Introduction:

1. This book is called the Rectificational Zohar because it makes a rectification on the soul of the reader.

2. the throne of glory

3. Avraham, Yitzchak, and Yaackov

4. because there are three forefathers

5. These represent the ten sefirot counting from the Malchut up to the Keter.

6. book

7. Small Face

8. to protect them in exile

9. The tzadik should go wandering after the Shechinah like Small Face.

10. people who don't study the Torah properly

11. from their places

12. the Shechinah

13. the house

14. masters of Kabalah

15. the soul of an ancient tzadik

16. to add something to what it is saying, because there is no extra word in the Torah

17. Isaiah is asking Hashem what will happen in the night, which is the exile of the Shechinah and this is ליל ה' the night of the lower ה' of Hashem's name which is in exile.

18. Hashem will guard the Jews and the Shechinah during the exile.

19. victory and splendor

20. The word "prophets" is plural meaning two.

21. the Shechinah

22. by fulfilling the commandment, honor your father and mother

23. The name י-ה is the Father and the Mother, one inherits these two worlds by honoring Father and Mother which is honoring the Shabbat and holidays, and בן is the world one inherits through the Torah.

24. These three worlds are; the lower garden is Mother, the world to come is the upper garden which is Father and the mundane world is Small Face which is the son.

25. The sefirah of Chochmah is called Father because it is the Father compared to the Mother. The mother is the sefirah of Binah which is where faith comes from.

26. When we make the proper unification of Shema we say about the person who made the unification, "don't take the mother". However, when we don't make the proper unification in Shema, about this person we quote the verse, "You shall surely send את the mother", the word את here teaches us one should be careful not to cause a separation between Father the sefirah of Chochmah and Mother the sefirah of Binah by making a blemish in the unification of Shema.
27. On the eighth day a baby receives his circumcism which represents the eight letters of the name י-א-ה-ד-ו-נ-ה-י.

28. The two י' י' represent the sign of the circumcism and the sign of the Shabbat.

29. myrtle branches

30. willow branches

31. palm branch

32. citrons

33. the three hadasim, two aravot, one lulav, one esrog, and the Succah

34. These letters כו הס which are the gematria 26 and 65 which represent the two names י-ה-ו-ה א-ד-נ-י whose gematria are also 26 and 65 they form the name י-א-ה-ד-ו-נ-ה-י .

35. each of the four times we shake them

36. "and it's head was in heaven..."

37. A fruit tree has flowers and the tree doesn't finish growing it's fruit until the flowers fall off.

38. The chicklets and flowers are like the Mayin Nukvin the female waters which rise and through this it arouses the Mayin Dochrin the male waters to descend and bring Shefa.

39. Small Face

40. They bring down the Mayin Dochrin the male waters.

41. Malchut

42. Mayin Nukvin

43. The bird Rabah Bar Bar Chanah saw

44. the other eggs or children

45. This fledgling is from the sefirah of Yesod which reached all the way up.

46. The Mother spreads her Shefa down to five sefirot below her, Chesed, Gevurah, Tiferet, Netzach, and Hod and each of these five contain ten sefirot which all together equal fifty.

47. The upper Mother who is the sea spreads down to the Netzach and Hod which are the ankles of the tzadik who is the Yesod which receives the Shefa from these two sefirot.

48. the י' of Father is included in the ה' of Mother which makes

49. Dead Sea

50. these two names

51. Shemona Esray

52. Moshe

53. Rabbi Shimeon

54. Hashem

55. the Zohar

56. of the exile

57. Eliyahu

58. people who study Kabbalah

59. The voice is the name א-ד-נ-י and the speech is the name י-ה-ו-ה.

60. names of G-d

61. type of angel

62. Chariot

63. Their four faces represent the four letters of the name י-ה-ו-ה, their four wings represent the name א-ד-נ-י and they raise up the voice and speech which are these two names that come from man's mouth.

64. of Hashem's name

65. in any of the places mentioned above

66. when one talks or during study of the Torah

67. mystical intention

68. The real way of unifying these names is not just through saying them, one must use his mind to draw the Ein Sof into these names.

69. the Shechinah

70. This forms the word אחד one which is the last word of Shema.

71. of Shema

72. The tefilin have four scrolls in it, why does he need her who is the ד' if he already has the aspect of the ד' which is the four scrolls and four Parshiot within?

73. knots

74. The name for Mother is אם which is the gematria 41 with the kollel it equals the 42 names that are within the head and arm tefilin and it is the gematria of the two names of א-ה-י-ה.

75. which is divided into

76. right side when facing east

77. Binah

78. left side

79. the four barriers of the vision of Ezekiel to get to the prophecy

80. to unify with the Malchut who is the name א-ד-נ-י

81. the names of Hashem

82. Moshe

83. And Moshe replied to Eliyahu

84. Small Face, through the four white garments and repentance, one is forgiven

85. The Malchut, through the four gold garments and repentance one is forgiven

86. When people do idol worship, but when people do repentance it returns the kingship to the mistress.

87. The souls of the Jews come from the throne.

88. when they sin

89. for Hashem

90. Through the studying of the Torah which comes out from the mouth one unifies them.

91. one of the spiritual worlds and the word literally means creation

92. one of the spiritual world and the word literally means emanation

93. In the world of Beriyah is where evil is mixed with the good, therefore Hashem and his garments are not one because Hashem is only good.

94. Yetzirah

95. Asiyah

96. In all these worlds the Ein Sof shines, however, depending on the vessels of that world the function of the light changes.

97. the letters

98. This is the segolta which is a cantelation note which is formed from vowel points.

99. one of the cantelation notes

100. one of the vowel points

Page 9:

101. These three words each start with a י' which are the three י' of the lower Chayot which are the three dots of the segol just like the three י' of the upper Chayot form the three dots of the segolta.

102. Each of the Chayot is a sefirah and each sefirah contains ten sefirot within it, the three Chayot equal thirty, and the word שנה year is the gematria 355 and hints to the idea that we are talking about sefirot because it is the same gematria as ספירה sefirah 355.

103. which forms the words

104. מה equals 45 which is the gematria of אדם man

105. which has five letters and is the gematria of 86

106. is a nickname, also the gematria 86

107. these Chayot

108. The vowel point Kametz looks like this ָ , the dot is the sun which is under a line which is the firmament.

109. which are the letters

110. The vowel points of the Torah look smaller than the letters because they are dots from our point of view but really they are like the sun to the earth, many times bigger then the letters.

111. The holiday of the Jewish new year

112. one of the high holy angels, who is

113. the righteous one

114. what was meant by

115. which is the same letters as כבר Kevar

116. type of angel

117. The word רכב chariot is the same letters as כרוב and the extra ו' represents the middle pillar.

118. Notice this verse comes from verse 18 which is חי also from psalm 68 which is gematria חיים which its root is also חי. The Torah we just learnt is about 18 and 18,000, from here we see everything is connected even the number of the verse that the rabbis chose to teach the Torah is connected to the Torah they teach.

119. from these twenty thousand

120. the literal translation of שנאן is angels but if one adds a י' to the word it is שאינן which means that are not, this is a common practice of the Rabbis to make a play on the words in order to bring forth the secrets of Torah.

121. On the second day of creation the word רקיע heaven is mentioned five times.

122. the fifth word in the Torah

123. one of the ways to spell out Hashem's name

124. these are the secret of the Gevurot

125. this name has five letters which represent the

126. times the Torah says

127. of Hashem's name י-ה-ו-ה

128. which represent the five Chasadim

129. Each א represents one of the five times the word אור light is mentioned on the first day of creation and the five vowel points are the five Chasadim. There is a similarity of the five heavens being opened and the five seals being opened.

130. on the five aleph's each dot equals 10 and the kametz equals 10 for the dot and 6 for the line

131. in these five א

132. The three points above are the Kametz which is Keter which has one dot and the Tzairi which is Binah has two dots and they are called above because they come before Cholem and their sefirot are above the Tiferet which is the Cholem, the three dots below are the Chirek which is Netzach and the Shurek which is Hod they are considered below because they come after the Cholem and their sefirot are lower than Tiferet which is the Cholem, here the Zohar is counting the Shurek as if it has two dots rather than the normal three dots, it normally has three dots so it won’t be confused with the Shvah but one can also count it with two dots like this place in the Zohar then we have seven dots and a line.

133. his fist looks like

134. his fist

135. multiply the five fingers by the fist which is ten

136. חלם in simple gematria equals י-ה: ח' equals eight, ל' equals three, ם' equals four, all together fifteen which is י-ה. Chirek: ח' equals eight, ר' equals two, ק' equals one, all together eleven which is the gematria of וה.

137. The word קמץ equals יד fourteen in small gematria.

138. The fourteen letters represents the fourteen sections of the right hand.

139. This name is the fourteen sections of the left hand which is formed from the name of the fourteen sections of the right hand, one must take the letter that comes after each letter of the first name, example: י' becomes the letter כ' and the letter ה' becomes the letter ו', all together.

140. the twenty eight letters

141. because then is the time when the Meshiach process and the pains of Meshiach start.

142. which is 1,290 years

143. which is the gematria one thousand two hundred and ninety with the Kollel

144. and the word אמת

145. it is hinted to in the verses

146. here is the acronym for 1,290 with a ב' attached to it which equals two

147. the word בארץ equals 1,292 when you count the א as one thousand

148. the Jews are

149. in exile

150. in exile for more then 1,290 years then the redemption will be a complete one

151. of the pains of Meshiach

152. One can see the light of the vowel points which are the coals shining through the appearance of the Chayot which are the letters.

153. these letters

154. In the verse the word Torah is next to the word Hashem.

155. first two letters of Hashem's name

156. negative commandments

157. the last two letters of Hashem's name

158. positive commandments

159. The gematria of תורה is 611, plus the two main commandments is 613 which represent the 613 commandments in the Torah. These two commandments is the letter ב which is the gematria 2 which was added to the word ראשית which we mentioned earlier represents the Torah that created the throne.

160. from the world of Beriyah

161. from the world of Atzilut

162. the Torah of

163. then he receives

164. This verse in the Torah can be read a different way by connecting the words את והב and removing the letter ת', it then reads אוהב בסופה "love in the end".

165. symbolizes the י'from

166. to unlock the outer gates

167. to unlock the inner gates

168. the vowel that symbolizes

169. "a warehouse of salvation, wisdom and knowledge, the fear of Hashem is his treasury...”

170. lit. seeds, one of the six tractates of the Mishnah

171. lit. holidays

172. lit. women

173. lit. damages

174. lit. Holiness

175. lit. Purity

176. If a person doesn't have fear for Hashem then his Torah isn't important.

177. This is an acronym for the names of the six orders of the Mishnah זרעים, מועד, נשים, נזיקין, קדשים, טהרות Zeraim, Moed, Nashim, Nezikin, Kedoshim, Taharot.

178. Hashem dwells there

179. Hashem dwelling there

180. he has not gained anything

181. Tiferet

182. Netzach

183. righteous one

184. both have the same gematria, 91

185. The word הוד is the letters, ד' - 4, ה' - 5, ו' - 6 which hint to what the Rabbis said.

186. the south represents the side of Chesed

187. The right side and eternity (Netzach) are next to each other in the verse to show the Netzach is with the Chesed and both are from the right side.

188. A person's body is formed from his Father and Mother and the soul is from Hashem.

189. one’s body

190. his parents wasted their effort on him

191. it forms the words

192. someone who is embarrassed of sin, is sin fearing

193. embarrassment causes fear of Hashem

194. of the Torah for improper use

195. taken out of the world

196. for his own needs

197. How much more so he who breaks the Shabbat, for his own needs and not for Hashem, is making use of the crown for his own purposes.

198. to sin

199. he who is

200. in public

Page 15

201. of Hashem

202. root

203. humbleness

204. to get to the level of humbleness

205. Hashem that he merited to this level

206. literally in fear, Gematria: 613

207. the klippah of the male pit

208. Torah

209. his fear

210. when his fear comes from studying the Torah

211. his Torah and fear of Hashem

212. know

213. Hashem

214. the gematria

215. תורה = 611, plus love and fear equals 613

216. one can fulfill every commandment through love or fear

217. The Malchut which is the commandments of the Torah also contains the aspect of love and fear of the commandments.

218. The Torah which is wisdom is greater than the deed which is the fear which is Malchut.

219. the opposite of what we have said in another place

220. within the right context

221. which is the Torah

222. which is a ו'

223. of Hashem’s name

224. man has two parts to him the soul and the body

225. from his soul

226. from his body

227. of Hashem

228. like Small Face

229. the secrets of the Torah

230. the revealed Torah

231. From the side of the revealed Torah one must place fear of Hashem before his wisdom. However from the side of the secrets of the Torah one must place his wisdom first then he can merit to the real fear of Hashem.

232. A feminine name for Hashem which is the first words of Shemona Esray.

233. spiritual intention

234. of the Shemona Esray

235. tzitzit, which has seventy two chuliyot and knots together

236. One tenth of the gematria of the letters מת from the word אמת equals 44, then add the letter א from the word אמת and it equals 45 which equals the name מה.

237. The first letters of the words מוריד הטל (bring down the dew) are the letters מה' which is 45, the same gematria of the name יוד-הא-ואו-הא. The word “dew” in Hebrew is טל which is the gematria 39, the upper part of the name of Hashem יוד-הא-ואו which shines down to the last letter of the name ה''א which is the land.

238. Small Face

239. Small Face receives shefa from Mother and gives over shefa to the Nukvah which is the Malchut.

240. the ten sefirot are the ten letters of the name יוד-הא-ואו-הא

241. These two names have eight letters, plus 2 for the two names, equals the gematria ten. Also the gematria of these two names is 91, when one adds the two digits together 9 + 1 it equals 10.

242. אני (I) is the lower Shechinah the Malchut which is raised up to the word אין (nothingness) which represents the sefirah of Keter the highest of the sefirot.

243. ten sefirot from below to above, and ten sefirot from above to below

244. the sefirot's

245. the first letters of this verse when spelled out is מם הא (86) which is the names א-ה-י-ה and א-ד-נ-י

246. Shemona Esray

247. from the world of Beriyah

248. from the world of Atzilut

249. Hashem

250. Hashem's

251. there is only one ruling power which is Hashem

252. the word for Keter and Ein Sof

253. Chesed, Gevurah, Tiferet, Netzach, Hod, Yesod

254. infinite light, the highest possible level of description of Hashem's light

255. The upper part of the א' represents the name א-ה-י-ה, the lower part of the א' represents the name א-ד-נ-י.

256. Hashem created all the nicknames

257. In the verse, the word “my name” represents the world of Atzilut, and the words “for my honor I have created him” represents the world of Beriyah.

258. of the king

259. he saw a vision

260. an angel that is talked about in the workings of the chariot

261. Moshe

262. Through looking at the visions through their forms a step down from the real vision, it is then called revealed.

263. This level that has no form at all is called the Ein Sof. This level certainly requires the eyes closed because the level under it requires the eyes closed.

264. The Ein Sof has no form nor any vision that can contain it in a revealed way, therefore it is called the concealment of the world, because the Ein Sof is hidden in everything and can't be seen in a revealed way in any form or vision. Everything, even all visions are not actually the image of Hashem they are physical representation of the form of the image.

265. the first vision

266. one of the vowel points

267. י-ה which is the gematria 15 is the gematria of חלם in small gematria

268. ו-ה which is the gematria 11 equals חרק in small gematria

269. The upper part of the א' is a י' which equals 10, the lower part is a י' which equals 10, and the middle piece is a ו' which equals six, together they equal twenty six which is the gematria of י-ה-ו-ה and is the form of י ו י.

270. vision that Ezekiel saw

271. the ultimate name of Hashem

272. Chesed and Gevurah

273. gematria 13

274. gematria 32

275. Both sides together form the name יוד-הא-ואו-הא which is the gematria 45, which is the Gematria אדם (man) which it said earlier includes both sides.

276. The fourth and fifth vision:

277. When counting from Chesed the sefirah Netzach and Hod are the fourth and fifth sefirah down.

278. from the world of Yetzirah

279. vowel points of

280. that there is no other god

281. The א is the first letter and the gematria one and testifies to Hashem's unity.

282. The letter ו' is the gematria 6 which represents the 6 points, added to it is the cholem, shurek, and chirek like this וִֹּ, these are another 3 points. They form a א like this [image: image1.wmf] , a א is the gematria 1, when one adds the total sum together 6 + 3 + 1 it equals 10.

283. to explain more

284. Petach in small gematria equals 20; פ = 8, ת = 4, ח = 8 the total sum 20 which is the gematria יוד, י = 10, ו = 6, ד = 4 total sum = 20.

285. The Tzairi צרי in small gematria equals 12; צ = 9, ר = 2, י = 1 the total sum is the gematria of ו' ו' which is the gematria 6 + 6 which equals 12.

286. sun and moon

287. With the fourty two letter name of Hashem which formed the world.

288. The שְבָא shvah in small gematria equals six;ש = 3, ב = 2, א = 1. The שְ has two dots under it each is a י yud, the בָ has a line and a dot under it which are a ו' vav and a י', together three י' yuds and a ו' vav equals the gematria 36. Then we add 6 which was the small gematria of shvah, the total sum is 42. Then we add three for the three letters of the word שְבָא and all together it equals 45.

289. מה (45) is the gematria of the name יוד-הא-ואו-הא

290. in small gematria

291. one added for the word

292. like this חולם

293. three י'

294. the first of the fifty gates is named א-ל-ה-י-ם

295. on the level

296. the first two letters of his name is מט which equal 49

297. Just like the Cholem is on top of the letters the angel מטט-רון is above all the other angels.

298. Chirek חִרֵק in small gematria equals וה (11); ח = 8, ר = 2, ק = 1 the total sum is 11. Plus the three dots of the חִרֵק each one a yudי' י' י , they equal thirty, together they equals forty one.

299. together they equal

300. which is the letter ס' which represents

301. is represented

302. From Chochmah until Malchut there are nine Sefirot

303. שוּרֵק in small gematria equals twelve plus it's three vowel points equals forty two.

304. the Shvah

305. מ' and נ' equal 90 which is the gematria מלך king

306. the Kametz

307. All the vowel points are kings each one according to their place, but the Kametz is king over all of them, it represents the sefirah of keter.

308. the words כי בי equals the gematria forty two

309. guided

310. the name

311. is fulfilled

312. a mixture of materials

313. from the top

314. the concept of

315. the Shemona Esray

316. from a bow to Hashem

317. when saying the word

318. the Shabbat boundary

319. the horizontal plank that makes an eiruv kosher

320. a measurement about two feet

321. which represents

322. the Havayot

323. With these names of Hashem if one were to take these letters and arrange them in groups of four letters instead of groups of three, using the same order of letters, they spell out the different ways of permeating Hashem's name. If one looks at the different permutations he will find a pattern to the permutations:

י'ה'ו'ה'-י'ו'ה'ה'-י'ה'ה'ו'-ה'ו'ה'י'-ה'ה'י'ו'-ה'י'ו'ה'-ו'ה'י'ה'-ו'י'ה'ה'-ו'ה'ה'י'-ה'י'ה'ו'-ה'ה'ו'י'-ה'ו'י'ה'-

ה'ו'י'ו'-ה'י'ו'ו'-ה'ו'ו'י'-ו'י'ו'ה'-ו'י'ה'י' (ו'ו'ה'י')*-ו'ה'ו'ה' (ו'ה'י'ו')*-י'ו'ה'ו'-י'ה'ו'ו'-י'ו'ו'ה'-ו'ה'ו'י'-ו'ו'י'ה'-ו'י'ה'ו'-

ו'י'ה'י'-ו'ה'י'י'-ו'י'י'ה'-י'ה'י'ו'-י'י'ו'ה'-י'ו'ה'י'-ה'י'ו'י'-ה'ו'י'י'-ה'י'י'ו'-י'ו'י'ה'-י'י'ה'ו'-י'ה'ו'י'-
י'ה'י'ה'-י'י'ה'ה'-י'ה'ה'י'-ה'י'ה'י'-ה'ה'י'י'-ה'י'י'ה'-
ה'ו'ה'ו'-ה'ה'ו'ו'-ה'ו'ו'ה'-ו'ה'ו'ה'-ו'ו'ה'ה'-ו'ה'ה'ו'-

ו'י'ו'י'-ו'ו'י'י'-ו'י'י'ו'-י'ו'י'ו'-י'י'ו'ו'-י'ו'ו'י'
In the name the three letters underlined are a mistake in all the printings of the Tikunei Zohar. The names in the asterisk next to the mistaken letters is the correction, these corrections go according to the hidden pattern of the name. The real name without mistakes has never been printed before, please be careful with this name because the secrets of the Torah can only be revealed to those who are worthy. In the Tikunei Zohar printed with the explanation of the Vilna Gaon, they wrote, because of the tremendous holiness of this name they refuse to print it.

324. Further in the text, the Zohar starts to talk about the different permutations of the name י-ה-ו-ה and it mentions they are linked to the name יוד-הי-ויו-הי. The vowel points on these letters come from the verses of ויסע, ויבא, ויט , which has the other 72 triplet name hidden within it. To see this name look in the appendix.

325. in the morning

326. evil inclination

327. the evil one

328. recompense

329. in the spiritual world

330. said on Rosh Hashanah, New Year

331. these six sides

332. the snake

333. the two straps of the tefilin

334. the six words of Shema

335. the arm and head tefilin while putting them on

336. Small Face

337. To show the ה' which is the head tefilin come before and is on top of the ו' which is Small Face.

338. the giving of the Torah

339. heads of the ש

340. kings court

341. This verse is written as לא צר (he is not pained) yet we read the verse as לו צר (he is pained).

342. To show Hashem's pain for the Jews when they are in exile and they are pained.

343. When Hashem is with the Jews and the Shechinah, then he has no pain.

344. of the head and arm

345. to Hashem

346. three letters of

347. the letter ה'

348. the box of the arm which has only one compartment

349. the writing within the tefilin

350. section

351. includes the lower six sefirot of Small Face

352. when you multiply the letter ה' with the letter י'

353. The sefirah of Yesod includes within it the five sefirot above it Chesed, Gevurah, Tiferet, Netzach, Hod and each sefirah contains ten sefirot within it, all toghether they equal fifty.

354. the word used for Malchut

355. representing the Yesod gives over the shefa to the Malchut who is called the

356. by adding a ה' to the word כל

357. the lower level of Binah

358. the ה' which are female are in the middle

359. This is a hint to what we talked about previously in the Zohar, the 72 triplets can be divided into 54 four lettered names that all go in order of the permutations.

360. they represent these three names

361. in another place this permutation has the vowel points; הַ-וּ-יִ-הַ

362. the Havaya is before the word

363. in the word after them

364. These three Havayot have twelve letters which represent the twelve permutations of the name י-ה-ו-ה, each Havaya represents four Havayot.

365. The four faces of each Chayah is the name י-ה-ו-ה the four wings of each Chayah is the name א-ד-נ-י.

366. There are eight strings of tzitzit on each side which is thirty two strings together which represent the sixteen faces and sixteen wings of the four Chayot.

367. which has three י'

368. The א' from this name is the fourth Chayah and it is the face of man.

369. comes before

370. the five gevurot of Mother which are mayan nukvin to Father

371. the five gevurot of Malchut which are lowered to become mayan nukvin for Small Face

372. which is the name in proper order

373. which ending letters form the name

374. in order to sweeten the judgment that comes from the Havaya that is taken from the ending letters, (Belar)

375. from it is formed the word

376. it includes the three pillars which are the three colors

377. from the twelve letters of the name

378. the letter י' of the name א-ד-נ-י includes the three pillars

379. special power

380. it's user will effect people to love him

381. symbolizes the vowel points

382. the 72 triplet name

383. when reciting the Shema

384. to love Hashem

385. 13 in small gematria

386. to the verse of בראשית

387. Hashem's

388. for Hashem

389. Hashem

390. Small Face for the

391. the gematria

392. love and fear; 611 + love and fear = the 613 commandments

393. when the Torah includes both love and fear

394. we have mentioned this earlier

395. the Malchut

396. contains within it the words

397. forms the word אשה women

398. the ending ceremony of Shabbat

399. because the skin of light left them

400. the new clothing of skin

401. One of the punishments given to the wicked, angels come and beat him while he is in his grave.

402. wicked

403. to find food to survive

404. the Rabbis

405. to cancel out the power of the evil

406. the different levels of souls within the body

407. to have the garment of light

408. by Moshe

409. study hall

410. the letter י' is round like a ring of a chain

411. a commandment in the Torah to place a scroll with Shema written upon it on the doorpost

412. demons

413. from fright

414. in order to pray

415. the six words of Shema

416. of Shema

417. when counting the three words added at the end

418. a cantelation note

419. which shoots seed like an arrow

420. the six words of the unification of Shema

421. the box is a ה' and the knot is the letter י'

422. it includes all the 613 commandments

423. negative commandments

424. positive commandments

425. a measurement which is about 1.5 to 2 feet

426. he will be protected and won't have any problems

427. the piece of flesh which is cut off at a circumcism

428. a person born from an adulterous union

429. the snake

430. the mamzar

431. strange worship, idol worship

432. who is a mamzar

433. of idol worship

434. evil, shell

435. forbidden like someone uncircumcised

436. one must travel to Jerusalem to eat it

437. The first three years of the fruit tree represents the three klippot and the fourth year is the brain within.

438. laws of what to do

439. "for those that hold onto it"

440. These are questions that bring forth the Halachah of the secrets of the Torah.

441. these are types of klippah which is the shell, the bark of a tree that have a good smell.

442. Rabbi Chaim Vital says in Pri Etz Chaim (The Fruit of the Tree of Life) in the Gate of the Guidance of Learning P. 83A-B "My teacher would say, he who is spicy, very quick, and an expert in learning in depth (specifically learning Talmud in depth), it is good that he should study one to two hours a day and no more, in order to smash the shell of the klippot. However he who is not so quick and it is hard for him to study in depth, it is better he should study in depth the inner levels of the matter, which is the fruit rather than studying in depth the klippot (the outer levels of the Torah). He should study in depth and involve himself with midrashim, stories, and specifically the Zohar and the books of Kabbalah." When one studies the Talmud in depth and uses his mind to solve the questions he smashes apart the evil which is the shell around the Halachah. One who is not so good at studying Talmud in depth, he should study other topics in depth which he will comprehend better. There Rabbi Chaim Vital says this type of person should rather spend his time learning Zohar and Kabbalah in depth. The questions that arise from studying Zohar or Kabbalah in depth is what the Tikunei Zohar is talking about when it mentions there is a type of Halachah which its questions are like the tree itself. However the Tikunei Zohar mentions, no one can eat from the bread of the Torah which is the true Halachah until they throw away the questions by solving them, and this is the higher level, to sweat and toil to solve the questions, then one merits to the fruit within.

443. Hashem created the wisdom to be the beginning of creation, and afterwards for it to create the Malchut.

444. some letters have a line coming from it's top, it is like a crown on the letter

445. whoever makes use of the crown for his own use will be switched out of this world, killed.

446. the name is called the lower Chochmah
447. the oral Torah comes from Gevurah
448. when attacked by the evil inclination

449. to fight the evil inclination

450. the Malchut
451. from both, Zair Anpin and Nukvah
452. the ten commandments that were spoken

453. in the Bahir

454. the Malchut contains the Malchut of each of the ten sefirot
455. of the name א-ל-ה-י-ם
456. she is also the category of

457. the other permutations of the name of Hashem
458. Hashem
459. outer face

460. One must have keys to the gate in order to enter through them to Hashem.

461. only through the Malchut, the imagination

462. a teaching

463. the outer keys on how to draw upon oneself the power of the Shechinah
464. through the power of the Shechinah he would be able to overpower the enemy

465. in the Keter of the Malchut is the fear of Hashem which is the place of his soul root

466. from the enemy, only from Hashem
467. the holy of holies

468. the power of the Shechinah
469. with the Shechinah
470. rising sacrifice

471. burnt offering

472. in order to be redeemed

473. the Jews asked Hashem to send the Shechinah in exile with them to guard them

474. because of the pain of the Shechinah that is with the Jews in exile I will redeem them

475. Yaackov blesses Yehudah with the power of the Shechinah.

476. her effect, usage

477. one of the cantelation notes, three dots, like an upside down Segol
478. in small gematria equals twenty one

479. of the name

480. dots of the of the word Cholem, each dot equals ten

481. equals the word

482. 26 + 4 letters + 21 = 51

483. which equals

484. the Cholem spelled with the ואו and the three dots it usage is to cause healing and salvation

485. term used for infinite light of Hashem
486. a remedy for good luck

487. to have a good dream meditate on the name of Hashem with the vowel point Cholem on each letter

488. meditating on the name of Hashem with the vowel points of the Cholem
489. because the word חולם has the same letters as מוחל to be forgiven

490. the letter ו'
491. on the word חֹלֵםCholem
492. The letters אם symbolizes Binah as we see this verse can be read as "Because אם you shall Binah" as we know that the name א-ל-ה-י-ם is one of the names that represent Binah which is Mother, and the word אם means mother.

493. forbidden mixture of wool and linen

494. another forbidden mixture

495. so the other sefirot don't fall down below her

496. a blemished Kohen from a forbidden relationship

497. brings the evil within her domain

498. next to the verse "In the beginning"

499. of the arm tefilin
500. an ox that gored three times

501. the four letters of

502. observe the Shabbat
503. ענג the pleasure

504. the thirty nine lashes

505. equals the gematria thirty nine

506. in the word בראשית is the word

507. Why did

508. Divine Spirit

509. synagogue

510. shine the cantelation notes

511. Hashem
512. the letters

513. represents the word

514. and she is the

515. the vowel points

516. because they shine like sapphire and they get

517. from the verse

518. give their light to the Malchut
519. Hashem's
520. the Malchut
521. Netzach and Hod
522. the names of the two pillars
523. there are three ו' which equal the gematria eighteen
524. the traveling temple, before the permanent one was made
525. continue telling us the secrets of the Torah
526. continue talking about the Mishkan and the works of creation
527. holy souls of the Jews await you
528. candelabra
529. hinted to
530. how to permeate the letters
531. through the thirty two paths
532. in the first verse of the Torah
533. a prayer
534. Rabbi Chaim Vital writes in Shaar Kavanot this verse should not be said at kadish, and this text is not really from the Tikunei Zohar.
535. of kadish
536. of the month of Nisan
537. leavened bread
538. Hashem
539. Hashem swore until the rememberance of Amalek is wiped out his name won't be complete.

540. A holiday celebrating the miracle when Hashem saved the Jews from the wicked Haman.

541. depending where you live
542. month
543. of the month
544. Pesach
545. the torso and the covenant
546. the fourteen of the right hand, left, and the body
547. when we do the searching
548. this is when we do the Pesach sacrifice
549. the secret meaning of the verse
550. the Mishkan which is the upper Shechinah is Binah includes the six lower sefirot of Small Face
551. Tiferet
552. Malchut
553. ארון backwards is נור a fire and the א when formed like this יווי equals the thirty two paths
554. Chochmah
555. the Binah
556. the Shabbat
557. the fires of gehinom don’t burn on Shabbat
558. to cancel the fire of gehinom
559. which is to the right when facing east
560. the north is to the left when facing east
561. the menorah
562. a spiritual classification of level or type
563. Whichever one of these four a person looks more alike he is spiritually from that place. All human beings fall into the category of one of these four types.
564. the word used for the female level of the sun
565. the word used for the male level of the sun
566. the word used for the female level of the moon
567. the word used for the male level of the moon
568. corresponding to
569. of the Tanach
570. In exile the word כד vessel is switched around to the word דך oppressed.
571. There is never an extra word in the Torah so what extra does this word את teach us?
572. When you add the letter ו' to the word את it forms the word אות.
573. the Malchut received so much shefa from the Binah she was able to give to others
574. these are the amount of letters of the unification of Shema Yisroel
575. the Talmud
576. his place
577. Hashem doesn't unify with the Shechinah through מטט-רון
578. When a tzadik through his Torah draws down the Chochmah, Binah, and Daat into מטט-רון then he is worthy to learn the secrets of the chariot.
579. when Small Face and the Shechinah are in separation
580. when Small Face and the Shechinah are in unification
581. When the angel מטט-רון is filled with the Chochmah, Binah, and Daat he is a body and a chariot for the Shechinah and through him the Shechinah is unified with Small Face.
582. the Malchut is the gematria and number of all the names
583. it is an acronym for
584. ox, eagle, lion, man, the ן represents the Malchut and the man represents the Malchut
585. the chariot of מה, the name of Hashem mentioned earlier which equals the gematria 45
586. the heart
587. The table in the temple was in the north which is the left when facing east. The table and the heart are both on the left side.
588. of the temple
589. which is the right side when facing east
590. the three souls
591. candle, represents נ-נפש ר-רוח nefesh and ruach
592. מטט-רון
593. We don't want to expound to three people by illicit relationships because we don't want the three types of evil to be unified and use the three people as vessels to do damage because odd numbers are unity and even numbers are separation therefore we can teach to two because two keeps them separated.
594. types of food
595. types of drink
596. Because by a meal from the side of holiness one does not want to cause separation by eating or drinking even amounts of types of food and drink.
597. Malchut
598. When is the Malchut used as a chariot for his deeds?
599. if one draws these three sefirot down into the Malchut
600. if one doesn't draw these three sefirot into the Malchut
601. in the upper worlds
602. his name is changed
603. When the Shechinah is enclothed within him, one should not mix up Hashem with this angel even though he is so great.
604. second in charge to her
605. Jewish maidservant
606. when the Shechinah becomes the maidservant she is called mate of the angel מטט-רון
607. the erring Jews
608. the Shechinah
609. מיטט-רון
610. when the Shechinah is enclothed in the servant
611. that the Jews are the
612. Both of these names symbolize judgment, the longer name comes from the name that comes from the letters that come after the name י-ה-ו-ה א-ל-ה-י-נ-ו י-ה-ו-ה and the name מצפץ is the name י-ה-ו-ה in the cipher of AtBash.

613. the name that is enclothed in the chariot of א-ד-נ-י
614. the gematria
615. the name א-ל-ה-י-ם
616. In the future his nickname won't be א-ל-ה-י-ם but will be the names א-ה-י-ה א-ד-נ-י.
617. the six sides are represented by the six permutations of the name י-ה-ו
618. the right side when facing east

619. the left side when facing east
620. Tiferet
621. the boundary made for Shabbat
622. The Malchut is the lower ה' of the י-ה-ו-ה and she completes the six permutations of י-ה-ו and she adds an extra י-ה-ו-ה for herself.
623. The א can be divided into two י' י' one on top and one on the bottom and the diagonal line can be made into two ו' ו' next to each other, all together the gematria is thirty two.
624. on the head of the line
625. an image of a second kametz
626. the two kametz
627. looking at our sins
628. the Shechinah, the lower kametz
629. to be protected
630. the upper face of the kametz can't be harmed by the evil and turns it’s face downwards towards the evil
631. The two kametz look like this ???, after he comes she turns her face inside and looks like this ??? or when she is the form of an א she looks like this ???.
632. a trumpet made of a horn of a kosher animal
633. this is the explanation of the kametz
634. this is the explanation of the petach
635. this is the explanation of the tzairi, and also the shvah is hinted here possibly through the two heads of the letter ע
636. this is the segol and shurek
637. a ו' with a dot on top forms a ז'
638. a ו' with a
639. forms a ג'
640. a ו' with a dot in the middle is a shurek וּ
641. this is the explanation of the cholem, chirek, and shurek
642. of the letter א'
643. of the א' is a ו' which has a dot like this וּ
644. all together the א' looks
645. the order of the explanations of vowel points we just discussed was in the order needed for the explanation, not in the order of the letters
646. Gevurah
647. the letters are backwards starting from the letter ת
648. meaning in the beginning the letters came in opposite order in front of Hashem
649. the Father is the sefirah of Chochmah which we mentioned above "the beginning of Chochmah..."

650. the third temple
651. in the temple which is the ב
652. the word for light is אור which starts with the letter א
653. the five times the word אור light is mentioned on the first day

654. the ג'
655. the ד'
656. The word גלותא starts with the letter ג' and ends with the letter א' which is the gematria ד' which turns the word into דלוּת or the word דַלֻת because the vowel וּ can be switched with the vowel ֻ which means poor which is the Shechinah in exile. When the Shechinah is redeemed and the ת' of גלותא is turned into a ה' the word is turned into גאולה which is the redemption.

657. Chesed and Gevurah
658. of the two arms, each arm has three sections

659. this verse uses the plural tense for gates

660. the two ו' which form the ד'
661. which forms a leg to make the ד' into a ה'
662. when missing the extra ו' which forms the ה'
663. by adding a ו' to form a ה'
664. cubit measurements
665. brighter
666. of creation
667. the letter ז' is formed by the letter י' on top of the letter ו'
668. remember and guard when talking about the Shabbat
669. ח' represents the word חלום dream and the letter ט' represents the word טוב good to turn the dream into a good dream

670. these are the words that are said when doing the prayer to nullify bad dreams

671. the Yesod
672. type of measurement which represents the Malchut
673. Chochmah
674. Binah
675. Chesed, Gevurah, Tiferet
676. Netzach and Hod
677. Yesod
678. Malchut
679. the letter ל' looks physically like a ladder, it is the tallest letter

680. in the time of exile, but in the time of the redemption

681. for the redemption
682. to see the redemption
683. will proclaim
684. of good tidings
685. book
686. the prophet
687. to be part of the book
688. study hall
689. to unite together
690. the circumcism
691. the Keter of the lower level is the Malchut of the higher level
692. worlds
693. judgment
694. strength, left side
695. arrow of the scale
696. of Torah
697. your own unique words of Torah
698. Adam, Avraham, Yitzchak, Yaackov, Chavah, Sarah, Rivkah, and Leah
699. Moshe

700. the word טל dew is the gematria יוד-הא-ואו 39
701. the lower letter הא of Hashem's name

702. the upper part of Hashem's name
