֵירוּשׁ "וְיָדְעוּ" – לְשׁוֹן שְׁבִירָה כּוּ׳. Rather, the meaning of 'יָדְעוּי' in this verse is "breaking", i.e. the Kelipa of the Mitzriyim will be broken since Hashem will reveal Himself.

וְעַל יְדֵי זֶה הָיָה גִילוּי אוֹר אֵין־סוֹף לְהַנָּצוֹצִין, וְהֵם יָדְעוּ יִדִיעָה מַמָּשׁ "כִּי Through this breaking of the Kelipos at the Splitting of the Sea, this allowed Hashem's Infinite Light to shine upon the "Sparks",

(16."'אֲנֵי הְיֹי and it is these "Sparks" who then came to actually know Hashem.

The answer to the question is that even though the Mitzriyim died and didn't afterwards come to know Hashem, the "Sparks of Holiness" trapped in them did afterwards come to "know Hashem" by reconnecting to their source in His Light.

ְוַעַל דֶּרֶךְ זֶה הָיָה עִנְיָן הָעֶשֶׂר מַכּוֹת – בִּכְדֵי לְשַבֵּר הַקְּלִיפּוֹת, לְהוֹצִיא מֵהֶם הַנִּצוֹצִין. Similarly, this was the purpose of the Ten Plagues: breaking the Kelipos and extracting from them the "Sparks".

אֲבָל יִשְׂרָאֵל עַצְמָן לֹא הָיוּ צְרִיכִים לְמוֹפְתִים כְּלָל, כִּי הֵם "מַאֲמִינִים בְּנֵי מַאֲמִינִים"־, וּכְמוֹ שֶׁכָּתוֹּב (שְׁמוֹת ד, לא): "וַיָּאֲמֵן הָעָם וַיִּשְׁמְעוֹ כִּי פָּקַד ה' כּוּ". However, the **Jewish People** themselves didn't need "wonders" at all to bring to out a belief in Hashem, since they are called (Shabbos 97a) "believers Hashem, the descendants of the Forefathers who are believers in Hashem," and as it is written (Shemos 4:31): "And the nation believed in what Moshe told them, and they accepted that Hashem had remembered to redeem them from Mitzrayim."

רַק בִּשְׁבִיל לְהוֹצִיא הַנְּצוֹצוֹת הַמּוּבְלָעִים תּוֹךְ הַקְּלִיפּוֹת מַמְשׁ, הוּצְרָךְ לִהְיוֹת עֶשֶׂר מַכּוֹת הַנַּ"ל, שֶׁזֶהוּ בִּשְׁבִיל "וַיָּדְעוּ מִצְרַיִם כוּי".:

The Ten Plagues were only needed in order to extract the "Sparks" that were "swallowed up" in the actual Kelipos, as described above, accomplishing that "Mitzrayim will יְּבֶּינִינִי -know' Hashem," by breaking their external dimension and allowing their inner dimension to reconnect with Hashem.

יוֹע עַל קוּשְׁיָא זוֹ. 🛱 וְעַיֵן מַה שָׁנִּתְבָּאֵר בְּמָקוֹם אַחֵר עַל קוּשְׁיָא זוֹ.

¹⁷ (שַׁבַּת צוֹ, א).

וּבָזֶה יוּבָן עִנְיָן הַמּוֹפֵת הָרְאשׁוֹן שֶׁהֶרְאָה הַשֵּׁם־יִתְבָּרֵךְ לְפַּרְעֹה, שֶׁהוּא עִנְיָן שֶׁנֶּהְפַּךְ הַמַּטֶה לְנָחָשׁ - שֶׁזֶּהוּ הַקָּדִּמָה לְכָל הָעֶשֶׂר מַכּוֹת:

בִּי הַנֵּה עִנְיָן הָעֶשֶׂר מַכּוֹת מְבוֹאָר, שֶׁהוּא לְשַׁבֵּר הַקְּלִיפּוֹת, שֶׁהֵם בְּחִינַת יֵשׁ וְדָבָר בִּפְנֵי עַצְמוֹ, כְּמוֹ שֶׁכָּתוּב יִחֵזִקָאל כּט, ג): "לִי יָאוֹרִי כוּ'";

ַרק "דְּקָרוּ לֵיהּ אֱלָהָא דֶאֱלָהַיָא"30 כַּנַּ"ל.

ְוְעִנְיֵן הַמּוֹפְתִים הוּא, לְהַרְאוֹת לָהֶם אֵיךְ שֶׁעִם הֶיוֹתָם בְּחִינֵת קְלִיפּוֹת וְסִיְרָא־אָחֲרָא מַמָּשׁ,

אַף עַל פִּי כֵן הֵם מְקַבְּלִים חַיּוּת תָּמִיד מִקְּדוּשָׁה בְּכָל רֶגַע, וְשֶׁבֶּאֱמֶת אֵינָם יֵשׁ וְדָבָר נִפְרָד בִּפְנֵי עַצְמוֹ כְּדִמְיוֹנָם הַכּוֹזֵב, אָלָא שָׁהֵם בְּטֵלִים בְּתַכְלִית לְגַבֵּי אֱלֹקוּתוֹ יִתְבָּרֵךְ.

ַרק שֶׁהַחֵיּוּת נִמְשָׁךְ לָהֶם עַל יְדֵי מָסָכִים וְהִשְׁתַּלְשְׁלוּת מַדְרֵגוֹת רַבִּים וַעֲצוּמִים, With this we will understand the first "wonder" that Hashem showed to Pharoh, Aharaon's staff transforming into a snake, this being the preface to all to the Ten Plagues:

As explained above, the purpose of the Ten Plagues was to break the Kelipos, which feel themselves as being completely independent of Hashem, as it is written (Yechezkal 29:3): "Pharoh said: I own the Nile river, and I made myself."

It is only that the spiritual Kelipos call Hashem: "the G-d of all other forces," as explained above.

The purpose of the "wonders" was to show them that even though they are acutal Kelipah and Sitra Achra (unholiness),

nonetheless, they constantly receive their life from Holiness at every moment, and in truth they do not exist independently from Hashem, as they falsely believe, rather their entire existence depends upon Hashem's Power.

It is only that this Life-Force from Hashem comes to them through many stages of concealment, and through a myriad of levels of

[ַ]נְּיָשֶׁתנוּ ז, י: "וַיָּבֹא מֹשֶׁה וְאַהֲרֹן אֶל־פַּרְעֹה וַיַּעֲשׂוּ כֵן כַּאֲשֶׁר צָוָה ה', וַיַּשְׁלֵךְ אַהֲרֹן אֶת־מַשֵּׁהוּ לפְנֵי פַרעֹה ולפני עבַדִיו וַיִהִי לַתַנִּין".).

powerful concealments on Hashem's revelation,

וְגָבְרוּ כָּל כַּךְ הַצִּמְצוּמִים וְהַהֶּסְתֵּרִים עַד שֻׁיּוּבָלוּ לוֹמֵר: "לִי יִאוֹרִי כּוּי". and these levels of concealment and limitation on Hashem's revelation are so strong that they result in creating beings that are capable of saying that "I own the Nile river and I made myself," i.e. they feel totally separate from Hashem.

וְלָכֵן בְּהגָּלוֹת הֶאָרָה רַבָּה שֶׁלְמַעְלָה מִן הַצִּמְצוּמִים – הֵם בְּטֵלִים וּמְבוּטָלִים. וְזֶה הָיָה עִנְיָן הַמּוֹפְתִים כוּ׳.

Therefore, when there is a great revelation of Divine Light that transcends all the "concealments", the Kelipa becomes utterly nullified. This was the purpose of the "wonders".

The whole definition of Kelipah is a "shell" concealing the truth of Hashem's Presence everywhere and in everything. Therefore, by revealing the Truth of Hashem and removing that "concealment", then automatically the Kelipa will vanish. This is like a shadow whose entire existence is simply the absence of light, when light shines in the place of shadow then it automatically disappears.

(The fact that evil things don't always instantly vanish upon being confronted with Divine Revelation, is because Hashem actually gives them the ability to exist and fight against holiness. This Hashem does in order that we should have free will to choose to serve Him despite obstacles. However, if Hashem decides to remove that ability, then their evil/unholy dimension would instantly be nullified upon being confronted with the Truth of Hashem, similar to how a dream vanishes upon a person awakening from sleep.)

וְעַל זֶה הָיָה מוֹרֶה הַמוֹפֵת הָרְאשׁוֹן בְּעָנִין הַמַּטָה שֵׁנֵּהְפַּרְ לְנַחַשׁ:

This was the lesson of the first "wonder" shown, the transformation of the staff into a snake:

פֵּירוּשׁ "מַטֶּה" הוּא לְשׁוֹן הַמְשָׁכָה והטייה; The meaning of the word "בַּטְּה staff" is related to the word that

means "drawing down" or "turning,"

וְכֵן "שֵׁבֶט" - גַם כֵּן לְשׁוֹן הַמְשָׁכָה, כְּמוֹ "כּוֹכְבַא דִשָּׁבִיט"•י. similarly, the word "שֶׁבֶּט"-rod" also is related to the word that means "drawing down," as in the phrase "בּוֹבְבָא דְשָׁבִיט"-a shooting star."

דְהַיְינוּ, כָּל הַמְשָׁבַת סֶדֶר הַהִשְׁתַּלְשְׁלוּת דְּקְדוּשָׁה מֵרֵישׁ כָּל דַרְגִין עַד סוֹף כָּל דַּרְגִין נִקְרָא "מֵשֶה". Meaning, the drawing down of the Divine Light throughout the entire Chainlike Spiritual Order of Worlds (Seder Hishtalshelus), from the highest level to the lowest level is represented in the word "מַּטָה drawing down Light."

ְן"תַנִּין" הִיא מְקוֹר הַקְּלִיפּוֹת דְּמִצְרֵיִם, כְּמוֹ שֶׁכָּתוּב (יְחֶזְקֵאל כט, ג): "הַתַּנִּים הַגַּדוֹל הַרוֹבֵץ בִּתוֹךְ יִאוֹרֵיו". And the "snake" represents the spiritual source of the Kelipah of Mitzrayim, as it is written (Yechezkal 29:3): "(Pharoh is like) the great serpent that dwells in the Nile."

ְוָהֶרְאוּ לוֹ מֹשֶׁה וְאַהֲרֹן אֵיךְ שֶׁהַמַּשֶּׁה נֶהְפַּרְ לְנָחָשׁ, דְּהַיְינוּ, שֶׁמִבְּחִינַת אוֹר וְהַמְשֶׁכָה דִקְרוּשָׁה הַנִּקְרָא "מֵשֶּה", נִמְשָׁךְ הַחַיּוּת וְהַקִּיוּם לְהַתַּנִּין מְקוֹר הַקָּלִיפּוֹת. Moshe and Aharon showed him how the "מַשָּה-staff" becomes the "snake", meaning that from the Divine Light of Holiness that is referred to as the "מַשָּה-drawing down Light," this becomes the life and existence of the "snake" which is the spiritual source of the Kelipah.

וּכְמוֹ שֶׁכָּתוּב (מִשְׁלֵי ה, ה): "רַגְּלֶיהָ יוֹרְדוֹת כוּ"; "וּמֵלְכוּתוֹ בַּכֹּל מָשָׁלָה" (תְּהִלִּים קג, יט). As it is written (Mishlei 5:5): "Her 'feet' go down to a place of death," and (Tehillim 103:19): "His

Kingship has dominion over everything."

These two verses are referring to the level of Malchus/Kingship.

The first verse (from Mishlei) refers to Malchus in the feminine, since Malchus is the "mother" of creation, nurturing all the created beings. The 'feet' of Malchus, are a reference to the lowest level of the Light and Life-force coming from Malchus, like the feet are the lowest part of the body. They descend to a "place of death", meaning the Kelipah which is spiritually dead. Thus, from Malchus there comes spiritual life that ultimately becomes the life of Kelipah as well.

The second verse (from Tehillim) mentions that Hashem's Kingship has "הְשָׁלָּה-dominion" over everything. The idea of a dominator is that he rules by force. Hashem is the Creator and King who deserves that all of His creations serve Him willingly. There should be no need to force His rulership over them. Nonetheless, the Kelipah refuses to willingly serve Hashem. It is only regarding the Kelipah that Hashem shows Himself as a "dominator", since in the realm of Holiness everything accepts His Kingship willingly. Thus, Kelipah receives life from the attribute of "Dominion", which is an extension of the main attribute of "Kingship."

אֶלָּא שֶׁזֶהוּ עַל יְדֵי הִשְׁתַּלְשְׁלוּת וְצִמְצוּמִים רַבִּים כַּנַּ"ל, עַד שֶׁיוּכָל להיוֹת נַהַפַּרְ מִמֵּטֵה לְנַחַשׁי״.

However, this comes about through many levels of descent and myriad stages of concealment on the Light, until the "staff/Light" transforms into the "snake/Kelipa".

שָׁעַל יְדֵי צִמְצוּמִים רַבִּים אֵלּוּ מִסְתַּתֵּר הַשֶּׁפַע מִבְּחִינַת הַמֵּטֶה כָּל כַּךְ, עַד שֶׁיוּכָל לִהְיוֹת הִתְהַוּוּת בְּחִינַת "הַתַּנִּים הַנָּדוֹל הָרוֹבֵץ בְּתוֹךְ יְאוֹרָיו", וְאוֹמֵר: "לִי יאוֹרִי כּוּ"ל. Through these many stages of concealment, the flow of Divine Light and Life-force that comes from the "staff/Light" becomes so hidden, until there can come from it "the great serpent that dwells in the Nile," which is Pharoh who said "I own the Nile and I made myself," as described above.

^{20 (}וְעַיֵּין בִּ"תִקּוּנֵי זֹהַר" תִּקּוּן כ"ב, בְּעָנַיַן פֵּירוּשׁ מֵטֵה). (אוּלַי צַרִיךְ לְהִיוֹת תִּקּוּן כ־כא דַף מג, א).

וְאַחֵר כַּךְ הֶרְאוּ לוֹ אֵיךְ שֶׁהַנָּחָשׁ נֶהְפַּךְ לְמַשֶּׁה, וְגַם (פָּרָשָׁתֵנוּ ז, יב): "וַיִּבְלַע מֵטֵה אַהֵרֹן אֶת מַטֹתַם". Afterwards, they showed him how the "snake/Kelipa" becomes transformed back into the "staff/Light", and that "the 'staff' of Aharon swallowed up their 'staffs'."

הַיְינוּ, שֶׁחָזַר בְּחִינַת הַתַּנִּין לְהִתְבַּטֵל לְגַבֵּי הַקִּדוּשָׁה הַאֱלֹקִית כְּבַרְאשׁוֹנַה, Meaning, that the snake of Kelipa becomes nullified and absorbed back into the Holiness of the Divine Light, just like it was originally in its ultimate source.

(וְזֶהוּ עִנְיָן הַעֲלָאַת הַנִּצוֹצוֹת הַנַּ"ל).

(This is also the idea of the "Elevation of the Sparks" of Tohu, as explained above.)

 בָּזֶה הֶרְאוּ לְפַּרְעֹה וּלְמִצְרַיִם אֲשֶׁר אֵינָם 'זֵשׁ וְדָבָר בִּפְנֵי עַצְמוֹ', כִּי אִם בְּכָל רֶגַע נִמְשָׁךְ לָהֶם הַחַיוּת מֵאֱלֹקוּת, אֶלָא שֶׁהוּא יִתְבָּרֵךְ "אֵל מִסְתַּתֵּר" (יְשַׁעִיָה מה, טו). With this "wonder" they showed to Pharoh and Mitzrayim that they are not truly separate and independent form Hashem, rather, at every moment they receive their life from the Divine Life-force (the "staff/Light"), its just that "Hashem is hiding Himself," (Yeshaya 45:15)

(וּבְרְצוֹתוֹ נֶהְפַּךְ הַנָּחָשׁ לְמֵטֶה וְהָיוּ כְּלֹא הָיוּ הַקְּלִיפּוֹת). and if Hashem wants, He can transform back the "snake/kelipa" into the "staff/Light", and the Kelipos will vanish.

ְוַעַל דֶּרֶךְ זֶה הָיוּ כָּל הַמּוֹפְתִים – לִהְיוֹת: "וְיָדְעוּ מִצְרַיִם כִּי אֲנִי ה'" כַּנַּ"ל. : Similary, this was the purpose of all of the "wonders" performed, in order that Mitzrayim "so that the Mitzriyim will יְדְעוּי break/know' that I am Hashem," as explained above. Sponsored by: Rabbi Roberto and Margie Szerer, in loving memory of

Gladys Szerer-Sarah Bat Shalom Z"L

Victor Sasson-Victor Chayim Ben Saul Z"L

Enrique Szerer-Hersh Ben Aryeh Meyer HaCohen Z"L

Andrea Szerer-Leah Bat Chayim HaCohen Z"L

ולזכות הנישואין של החתן הרהיית רי מנחם מענדל והכלה מרת דבורה לאה ברכה קארפ

באור לכייד טבת תשפייא

שהי יצליחם בבנין בית נאמן בישראל מתוך הרחבה בגשמיות וברוחניות, ומתוך שמחה ונחת, ויזכו לראות בנים ובנות עוסקים בתורה ובמצות ובחסידות!

To partner by giving monthly (or one time) go to www.donorbox.org/learnchassidus

To view previous maamarim translations, go to <u>www.LearnChassidus.com</u>

To place a hakdasha in an upcoming maamar, contact me avraham.t.katz@gmail.com,

612-968-1229