

HAMAKOM YINACHEM ETCHEM

CHORUS:

*HaMakom yinachem etchem
HaMakom yinachen etchen
HaMakom yinachem etchem
B'toch sha'ar avlei tzion v'yerushalayim.*

In times when we are troubled
By losses we must face
The soul will bleed
As we grieve
Sorrow cuts its own pace.

CHORUS:

We'll miss their smiles, touch, and smell
The hands we once held
Love lives on
With memories strong
Spirit dances beyond the veil.

CHORUS:

May you be comforted on your journey
May you feel what you need to feel
Let seeds be planted
Of hope and consolation
May you find the time to heal.

CHORUS:

This song by Geela Rayzel Raphael is based upon the traditional greetings to mourners following a funeral and at a shiva house. For music see Geela Rayzel Raphael, *May the Angels Carry You - Jewish Songs of Comfort for Death, Dying and Mourning*, www.Shechinah.com

GILGUL AND REINCARNATION IN ZOHAR AND LURIANIC KABBALAH

HEINRICH GRAETZ ON KABBALAH & JEWISH MYSTICISM:

JEWISH MYSTICAL IDEAS -> "a corruptive force throughout Jewish history"

"malignant growth in the body of Judaism"

KABBALAH -> "empty kabbalah could not fail to arouse enthusiasm in empty heads."

ZOHAR -> "occasionally offering a faint suggestion of an idea, which in a trice evaporates in a feverish fancies or childish silliness"

HASIDISM -> "a new sect, a daughter of darkness, born in gloom, which even today proceeds stealthily on its mysterious way ... [plunging east European Jewry] into a primitive state of barbarism." (esp. Vol. IV of History of the Jews)

GILGUL IN THE EVENING SHEMA PRAYER:

Master of the Universe, I hereby forgive anyone who angered or antagonized me or who sinned against me - whether against my body, my property, my honor or against anything anything of mine; whether he did so accidentally, willfully, carelessly, or purposely, whether through speech, deed, thought or notion, **whether in this transmigration or another transmigration** -

בגלגול זה בין גלגול אחר

GILGUL IN HASIDIC STORIES:

A rich and powerful man by the name of Shalom, who was generally called Count Shalom, fell dangerously ill. His son at once set out for the Rabbi of Lublin, to ask him to pray for mercy. But when, after his long journey, he stood before the *zaddik* and gave him a slip of paper with his request, Rabbi Yakov Yitzhak said: "Help is no longer possible. He has already passed from the sphere of ruling into that of learning." When the man reached home, he discovered that his father had died that very same hour, but that, in the same hour, his wife had borne him a son. He was named Shalom after his grandfather, and grew up to be a master of the teachings. (Martin Buber, *Tales of the Hasidim*, I, 310; *Niflaot haRabi Bunam*, Warsaw, 1926).

Reb Abraham Joshua Heschel of Apt was said to have been able to remember all his previous incarnations. During the *Avodah* service on Yom Kippur, **when reading the liturgy about the High Priest of the Jerusalem Temple, the Apter Rebbe would say: "Thus did I say" and not "Thus did he say."** (L. Jacobs, *Jewish Mystical Testimonies*, p. 267).

GILGUL IN SEFER HA-BAHIR, Provence, c. 1170 CE:

There was once a king who had many loyal servants; and being that he admired his servants greatly, he dressed them in finest clothing possible. It so happens that the servants misbehaved, they dirtied their clothes. The king became very angry with them; he dismissed them and took away their clothing. Then he washed them thoroughly and went to go find some new servants. When he found new servants, he dressed them with these same (although clean and looking new) clothes. Even though the king does not yet know if these servants will behave correctly or not, he nevertheless trusts them that they will be good. (*Sefer HaBahir*, 121, 122)

GILGUL IN ZOHAR, Guadalajara, Spain, c. 1290 CE:

Truly, **all souls, must undergo transmigration**; but men do not perceive the ways of the Holy One, how the revolving scale is set up and men are judged every day at all time, and how they are brought up before the Tribunal, before they enter into this world and after they leave it. They perceive not the many transmigrations and the many mysterious works which the Holy One accomplishes with many naked souls, and how many naked spirits roam about, in the other world without being able to enter within the veil of the King's Palace (Zohar III, 99b).

GILGUL IN NISHMAT HAYYIM Amsterdam, Netherlands, c. 1651:

The **belief or the doctrine of transmigration of souls is a firm and infallible dogma** accepted by the whole assemblage of our (community) with one accord, so that there is none to be found who would dare to deny it....Indeed, there is a great number of sages in Israel who hold firm to this doctrine so that they made it a dogma, a fundamental point of our religion. We are therefore in duty bound to obey and to accept this dogma with acclamation...as the truth of it has been incontestably demonstrated by the Zohar, and all books of Kabbalists. (Menasseh ben Israel, *Nishmat Hayyim*)

PURPOSE OF GILGUL in SEFER HAGILGULIM Safed, Palestine, c. 17th cent.

Regarding reincarnation of souls, why do souls reincarnate? There are various reasons why souls reincarnate: a) they have transgressed on a particular commandment of the Torah; b) To correct a commandment that was neglected and is lacking by them; and c) For the sake of other, to guide them and help them to correct. (Chaim Vital, *Shaar HaGilgulim*, 8 (trans. David Wexelman, *The Jewish Concept of Reincarnation and Creation*).

PURPOSE OF GILGUL - FULFILLMENT OF MITZVOT:

The primal shape of humanity corresponds to the mystical shape of the Godhead... **Everything in the individual, each of the 248 limbs and 365 sinews**, corresponds to one of the supernal lights, as these are arranged in the structure of the *Shi'ur Komah*, the primal shape of the highest manifestation of God. A person's task is to bring his or her own true shape to its spiritual perfection, to develop the divine image within. **This is done by observing the 248 positive and 365 negative commandments of the Torah**, each one of which is linked to one of the organs of the human body, and hence of one of those supernal lights. Whoever fulfills the Torah properly makes the body into a dwelling place for the *Shekhina*. But a person must undergo *gilgul* for every limb that does not become a 'Throne for the *Shekhina*' - that is, for every commandment that a person fails to observe or prohibition that one transgresses - until one has carried out his original task (Gershom Scholem, *On the Mystical Shape of the Godhead*, p. 219)

GILGUL FOR THE SAKE OF TIKKUN

...punishments for sins are given in *Gehenna*, and reincarnation - in general - is not a form of punishment, rather a process of *Tikkun* - elevation. And the elevation of the soul is done through the 613 *mitzvot*, performed with great care and intensity. If all 613 compartments were not yet elevated, then the soul must return to this lowly world in another human form. (Chaim Vital, *Sefer Gilgulim*, Chap. 4, cited by DovBer Pinson, *Reincarnation and Judaism*, p. 84)

IBBUR:

Not all migrating souls enter the new body at the moment of conception or of birth; sometimes, at special moments during the course of his life, a person receives a second soul that is, so to speak, impregnated within his own soul. This additional soul is not linked to his psychophysical organism from birth and nor does it partake in its development, but it can accompany him until his death or may leave him earlier. According to the Zohar, the souls of certain pious figures in the Bible were impregnated with the deceased souls of other righteous men from the past at decisive moments in their lives. Hence the soul of Judah entered that of Boaz, while those of Aaron's two sons, Nadab and Abihu, entered that of Phineas. (Gershom Scholem, *On the Mystical Shape of the Godhead*, pp. 221-222)

DYBBUK:

Dybbukim were generally considered to be souls, which, on account of the enormity of their sins, were not even allowed to transmigrate and as 'denuded spirits' they sought refuge in the bodies of living persons. The entry of a **dybbuk** into a person was a sign of his having committed a secret sin which opened a door for the **dybbuk**. (Gershom Scholem, *Kabbalah*, p. 349)

DIFFERENCE BETWEEN DYBBUK AND GILGUL:

A *dybbuk* is a departed soul which cleaves spontaneously to another person *prior* to its ascent for divine judgement. A *gilgul*, on the other hand, involves a soul which has returned to wander the earth *after* having faced the heavenly tribunal. A *gilgul* possession is a complete manifestation of the invading soul in the person of the victim; the victim's own consciousness becomes, in a way, suspended. A *dybbuk* possession, however, is not a total 'takeover' of the victim's consciousness; both the *dybbuk* and the victim remain conscious and co-exist in the victim's body. (Gershom Winkler, *Dybbuk*, p. 9)

NESHAMA KLALIT - “UNIVERSAL SOUL”:

There is a soul that is called the “universal soul” [Reb Schneur Zalman of Liadi, *Tanya*, Ch. 2 and 42]. This soul is connected to all souls, and can also reincarnate solely for the purpose of helping other souls achieve their proper elevation. A universal soul has responsibility for all souls, being that it is connected with all souls. When this “universal soul” reincarnates to help other people reach their elevations, it is guaranteed that this elevated soul will not sin and will be inclined to do only good. (DovBer Pinson, *Reincarnation and Judaism*, p. 103)

HOLOCAUST PAST LIVES:

When I thought about my past life in Holocaust, I somehow sensed that I had been adolescent Jewish girl between the ages of twelve and fifteen. Over the years, I have had many dreams in which I was a young girl. Now I also realized that I had carried internalized feelings of inferiority from that life into this one.

Whenever I meditate on this Holocaust life, the word which comes to mind is *fear*. I am still afraid to explore that life in detail because it is so painful. But one thing I do understand now - that feeling of subhumanness is not my fault. I am free of it today, because I learned how the Nazis were playing with Jewish minds. As that young girl I had internalized their shame-based program. When I finally realized that the Nazis were game-playing with my self-esteem my whole life changed. (Yonassam Gershom, *From Ashes to Healing*, p. 111)

MAY THE ANGELS CARRY YOU: JEWISH SONGS OF COMFORT FOR DEATH, DYING AND MOURNING

By

Rabbi Geela Rayzel Raphael

A collection of songs and prayers based upon the cycle of traditional Jewish liturgical moments dealing with death and loss.

Heartfelt and contemplative, these various songs were recorded in response to real life events of grief and transition. Several selections are designed to support the needs of the dying and their loved ones - chants and prayers for the time of transition. Other songs can be used to console and support grieving family and friends and to provide *nichum avelim* - comfort for the bereaved. These songs can also be incorporated into funeral and shiva rituals.

This collection of contemporary liturgical songs expands the repertoire for family and professional caregivers, rabbis, cantors, chaplains, members of the *hevre kaddisha*, and others involved in this holy work.

**To purchase CD - \$15 plus \$3 S&H to
Rabbi Geela Rayzel Raphael
1211 Ansley Avenue
Melrose Park, PA 19027**

Downloads available at CDBaby.com or www.shechinah.com

FOR FURTHER READING

- Baron, Joel and Sara Paasche-Orlow, Eds. *Deathbed Wisdom of the Hasidic Masters - The Book of Departure and Caring for People at the End of Life*. Woodstock, VT: Jewish Lights, 2016.
- Bowman, Carol. *Return from Heaven - Beloved Relatives Reincarnated Within Your Family*. New York: HarperCollins, 2001.
- Charles, R.H. *Eschatology - The Doctrine of a Future Life in Israel, Judaism and Christianity*. New York: Schocken Books, 1963.
- Chajes, J.H. *Between Worlds: Dybbuks, Exorcists and Early Modern Judaism*. Philadelphia: University of Pennsylvania Press, 2003.
- Ellison, Kshin Paley and Matt Weingast, Eds. *Awake at the Bedside - Contemplative Teachings on Palliative and End-of-Life Care*. Sommerville, MA: Wisdom Publications, 2016.
- Gershom, Yonassan. *Beyond the Ashes - Cases Suggestive of Reincarnation*. Virginia Beach, VA: ARE Press, 1992.
- _____. *From Ashes to Healing - Mystical Encounters with the Holocaust*. Virginia Beach, VA: ARE Press, 1996.
- Goldish, Matt, Ed. *Spirit Possession in Judaism: Cases and Contexts from the Middle Ages to the Present*. Detroit: Wayne State University Press, 2003.
- Hallote, Rachel S. *Death, Burial, and Afterlife in the Biblical World*. Chicago: Ivan R. Dee, 2001.
- Kessler, Gwynn. *Conceiving Israel - The Fetus in Rabbinic Narratives*. Philadelphia: University of Pennsylvania Press, 2009.
- Kraemer, David. *The Meanings of Death in Rabbinic Judaism*. New York: Routledge, 2000.
- Parna, Sam. *Erasing Death - The Science that is Rewriting the Boundaries Between Life and Death*. New York: HarperOne, 2013.
- Pinson, DovBer. *Reincarnation and Judaism - The Journey of the Soul*. Northvale, NJ: Jason Aronson, 1999.
- Raphael, Simcha Paull. *Jewish Views of the Afterlife*. Lanham, MD: Rowman and Littlefield Publishers, Second edition, 2009.
- _____. *The Grief Journey and the Afterlife: Jewish Pastoral Care for Bereavement*. Boulder, CO: Albion-Andalus Books, 2015.
- _____. *Living and Dying in Ancient Times: Death, Burial and Mourning in Biblical Tradition*. Boulder, CO: Albion-Andalus Books, 2015.
- _____. *May the Angels Carry You: Jewish Prayers and Meditations for Death, Burial and Mourning*. Boulder, CO: Albion-Andalus Books, 2015.
- Singh, Kathleen Dowling. *The Grace in Dying – How We Are Transformed Spiritually As We Die*. San Francisco: HarperSanFrancisco, 1997.
- Winkler, Gershom. *Dybbuk*. New York: The Judaica Press, 1981.
- Compiled by Simcha Raphael, Ph.D., 2016**

DA'AT INSTITUTE FOR DEATH AWARENESS, ADVOCACY AND TRAINING

is dedicated to providing death awareness education and professional development training. Working in consultation with synagogues, churches, hospice programs and other types of community organizations, **DA'AT INSTITUTE** offers:

1. **EDUCATIONAL PROGRAMS** on death, dying, bereavement and the spirituality of end-of-life issues and concerns;
2. **PROFESSIONAL DEVELOPMENT TRAINING** to clergy, health care and mental health professionals and educators working with the dying and bereaved;
3. **BEREAVEMENT AND HOSPICE COUNSELING SERVICES** to individuals and families through counseling, professional referral and bereavement support groups;
4. **PRINTED AND AUDIO-VISUAL RESOURCES** on the various facets of dealing with grief and loss, and on the spirituality of death and afterlife and
5. **RITUALS OF TRANSITION** for dying, burial, bereavement, unveiling and memorialization, helping families create meaningful rituals of passage.

DA'AT INSTITUTE PUBLICATIONS - by Simcha Raphael, Ph.D.

	<p>JEWISH VIEWS OF THE AFTERLIFE The classical study of life after death in Judaism. A collection of texts from Bible, Apocrypha, Rabbinic literature, medieval philosophy, medieval midrash, Kabbalah and Hasidism. Guidelines for practical application of Jewish afterlife teachings in contemporary approaches to Jewish death rituals.</p> <p style="text-align: right;">\$44.00</p>		<p>KADDISH ECHOES - Poems of Night Time, Poems of Mourning by Simcha Pezall Raphael, Ph.D.</p> <p>A rich tapestry of poetry chronicling the experience of a year of mourning and saying Kaddish for a parent.</p> <p style="text-align: right;">\$18.00</p>
	<p>THE GRIEF JOURNEY AND THE AFTERLIFE: Jewish Pastoral Care for Bereavement Guidelines for pastoral caregivers on caring for the bereaved. Article presents an understanding of connections between stages of grief and the postmortem journey of the soul.</p> <p style="text-align: right;">\$10.00</p>		<p>POEMS OF LIFE AND DEATH - March of the Living A short collection of poetry written in response to a journey traveling through concentration camps and other sites of the Holocaust in Poland.</p> <p style="text-align: right;">\$12.00</p>
	<p>LIVING & DYING IN ANCIENT TIMES: Death, Burial and Mourning in Biblical Tradition Both historical and contemporary in outlook, this book explores deathbed experiences and notions of burial and mourning in Torah and Midrash, with contemporary reflections on dealing with human mortality and end-of-life issues today.</p> <p style="text-align: right;">\$10.00</p>		<p>MAY THE ANGELS CARRY YOU: Jewish Prayers and Meditations for the Deathbed A liturgical resource for offering comfort when visiting the sick and attending to the needs of the dying. Includes prayers and meditations on the <i>vidui</i>, the deathbed confession, and teachings on the afterlife journey of the soul.</p> <p style="text-align: right;">\$10.00</p>

Send check or money order to Simcha Raphael c/o DA'AT INSTITUTE
1211 Ansley Avenue Melrose Park, PA 19027
S&H \$4.50 first book, \$1.50 each additional book.
For bulk or multiple orders reduced shipping prices. Email drsimcha@daatinstitute.net

Reb SIMCHA PAULL RAPHAEL, Ph.D., founder of the DA'AT INSTITUTE for Death Awareness, Advocacy and Training, is Adjunct Professor in Psychology at Bryn Athyn College, a psychotherapist and spiritual director, affiliated with Mount Airy Counseling Center, in Philadelphia, and a member of the Rabbis Without Borders Network.

Ordained by Rabbi Zalman Schachter-Shalomi as a Rabbinic Pastor, he has written extensively on death and dying and is author of *Jewish Views of the Afterlife*.

In the final analysis, [Judaism] teaches us that between the world of the living and the world of the dead there is a window and not a wall. From earliest times, Jewish tradition has recognized that the living and the dead continue to interact in important and intimate ways. Jewish tradition teaches us to remember the dead: doing so will, in the long run, help us enhance the quality of life. Long after people die, their legacy lives on inside of us. Within the wellsprings of our infinite souls we find the window of connection between the living and the dead.

- Simcha Raphael, *Jewish Views of the Afterlife*