

Secret Writings: The Gates of Reincarnation Part 3

Eliyahu Jian

"THE GATES OF REINCARNATION"

Most people ask how do I know this is my soul mate? Should I stay in this relationship or give up? These are important questions but they are 1%. Today we are going to talk about the root of relationships.

REINCARNATION

The Ari writes, why do people get reincarnated? You have to know that the soul reincarnates for a few reasons: First, the person commits a crime in the last life. Second, the person missed out on a good thing he needed to do. Third, the person comes to volunteer to help others.

There may be some other reasons, explains the Ari. Sometimes the person comes in this lifetime to meet his soul mate because he did not meet his soul mate in the last lifetime. Sometimes you met your soul mate already but you committed a crime so you need to reincarnate again. It may then happen that his soul mate does not want to come again.

REINCARNATION

If this is a righteous person and they see he will do a lot of good things, even if his soul mate does not want to come, she will be pushed to come so that he will not be alone.

What if he did not marry the finest woman, he will marry another woman who will support him - the closest one who can truly help him.

Asks the Ari, is this woman here to help him because of something she did do or didn't do? Even if she doesn't need to be here, this woman will be brought down just for the tikkun of this man even if she is not his soul mate.

REINCARNATION

If we didn't make it to meet our soul mate, the Light did not forget us and we could still be with someone who can help us even if it is not our soul mate.

Know there are many roots to the soul and some of them fall into klippot. If the man and the female fall to the dark side, the man can come out of the dark side but the woman will not be able to come out of the dark side.

REINCARNATION

When a man is new to this universe, in his first reincarnation, his soul mate appears in a second because there is no tikkun. If this person commits a crime and he has to be reincarnated for the crime, the soul mate will not appear right away, it will be harder work. Forces will appear to separate them and will inject war and fights between them. That is why they say true soul mates are as difficult to find as splitting of the red sea.

REINCARNATION

That is why you see two people who go out and in one minute they find each other fighting a lot before they are choose each other, the when they settle down there is love and harmony. Here we are talking about relationships on a root level. Most of us look at relationships on a very base level. Is he/she fun? Good looking?

REINCARNATION

There is a famous story of a wealthy man with a beautiful daughter and the daughter is ready to get married so many many men come to the home and she turns down each and every guy – good looking, rich...all of them. One day this little poor ugly man who is the learned kabbalist in the town knocks on the door to ask for the man's daughter's hand in marriage. The man is very hesitant but out of respect for him he gives him time with his daughter.

REINCARNATION

When we talk about soul mates, there is a soul connection – not just a mental connection or a physical connection – good relationship start far away and they get closer through the years.

THE GOLDEN CALF

The Ari explains, that any man who is a spiritual teacher in our generation was at the sin of the Golden Calf in the desert. They have to reach as many people as possible to make up for this sin and bring them back to the Light. Their success depends on the success of their tikkun and their souls. Their wives in this life are usually controlling because they are the same wives from the desert and they are here to make sure their husbands' do not commit the crime again.

THE GOLDEN CALF

Sometimes there are soul mate relationships between two brothers, or two sister or two friends and they hate each other for no reason because they are coming from the same soul. Each one of them wants to take the Light from the root of the same soul. If they only knew they came from the roots of the same soul, they would start loving each other.

So pay attention to whom you are jealous of for no reason - it can be that it is because you are from the roots of the same soul. Go to them and try and work it out with them because you have a connection and a tikkun that has to be done with them.

Why are they jealous? Each one has a 100% tikkun that needs to be done – if one does the tikkun, the other does not need to be there and they both want the same Light, which can turn into jealousy.

ADAM AND EVE GATES OF THE VERSUS, BERESHIT

The Ari explains, "God was not building a rib, he was separating two entities." This took place on Rosh Hashanah – before the sin of Adam and before The Tree of Knowledge, which is why, we celebrate Rosh Hashanah; we celebrate the creation of Adam of Eve – we can go back in time and correct from the seed level on that day.

Adam and eve were back to back and sawed in half (Nesirah)— it took 10 days for them to turn around and go face to face which occurs on Yom Kippur—which is why there is tremendous Light revealed on Yom Kippur.

ADAM AND EVE GATES OF THE VERSUS, BERESHIT

On Rosh Hashanah Adam and Eve were separated into two entities

On Yom Kippur they were completely turned around and facing each other

On Sukkot they were hugging each other

On Simchat Torah they became one - we dance with the Torah with the idea that this is the wedding of the groom and the bride.

ADAM AND EVE GATES OF THE VERSUS, BERESHIT

It says in Genesis that when Adam looks at his wife he says "this I will call a woman." The Ari explains that this was Adam's second wife. Adam had a relationship with another woman, L. I L I T H. (Not good to say her name) She is the master of all negativity that exists in this universe and she still exists—she is responsible for destroying relationships, disturbing young children, seducing men. She had a family and millions of angels who work for her.

It is important the time of the connection between man and woman. Every baby has the (spiritual) clothing of the father and mother and this clothing will support him to be a good person. That is why it is important the connection that the parents have at the time of conception other wise there is a disconnect for their children because the parents are the seed of the child's existence. Even if one is born with a very high soul, it still depends on the consciousness of the father and mother when the child was conceived. If the child commits a crime, it is the responsibility of the father.

PROCREATION

The best time to conceive is Friday night because that is the time the sin took place where Adam and Eve ate from The Tree of Knowledge. So that is the only time the sin can be corrected. Adam could not wait the six hours before midnight. That is why if you want to draw down the souls of righteous people, it is best at midnight on Friday night.

At the time they are bringing the children into the world there is a section from Zohar they should read. Why? The way that L.I.L.I.T.H. becomes pregnant is from what ever left over spillage from the man and woman. Every time that a man and woman get together, she wants a part of that energy. In order to block her you read the portion from the Zohar that she takes no energy from you (Vayikra verse 321 – a code written by Rabbi Shimon Bar Yochai).

Now we are starting to understand the importance of consciousness – we are not alone! There is the family of the dibukim, the mezinim, Gehenom... Every one wants our energy and we are the suppliers of that energy.

PROCREATION

Friday evening is the strongest time to have a fight with your partner and it is the time where you should ask for forgiveness from each other. Why? Because it is before Shabbat comes in which is when the female aspect of God and the male aspect of God connect Friday night. This is also why it is the highest time to draw a spiritual soul – you are connecting to that energy in the upper worlds.

If you make that connection and you are not meant to have a child, it can be that you brought down a child that night for your neighbor- which is why you may feel a strong connection to children that are not your own. Children you have drawn down will find you.

(p43) Sometimes a man and woman's soul mix. (a woman's soul goes into a man's body or vice versa.) This woman, with a male soul in her, cannot get pregnant and sometimes only if she has a great merit from this life time or another life time can she get pregnant. To have a male child, a woman like this will get spiritually pregnant with an Ibur where the soul of this Ibur, that is female, gets into her body and then she can get pregnant and give birth.

This is sometimes the case where someone cannot get pregnant and then they adopt and then they become pregnant.

PROCREATION

Why is it like this?

Here is a story of a great Kabbalist, R' Chaim Vital, who had such an experience. The wife of R' Chaim Vital, the student of the Ari, was married to a woman who was her father-in-law in another life. He was Rabbi Akiva and she was his father-in-law. He went to his teacher who told him she had the soul of a man. Her tikkun was to be in the body o a woman and not give birth. He married another woman Rachel and had children. But sometimes you need to be married to that woman for your tikkun.

CHILDREN AND GRAND CHILDREN

How do you know what type of children you have?

CHILDREN AND GRAND CHILDREN

Explains the Ari; the father gives the children Or Makif (surrounding Light - the potential). The mother gives the children Or Pnimi (inner Light, the desire).

If both of them are in the right consciousness meditating to create Light, to bring down a high soul, this child will be born perfect with his Or Makif and Or Pnimi. If both parents are focusing on just enjoying themselves and their own desires, this child will be totally evil in his potential and his desire.

CHILDREN AND GRAND CHILDREN

If the father meant well and the mother was thinking only of herself then the potential Light will be good but the inner Light will be bad. (He'll want to change the world, but he'll get slowed down thinking about himself). But this child will grow up to do well because it is the father who gives the child his potential. If the mother meant well and the father was thinking only of himself, this child will do well in the beginning of his life, but it will be very difficult later in life.

CHILDREN AND GRAND CHILDREN

If you want to know the energy of your child - whether they have the mother's energy or the father's energy, you can know by how fast or how slow they are. The inner Light is slower (because it is the vessel) but with surrounding Light there is always movement. If they never stop moving, it means the father's energy is stronger.

CHILDREN AND GRAND CHILDREN

If the father meditated on bringing Light to the world in the act of procreation, this child will be fast to do good things. If the father was thinking only of him self, this child will be fast at work – he won't be lazy at work.

If the mother meditates very well but the father was selfish in his desire, the child will be lazy to go to work. If the mother is selfish in consciousness at the time of procreation, this child will also be lazy to do spiritual work.

