Two Discernments in the Torah and in the Work

There are two discernments in the Torah, and there are two discernments in the work. The first is the discernment of fear, and the second is the discernment of love. Torah is called a state of wholeness, meaning we do not speak of what situation one’s work is in, but we speak with respect to the Torah in and of itself.

The first is called “love”, meaning that one has a desire and craving to know the ways of the Creator and His hidden treasures, and for that one makes every effort and exertion to obtain his wish. One regards every thing in the Torah that one extracts from one’s study as having been granted a priceless thing. According to the appreciation from the importance of the Torah, so one gradually grows until one is slowly shown the secrets of the Torah, according to one’s exertion.

The second discernment is fear, meaning that one wants to be a servant of the Creator. Since “He who does not know the commandment of the Upper One, how will he serve Him,” one fears and dreads not knowing how to serve the Creator.

When one learns about this way, every time one finds a flavor in the Torah, and can implement it, one is elated and excited. In that state, one slowly and gradually grows, according to the appreciation of the importance of the Torah. Finally, one is shown the secrets of the Torah, according to the value of his labor.

There is a difference in that between exterior teachings and the wisdom of the Torah: In exterior teachings, the elation lessens the intellect, because the sensation is opposite to the mind. Thus, the elation diminishes the understanding of the mind.

However, in the wisdom of the Torah, the elation is an essence just like the ratio. The reason for it is that the Torah is life, as it is written, “wisdom preserveth the life of him that hath it,” as wisdom and life are the same thing.

Hence, as the wisdom appears in the mind, so does the wisdom appear in the emotion, because the Light of life fills all the organs. (It is my opinion that this is why one should always be thrilled about the wisdom of the Torah, since in the enchantment there is a great distinction between an exterior teaching and the wisdom of the Torah).

It is likewise, in the work, considered the left line, because it is discerned as reception. The matter of reception means that one wants to receive because one feels a lack, and a lack is regarded as three discernments: 1) The want of the individual; 2) The want of the public; 3) The want of Divinity.

Any want is regarded as wanting to fulfill the want; hence it is considered reception, and left line. Torah, however, means that one works not because one feels a want that must be corrected, but that one wants to bestow contentment upon one’s Maker.

(It is like a prayer, and praise, and gratitude. When one engages in a way that one feels oneself in wholeness and does not see any shortcoming in the world, this is called “Torah”. However, if one engages while feeling some shortcoming, this is called “work”).

Also, two discernments must be made during the work: 1 – due to love of God, where one wants to cleave to the Creator, where one feels that this is the place where one can bring out the measure of love one feels, and love the Creator. 2 – because of fear, when one has fear of God…

