

A 49-day Practice

Kehilla Community Synagogue

Sefirat Ha’Omer

Table of Contents

We’re Free. Now What? 4

The Practice .. 5

The First Week: Chesed 6

The Second Week: Gevurah 12

The Third Week: Tiferet 22

The Fourth Week: Netzach 32

The Fifth Week: Hod 48

The Sixth Week: Yesod 61

The Seventh Week: Malchut/Shekhinah 71

Appreciations .. 82

Contributors:
Sharon Grodin, Howard Hamburger, Sandra Razieli, Rabbi
David J. Cooper, Rabbi Diane Elliot, Rabbi Dev Noily, Hazzan
Shulamit Wise Fairman, Rabbi Shifra Tobachman, Shoshana
Finacom.

© Kehilla Community Synagogue, 2017
Nisan, 5777

www.KehillaSynagogue.org

3

art by Nicole Raisin Stern

4

We’re Free. Now What?

The traditional narrative for this time of year is that each of has
just been freed from some narrow place, whether we know it or
not. We begin to act free – we use our new freedom to look at
ourselves and the world in new ways, by seeking and receiving
deeper truths about who we are and who we can be.

We use the next 49 nights and days to align ourselves with
different attributes of holiness, so that we can become
available to receive revelation – new insights and new learning
on how to be and do.

Our counting is mapped onto the Kabbalistic Tree of Life, a
symbolic representation of the flow of Divine Energy /Life Force
into the world, according to the mystical traditions of Judaism.
There are ten “sefirot” – attributes/energies/aspects. The
upper three sefirot – Keter, Chochmah and Binah – are not
included in this practice. They are beyond it, in a more
mystery-filled realm.

The seven lower sefirot map out our path. Each week of the
seven weeks we focus on one sefirah – beginning with Chesed,
and then moving to Gevurah, Tiferet, Netzach, Hod, Yesod and
Malchut/Shechina. And within each week, each day of the
seven days we focus on one sefirah, in the same order.

In this way, each day holds two attirbutes – that of the week,
and that of the day. We say that the day’s attribute is “in” the
week’s attribute, for example, Netzach in Tiferet, which is the
day of Netzach within the week of Tiferet. In this way we move
through the 49 days. Or, more simply:

• Each week of the Omer focuses on a specific attribute
(sefira) of holiness.

5

• Each day focuses on a sub-aspect of the attribute of the
week.

The Practice

It’s customary to count the omer in the evening, after sundown. You
may want to make an omer calendar (there are many examples
online) to help you track the days visually.

After sundown we recite:

(Traditional) Baruch ata Adonai Eloheynu melech ha-olam asher
kid’shanu b-mitz’votav v-tzivanu ahl s’firat ha-omer.

(Feminized) Aht brucha Shechina eloheynu chey ha-olamim
asher kid’shanu b-mitz’voteyha v-tziv’tanu ahl s’firat ha-omer.

We bless the Source of time and space that summons us to holy
action and instructs us on the counting of the omer.

Today is the _______ day of the Omer, which is _______ weeks and
_______ days of the Omer.

6

The First Week: Chesed

by Howard Hamburger

This first week focuses on Chesed. Everything truly generative
begins with Chesed. It is impossible to fully describe the word
“Chesed” (or any of the sefirot). There are endless depths to
Chesed; I can only write from my current understanding. I will
focus on Chesed as a human attribute to be cultivated and
deepened.

Here is my working definition:

For the next 7 days, we’ll think of Chesed as unconditional love
and grace, expressed in acts of lovingkindness, without desire
or expectation for reward. Chesed has an abundant and
expansive feel to it.

Everything truly generative begins with Chesed.

It is impossible to fully
describe the word
“Chesed” (or any of the
sefirot). There are
endless depths to Chesed;
I can only write from my
current understanding. I
will focus on Chesed as a
human attribute to be
cultivated and deepened.
Here is my working
definition:

We’ll think of Chesed as unconditional love and grace,
expressed in acts of lovingkindness, without desire or

7

expectation for reward. Chesed has an abundant and expansive
feel to it.

Week 1 Day 1: Chesed she’b’Chesed

Today is 1 day of the Omer

lovingkindness within lovingkindness

Tonight, I hold the intention to open-heartedly look at when I
am able to feel and express and receive pure, unconditional
love; lovingkindness where nothing is required or expected in
return. No one has to deserve my lovingkindness in order to
receive it. I want to willingly and wholeheartedly act with
lovingkindness towards myself, towards the people in my life,
towards life itself, the world as it is now, and the divine.

During this day, I can work this muscle by looking at all the
strangers I encounter and seeing how I can feel unconditional
regard, caring, and concern for them.

Week 1 Day 2: Gevurah she’b’Chesed
Today is 2 days of the Omer

limits within lovingkindness

Tonight, I will wonder about the relationship between
lovingkindness and the setting of limits and boundaries.

Sometimes we set limits as an expression of unconditional love
(say, a child’s bedtime, a teenager’s curfew) and even if the
person breaks the limit and there are consequences, there is no
break in our love towards them. Sometimes we have to make it
clear that if a person continues to go beyond our boundaries
(for instance, by being violent or unfaithful), then we cannot be
in loving relationship with them (though we may still have
loving feelings towards them). And sometimes the limits and

8

restrictions we set are not really expressions of lovingkindness,
even though we tell ourselves they are.

During this day, I can try to discern the different kinds of limits
I set, including the limits I set with myself. I can think about
particular relationships and issues in my life and work to set
loving limits and to set limits lovingly, whenever possible.

Week 1 Day 3: Tiferet she’b’Chesed
Today is 3 days of the Omer

balance within lovingkindness

Tonight, I will think about the previous two days of the Omer; I
will work on my ability to flow, as appropriate and needed,
between moments of lovingkindness with no boundaries (Chesed
she b’Chesed) and lovingkindness with discernment (Gevurah
she b’Chesed).

Sometimes we get stuck and believe that these are mutually
exclusive aspects of love; that loving unconditionally means not
having boundaries and that having boundaries set towards us
means the love is not real love.

Today, I try to look where I am stuck and work to get beyond
this dichotomy.

During this day, I can work the Tiferet she b’Chesed muscle by
consciously getting centered for a minute here and a minute
there throughout the day. I will work to respond to all of
today’s situations from that centered, balanced, and
synthesizing place.

Week 1 Day 4: Netzach she’b’Chesed
Today is 4 days of the Omer

persistence within lovingkindness

9

Tonight, I will look at the obstacles to giving and receiving
lovingkindness-the obstacles within me, in my relationships,
within my country and in the world. I will wonder how I can
move through and actively transform these obstacles.

I will explore where persistence furthers.

During this day, I will try to identify one obstacle that seems
most pressing, most key; that calls me and seems “to have my
name on it”; that I can work on and effect change.

Week 1 Day 5: Hod she’b’Chesed
Today is 5 days of the Omer

acceptance within lovingkindness

Tonight, I intend to work on identifying and open-heartedly
acknowledging and accepting those obstacles to lovingkindness
that seem beyond my ability to affect or control (at least for
now).

Accepting a problem, within us or in how we are in the world,
does not mean giving into the problem or giving up or thinking
that things are “okay” as they are. Accepting a problem or
situation means acknowledging that it exists and is indeed a
problem; that the situation is as it is in this moment. It becomes
easier to resolve a problem after it becomes acceptable to us
that we have it.

During this day, I work on identifying some particularly difficult
and painful problem and acknowledging where I have made
progress and where I have failed and where the situation may
be beyond my direct, conscious control.

Week 1 Day 6: Yesod she’b’Chesed
Today is 6 days of the Omer.

10

foundation within lovingkindness

The foundation of a building reaches down into the ground and
up into the sky; it is where growth starts in both directions. We
usually think that it is pretty impossible to affect the
foundation once it is set.

Tonight, I will explore my foundational beliefs and feelings
about unconditional love. I will consider something impossible
about how I love and about the love there is to receive.

On the seventh day of Passover, which is the day of Yesod she
b’Chesed, we were at the Sea of Reeds, the impassable water
before us and Pharaoh’s army behind us. We persisted and did
everything we could (we walked into the sea as far as we could
without drowning). We stood at that point and acknowledged
that there was no more we could do on our own; we were
available with all our hearts for help, whether it came in
unexpected or ordinary ways. The sea parted and we started
walking again.

During this day, I will hold together the image of the Sea of
Reeds and my work on lovingkindness. If I am on the beginning
shore, I wonder what steps I need to take. If the water is up to
my nose, I open myself up to help. If I am walking through a
clear passage, I feel my thankfulness. These options are not at
all mutually exclusive.

Week 1 Day 7: Malchut she’b’Chesed
Today is 7 days of the Omer, which is 1 week of the
Omer

dominion within lovingkindness

Tonight, I intend to look back at all the aspects of Chesed, of
unconditional lovingkindness, that I have explored this week.
These aspects dwell within me and flow through me; I want to

11

inhabit these aspects, and Chesed as a whole, more fully and
deeply than ever before.

During this day, I can play with the image of the Prophetess
Miriam crossing the sea, dancing as a way to lovingly celebrate
our passage from narrowness to freedom, open-heartedly
entering our new and unknown territory. I will wonder how I can
be sensitive to and inhabit Chesed in my on-going life; how I
will stay in touch with the true sources of Chesed within and
beyond me.

The week of Chesed ends today, but we do not leave it behind
as we move on. The traces of our explorations come with us.
Chesed is always part of our dominion, our territory.

12

The Second Week: Gevurah

by Sandra Razieli

The sephira of Gevurah encompasses the attributes of strength,
structure, discipline and discernment. Sometimes the attribute
of Gevurah is called Din, which means judgment. On the two
dimensional, hierarchical Kabbalistic tree of life, Gevurah is
horizontally across from Chesed, acknowledging a clear
dialectical relationship between the two.

The week of Gevurah gives us the opportunity to reveal,
embrace, and more deeply understand our inner and outer
strengths. Together we will explore how Gevurah can fortify our
sense of purpose as we recognize ourselves as the protagonists
in our own lives’ stories. Through mindful reflection and
physical practices you are invited to uncover some of the
multitudinous ways that embracing the qualities of Gevurah can
guide and enhance our lives.

As we count the Omer, we will see that Gevurah is essential for
the health and well-being of our personal lives, our
communities and the world. I will include a body practice
suggestion for each day of the coming week. As the body is the
structure that houses our soul, including our body in our
explorations of Gevurah offers us additional pathways through
which to experience the multifaceted aspects of this powerful
sephira.

The word “Gevurah” is composed of the root letters gimmel,
bet and heh. These are the same three letters as the word
‘gever’ which means ‘man.’ (Note: the word geveret, which
means woman, is a feminized version of the same root) Nouns
with this root include: man; hero; strength, and the protagonist
in a novel. The name “Gabriel,” meaning my strength is God, is
also derived from this root.

13

 Adjectives with this same root include: mighty, valiant, and
courageous. As a verb these root letters can mean: to be
mighty, increase, prevail, strengthen, overcome, overpower,
conquer, defeat, subdue, and beat.

Some scholars claim that Hebrew originally had two letter
roots. If so, then it is possible that the origin of the word
Gevurah comes from the letters gimmel and bet, which spell
gav or ‘back‘ as in “I’ve got your back.”

Go Gevurah!

Week 2 Day 1: Chesed she’b’Gevurah
Today is 8 days of the Omer, which is 1 week and 1
day of the Omer

How can Chesed be an aspect of Gevurah? Aren’t they
complete opposites? Hard versus soft, angular versus
round. Gevurah is a channel, giving us borders, definitions, and
direction. But the essence and power of this channel goes far
beyond its structure. Gevurah has a purpose that is informed
and guided by Chesed. Chesed gives life to Gevurah. The loving
flow of Chesed carries a wisdom that softens overly hard edges
and simultaneously supports the power of Gevurah to choose
the right path.

What places of rigidity in my life would benefit from a greater
flow of love and compassion?

Where can I soften and still maintain a healthy integrity?

Body Practice – A Mountain

• Stand or Sit

14

• Lift Your Toes and feel the bones of your feet rooting
towards the surface beneath your skin.

• Alternatively, place the palm of your hand on a hard
surface and lift your fingers up. Use the sensation of
grounding down, as a guide to encourage your spine to
lift up.

• Stand or sit tall like a mountain and feel the structure of
your body. Feel the bones and muscles that hold all
your parts together.

Know that these more solid tissues provide a necessary
structure for your existence. The vessel of your body is a house
for your soul.

Soften or close your eyes. Listen and feel what is contained by
the structure; breath, blood, and spirit.

Feel the flow, embrace the flow. Be one with the flow. Know
that all that flows inside is channeled and supported by your
outer structure.

Week 2 Day 2: Gevurah she’b’Gevurah
Today is 9 days of the Omer, which is 1 week and 2
days of the Omer

Gevurah within Gevurah is strong and determined. There are
times in our lives when it is a gift to be able to call on the
strength of Gevurah to carry us through. Sometimes we just
need to hold on but if we are always living in Gevurah we will
become hard in body and soul. If we can wisely tap into
Gevurah when needed, it will help us out of sticky and
challenging situations. Gevurah gives us an anchor that can
safely ground us in the present while providing the opportunity
to be aware of and open to possibilities of our future.

15

When is invoking the quality of Gevurah necessary for my
safety or the safety of others?

When does acting with too much Gevurah cause harm?

Body Practice- A Warrior Pose

• Take your legs about a legs length apart and stand with
your feet parallel.

• Turn your left foot and leg towards your right leg at an
approximately 45-degree angle.

• Turn your right leg 90 degrees towards to the right.

• Take your arms up to shoulder height.
• Bend your right knee so that the knee moves towards

being perpendicular with your ankle.

• Once you have come into this warrior position, root your
back foot down towards the floor, encourage your spine
to lengthen, and then look out over your right arm.

Consider the possibility that your back leg is an anchor, drawing
on strength and fortitude from past experiences. This anchor
gives support and guidance to help center your spine in the
present moment. And from your roots in the past, your
presence in the present, you can look with discernment out
towards the future.

Repeat on the left side.

Week 2 Day 3: Tiferet she’b’Gevurah
Today is 10 days of the Omer, which is 1 week and 3
days of the Omer

Tiferet informs Gevurah that there is wisdom in strength and
discipline. Tiferet lets Gevurah know that it is necessary to be
strong and create boundaries even when we may feel that such
action creates an uncomfortable distance and separation.

16

Tiferet informs us that manifesting and accepting Gevurah can
bring comfort and ease; sometimes saying, “no!” leads to
greater harmony. Tiferet lets us be strong with a sense of
beauty and grace. Tiferet gives Gevurah permission to thrive.

When might cultivating greater discipline create more ease for
myself or others?

How can I bring a sense of grace to holding difficult yet
necessary boundaries?

Body Practice – Dance and Rest

Dance

Put on your favorite music and dance. May you enjoy a
harmonious flow as you move your muscles and bones to the
rhythm of the music.

Constructive Rest

Lie on your back with your knees bent.

Place your feet hips distance apart and then take your heels
just a little wider than your toes (be slightly pigeon toed).

Then, let your knees fall in towards each other, touching if
possible. The intention is to find a place where you do not need
effort to hold up your legs.

Lovingly rest your hands underneath your naval.

Now, close your eyes and begin by watching your exhalation.

17

The structure of your body is present. It contains all that is
necessary for you to experience the wonders of this material
world. Let it be just as it is. Let your breath flow. Allow your
body to be nourished by your breath. Stay here for 5-15
minutes.

Week 2 Day 4: Netzach she’b’Gevurah
Today is 11 days of the Omer, which is 1 weeks and 4
days of the Omer

While Gevurah is raw strength, Netzach is the strength of
endurance. Netzach within Gevurah is full of power; the power
to be steady, the power to achieve. To endure within strength
does not means to hold stiff, or to hold one exact position – but,
rather, to persist within one’s direction. We need to be well-
prepared and well-rested for our strength to endure. Without
Netzach, our Gevurah will burn out and collapse.

What is one small thing you can do to nourish yourself so that
you have more endurance?

 Consider how this might augment your ability to face
difficulties as well as enhance your capacity to receive and
experience joy.

Body Practice – Connecting from Earth to Sky

• Stand with your feet about hips distance apart.
• Interlace your fingers.

• Stretch your arms out in front of you and lift them
overhead.

• Lift your toes and feel the ground below you.

• Bring your toes back to the ground but still feel your
feet rooting downwards.

• Release your hands and turn your palms to face each
other.

18

• From the grounding of your feet, reach your fingers
towards the sky.

In Hebrew the word for sky, shamay’yim literally means, “over
there is water.” As your feet are nourished by earth, let your
fingers be nourished by the water of the sky.

We live in the eternal connection of earth to sky and sky to the
earth. The support of the ground below helps us reach towards
the heavens above, continuously connecting us and replenishing
our strength.

Week 2 Day 5: Hod she’b’Gevurah
Today is 12 days of the Omer, which is 1 week and 5
days of the Omer

Gevurah must have a sense of humility and gratitude. Without
humility, a warrior (gibor) is just a machine. A true warrior
must be willing to look inside, to know that one’s intentions
come not from just the desire to be strong but for a higher
purpose. Hod gives Gevurah the essential knowledge of why it
acts in the world. Hod gives us the ability to look inwards and
outwards. It gives us the ability to focus on one point and also
see everything around us. Hod guides Gevurah’s purpose and
prevents us from getting caught up in striving to just be strong.

What parts of me are strong because there were others to help
me develop these strengths?

To whom might I direct gratitude for helping to guide and
develop my strengths?

Body Practice- Honing Our Gaze

• Sit or stand in a comfortable position.

• Bring your gaze to one object in front of you.

19

• Look at it carefully, with one-pointed vision.
• Then, let the back of your eyes soften and widen your

gaze.
• Let your eyes and brain receive your vision of the

periphery.

• Give yourself some time to make this transition.

With a soft gaze, take in the truth of all that surrounds you.

Gather your intention and strength like you would draw back
the string on a bow, take time to choose the exact target of
your energies – to acknowledge and enunciate your purpose for
today. Then, note how this purpose is also part of your wider
vision.

Week 2 Day 6: Yesod she’b’Gevurah
Today is 13 days of the Omer, which is 1 week and 6
days of the Omer

Yesod is a wellspring for Gevurah. It provides the foundation
and confidence from which Gevurah can grow. Gevurah may
like to think it can stand alone. We may think that strength can
be strength by virtue of its existence. Yesod shows this to be a
false notion. Yesod may be quiet and hidden but it is absolute
necessary for existence. It gives the structure for the structure,
provides the roots of strength. It’s the protein that’s necessary
for our muscles to grow and endure. The calcium that nourishes
our bones.

From where can I source confidence to be strong and present in
the world?

What kind of grounding would help me to let my confident
strength shine more into the world?

Body Practice –Play with Your Feet

20

Go Barefoot – that might be enough.

Or

• Sit in a chair while barefoot.

• Wiggle your toes.

Then

• Place your left ankle over your right thigh.
• Interlace the fingers of your right hand in between the

toes of your left foot.

• Use your hands to help circle your ankle

Then

• One by one, use the fingers of your right hand to explore
the range of movement of each toe. Move the toes
around, wiggle them.

Then

• With the thumbs of both hands, explore the spaces
between the bones on the top of your left foot. Knead
into those spaces.

Then

• Take your thumbs to the bottom of your left
foot. Knead into those places.

Repeat with the right foot.

Take a walk while barefoot. Notice and feel your feet touching
and connecting with the surface below. Consider how attention

21

to your foundation might increase your awareness of the
strength and power inherent in your whole body.

Week 2 Day 7: Malchut she’b’Gevurah
Today is 14 days of the Omer, which is 2 weeks of the
Omer

Malchut within Gevurah says, “’YES!!’ I am here. I am strong.
And it is good!” Let us thrive with the beauty of strength,
power and determination!

I will reflect upon a moment when I felt totally present, secure
and strong.

Body Practice – Big Pose

• Stand with your legs as wide apart as feels comfortable.

• Lift your arms up and out to the side, slightly higher
than shoulder distance apart. Spread your fingers.

• Lift your toes, engage the muscles of your legs and draw
them upwards.

• Then, bring your toes back to the ground but keep your
legs engaged.

• Squeeze the muscles of your arms and reach your arms
wide.

• Lift your gaze slightly upwards

• Be Big.

• Take up lots of space.

• From the depths of your belly loudly proclaim “S’hma!”

Embrace the majestic in your bigness!

22

The Third Week: Tiferet

By Rabbi David J. Cooper

TIFERET is the third of the the seven lower sephirot. Tiferet can
be translated as “beauty” or “harmony.” The way that it
appears in the traditional graphic arrangement of the sephirot
indicates its role. It is almost at the very center of all the
sefirot, not on the right or left, neither among the upper
sephirot, nor among those lower down.

Thus, in the sephirotic arrangement, its meaning as harmonizer
or mediator is preeminent. Especially important it is that
Tiferet immediately follows the dynamic opposites of Gevurah
(power/authority/law) and Chesed (love/largesse/kindness).
Tiferet affirms that balance needs to be strived for between

23

those sephirot which are not mediators but which are in
dynamic tension.

That said, Tiferet can be also be interpreted — especially during
the omer — to reflect issues of the aesthetic, the beautiful, the
artistic.

Week 3 Day 1: Chesed she’b’Tiferet
Today is 15 days of the Omer, which is 2 weeks, 1
day of the Omer

We are in the week of TIFERET, which literally means “beauty”
or “glory.” As mentioned in the introduction, TIFERET to me has
the connotation of “balance.” I also like “harmony” as a way to
understand TIFERET because like “beauty” it connotes an
aesthetic aspect. Later in the week I’ll use different meanings
of TIFERET, but today, “beauty.”

Today, on the CHESED day of TIFERET week, the day of
LOVINGKINDNESS within BEAUTY, I think of an experience I had
leading a recent intimate Shabbat morning service in the
Fireside Room at Kehilla. As I looked up at the people
assembled I was struck by how beautiful they were. Now by
conventional standards as evidenced by what is considered
“beautiful” in our magazines and television commercials,
we were all rather ordinary looking folk. But I could not help
but see everyone there as gorgeous: each person a different
age, shaped differently, different genders. Why were they so
beautiful to me in that moment? And I thought each of them is
manifesting their own unique CHESED in that moment, fully
present, open to a spiritual Shabbat moment, each looking like
they were there in full lovingkindness

How was it that I saw each of them as beautiful? I think it was
that their faces glowed with CHESED, but I probably would have

24

missed that glow but for the fact that I was looking at them in
my own moment CHESED, with my feelings of love.

Perhaps then, if I look at people through CHESED-colored
lenses, they all look beautiful, especially if they too are in a
moment of when their CHESED is showing.

Week 3 Day 2: Gevurah she’b’Tiferet
Today is 16 days of the Omer, which is 2 weeks and 2
days of the Omer

GEVURAH can be “power” (or “stern judgment” or
“authority”). And TIFERET can be “balance.” So my first
thought was “balance of power!” But that would be more
appropriate for the week of TIFERET sheh-b-GEVURAH. So for
today, I’ll regard it as “the POWER of BALANCE.”

We are taught from the eastern martial arts that with balance
we may have more power than in forceful movement. I think of
the Shaolin Kung Fu masters who demonstrate how by
maintaining balance when under attack, one can parry the
assault and nullify it better than attempting to counter-attack it
with force.

I’m no Shaolin monk and I can’t remember the last time I had to
parry a violent attack. However, I regard this teaching as a
metaphor for how we hold ourselves as we engage in the
struggle for a better world. In the pursuit of justice and peace, I
would seek to find our power in steadfast non-violence.
Consider how Martin Luther King, Jr. demonstrated that the
dogs and fire hoses of Selma were no match for the
demonstrators who were trained by the Highlander Folk School
in Gandhian thought and practice.

25

In my daily life, I do not always succeed in balancing well. And
it is precisely when I am trying to force my way through that I
am at my weakest.

Rabbi ben-Zoma asked and answered (in Ethics of the Elders
4:1): “Who is strong? One who has power over his inclinations.”

Week 3 Day 3: Tiferet she’b’Tiferet
Today is 17 days of the Omer, which is 2 weeks and 3
days of the Omer

If TIFERET can be seen as “balance,” or “harmony,” I often
regard it as the sephirah with which we aesthetically
experience the world in its elegance. So TIFERET of TIFERET
could be thought of as the BEAUTY of BALANCE, and BALANCE
within BEAUTY. I think of how the architects and artists of the
medieval period used the ideas of Pythagoras and Euclid
concerning beauty and geometry. Greek, Roman, medieval
architects and artists applied these ideas in their paintings,
sculptures and places of worship.

For example, the Greeks came up with the idea of the unique
rectangle defined by the “Golden Ratio” where the proportion
of height to width was such that if you formed within it a square
using the length of the shorter side and removed it, you would
have another, but smaller rectangle of exactly the same
proportion. This removal of the square could be done with the
remaining rectangle with the same result. (It is fractal
structure.) And this could be done ad infinitum.

26

27

Well, I don’t often look for Golden Ratios, but I am frequently
tantalized by the gorgeous balances in nature, in art, and in
design. When I allow myself to see this, I open myself to the
infinite beauty I can see at every scale beyond the specific thing
I am looking at in that moment.

This aesthetic appreciation of balanced beauty is not limited to
sight. The aesthetic balance of many different phenomena and
media can be experienced in by different senses.

We see the beauty of balance.
We hear it in prose and poetry,
We experience it in song and in prayer as well.
Lets dance to the beauty of balance and to the balance of
beauty.

Week 3 Day 4: Netzach she’b’Tiferet
Today is 18 days of the Omer, which is 2 weeks and 4
days of the Omer

We turn our attention this day to

NETZACH in TIFERET, to PERSISTENCE of BEAUTY.

But we say that beauty is fleeting, or that it fades with time.
But when we say that, we mean physical beauty, and we are
probably speaking about commercially reinforced ideas of
conventional beauty. If we speak of fleeting beauty we are
referring to beauty which is “superficial” or “surface.” Both of
these terms means “outer face.” For persistent beauty we must
look below the outer face and see what is hidden beneath or
behind.

In Exodus 33, Moses demands to see God’s face, and God
refuses to be seen at the surface, but allows Moses to see him
“behind.” This is usually thought of as a sort of compromise,
that Moses is getting something less than what he was asking

28

for. But in a sense, any face of God is superficial, it would be an
idol’s face. It would be God in a snapshot, it would have nothing
of the eternal about it. To see the ‘face’ of God and believe
that it is God, is a spiritual death. (“No one may see My face
and live.”) Instead, what is revealed to Moses is the reality that
whatever is divine must be known as unknowable, as the
Mystery. Moses was not short-changed; he got far more than he
asked for.

As it says in the Tao Te Ching:

 Passersby may stop for music and good food,
 but a description of the Tao
 seems without substance or flavor.
 It cannot be seen, it cannot be heard,
 and yet it cannot be exhausted.

Week 3 Day 5 Hod she’b’Tiferet
Today is 19 days of the Omer, which is 2 weeks and 5
days of the Omer

HOD, literally “splendor” or “glory” is the sephirah that invites
the least amount of definitional agreement. Without dissing any
other definition, I see HOD and NETZACH as a dynamic pair
related to time.

For me, if NETZACH is time in its persistence, then HOD is time
in an emblematic moment.

Thus for me, marriage is NETZACH, a wedding is HOD.

Education is NETZACH, a graduation is HOD.

Diaspora is NETZACH, the destruction of the Temple is HOD

29

Thus for me, HOD of TIFERET is the moment of the immediate
apprehension of beauty. Perhaps Yosemite is there for the ages
– it is there in NETZACH – but that moment I enter the valley
and am struck by its beauty is a HOD moment of TIFERET.

All around me is eternal beauty, but I cannot consciously absorb
it every single moment. So I have to sometimes set aside single
moments of time to appreciate the eternal beauty. Sometimes
these moments occur spontaneously – I see a glorious sight and I
pause; I stop and observe and smell the flowers. Each artwork I
see in the museum is the artist’s moment of HOD captured in an
artifact which points to an eternal beauty beyond the single
moment depicted.

To me, the periodic prayer services and the liturgies of the
Jewish experience provide me with time-limited HOD moments
in which I can to appreciate the eternalness of beauty.

Week 3 Day 6: Yesod she’b’Tiferet
Today is 20 days of the Omer, which is 2 weeks and 6
days of the Omer

YESOD means “foundation” but to most of the Kabbalists who
delved into the concept of the sephirot, YESOD (or Y’SOD) has
come be associated with the sexual, the erotic, the
reproductive, the carnal. And I am actually delighted that one
of the divine energy flows of the sephirot system is directly
associated with sexuality. If any spiritual system left it out, it
would be a serious act of denial .

Now if I had my choice, I would have preferred to consider
TIFERET sheh-b-YESOD, or the BEAUTY of SEXUALITY. But what
I have is YESOD sheh-b-TIFERET, the SEXUALITY of BEAUTY.I
started to look for a way to get around this or reinterpret
TIFERET and YESOD for today’s posting, and then—pursuant to

30

this system of self-awareness that this Omer counting asks of
us—I pondered why was I reluctant. What was bothering me?

I am not comfortable with how often beauty is sexualized in
commercial imagery. If someone is not what the media images
as sexual, then we are led to believe that they are not
beautiful. It also means that when we see someone that strikes
us as beautiful, we’re encouraged to confuse our aesthetic and
spiritual appreciation with sexual attraction. So this is an aspect
of YESOD (sexual) within TIFERET (beauty) about which we need
to caution ourselves.

But switching to a positive note…

YESOD, in its erotic meaning, has the connotation of
“connectedness” and “attraction.” And when I speak of the
YESOD of TIFERET, I’m talking about the power of Beauty (in its
many meanings) that draws us in and draws us together.

So, what is it in your life that feels powerfully beautiful, and
how does this attract and draw people together? For example I
can think of the beauty I experience in music and the way that
it draws us together in community at concerts, in synagogue, at
dances. But there are many other sacred sources of beauty:
nature, art, and even social action designed with artistry.

Week 3 Day 7: Malchut sheh b’Tiferet
Today is 21 days of the Omer, which is 3 weeks of the
Omer

MALCHUT means “sovereignty.” It is associated with the
concept of SHECHINAH and I am interpreting it here to be
divinity as we experience it directly. Not transcendent divinity,
but imminent. It is the experience of the sacred within the here
and now – if we let it in. SHECHINA is also associated with

31

COMMUNITY and SHECHINA is said to be found wherever people
come together in assembly.

When we gather together there is something there that is more
than the sum of our parts. That something is SHECHINA, the
“presence of presence,” (a.k.a. ‘the Indwelling Presence”).

For me this year, MALCHUT sheh-b-TIFERET is

PRESENCE within HARMONY.

TIFERET is the great balancer or harmonizer between things
that are in dynamic relationship. There is the one singer’s
melody; there is the other singer’s melody; and then there is
the sound of the harmony when they sing them together. There
is you; there is me; and then there is that presence which is
more than the sum of you plus me. That presence is MALCHUT
of TIFERET, the DIVINE PRESENCE located within the moment of
HARMONY. It is Buber’s God, the eternal I-Thou manifested in
the “in-betweenness” of every I-and-Thou experience.

In what ways do you find you experience A SACRED PRESENCE
within your moments of RELATIONSHIP?

32

The Fourth Week: Netzach

by Rabbi Diane Elliot

We are beginning the week of Netzach: Endurance,
Perseverance, Victory, Success

What is it that keeps you going on a long-term project, in a
long-term relationship, with the day-to-day demands of life—
especially when the going gets rough, when you’re ambushed by
physical or emotional pain or mired in doubt? The sefirah of
netzach teaches the quality of Divine perseverance, of
endurance. Sometimes translated as “victory” or “success,” the
quality of netzach draws me onward, even when I’ve lost my
way, can’t see clearly ahead, or feel as if I’m bogged down in
the quicksand of life.

33

Think of a marathon runner, who hits “the wall”—that state of
depletion at which body and mind stop functioning—at about
mile 20 and goes on to finish the 26-mile race. Think
Michelangelo, suspended on a scaffold for four years, painting
Biblical scenes in exquisite detail on the ceiling on the Sistine
Chapel. Think Moses who, after reluctantly accepting his
mission of leading the Israelite people from bondage to the
Land of Promise, sees his God-given mission through to the very
end. Think of any parent, lovingly and persistently nurturing a
child from babyhood into adulthood.

Netzach has been described as “love with a container, a
mission, one’s holy work, specific creativity, the ability to
sustain one’s sense of mission.” The key is “love,” and the
victory is not reaching a longed-for goal, but ongoing presence
and the growth of the deep faith needed to sustain our worthy
endeavors, to become as fully ourselves as we can be.

Week 4, Day 1: Chesed sheh b’Netzach
Today is 22 days of the Omer, which is 3 weeks and 1
day of the Omer

Lovingkindness within Endurance

Today we begin our week’s journey through the realm of
Netzach with the exploration of how love, Chesed, fuels our
success. For each day, I’ll offer a series of practices to get us
started. Do all, choose one, or simply read and contemplate….

Begin with a little stretching, breathing, moving, and sounding
to awaken the physical connection, the inner body pathway,
between your right your right hip and leg (the body parts
associated with Netzach) and your right shoulder and arm (the
body parts associated with Chesed)

34

Then close your eyes and take a few deep breaths. Be sure to
release all the air on the exhalations, as you reflect on these
questions:

~ What long-term projects am I currently engaged in?

~ What immediate tasks are calling for my attention?

~ Where do I find motivation?

Now bring to mind a dear mentor, teacher, or guide—someone
who has lovingly supported your growth, commiserated with
your struggles, and kvelled over your successes. Perhaps you
can recall a special grade school teacher or a high school
teacher who especially encouraged you; a parent, aunt, uncle,
or grandparent who delighted in your accomplishments; a friend
who stood by you and believed in you when you doubted your
own abilities; a mentor who supported you unconditionally; or
an angelic, invisible guide who has accompanied you through
your life’s passages. See and feel that being’s presence as
vividly as you can. How does their love, delight, confidence in
you affect you? What are you aware of in your body? Your mind?

When you open your eyes, you may want to do some writing,
drawing, or dancing to integrate your experience of the love
that underlies your ability to endure and succeed.

Today I choose one of my ongoing projects, large or small,
and spend some time, even a few minutes, working on it.
Whenever I feel the need, I stop, breathe, and bring to mind
my mentor’s loving presence.

Week 4, Day 2: Gevurah sheh b’NetzachToday is 23
days of the Omer, which is 3 weeks and 2 days of the
Omer

35

Discipline within Endurance

I began writing this blog on the third day of Pesach. At each
mealtime I found my arm reaching for the kitchen cabinet that
holds our everyday dairy dishes, now sealed shut with apple
green masking tape. I had to remind my arm over and over to
redirect its efforts toward a different cabinet, the one that
held the plain white Corelle dishes I purchased last year
especially for Passover. Over and over my hand automatically
reaches for the familiar place, then stops in mid-air and waits
for my wandering mind to reconnect with my body and redirect
my hand toward a different cabinet.

The boundaries I choose to keep around the Passover foods and
dishes remind me how challenging it is to change a habit, to
short circuit even a simple behavior engraved in the muscles
and nerves of my arm. This is the beauty of Gevurah within
Netzach—when I choose to take on a discipline over time, to
shift even a small thing in my life, I build the spiritual muscle to
maintain a deeper and more immediate level of presence. And
when I can remember that the discipline itself is rooted in
Chesed, love, then space is made for deep, good, and subtle
shifts—in the world and in myself.

~ Begin with a little stretching and moving to awaken the
physical connection, the inner body pathway, between your
right hip and leg (the body parts associated with Netzach) and
your left shoulder and arm (the body parts associated with
Gevurah). Feel their diagonal connection pass right through the
core of your body.

~ Draw your attention inward and take a few deep breaths. Be
sure to release all the air on the exhalations, as you reflect on
these questions:

36

~ What activities help strengthen my ability to bring
projects to fruition? ~ How does
discipline support my endurance?

~ Contemplate this provocative line from a meditation in
Gunilla Norris’ book, Simple Ways:

Could we slowly learn to live
the “no” that is really a deeper “yes”?

~ Do some writing, drawing, or dancing exploring the “no” that
leads to a deeper “yes”.

~ Today I notice how saying “no” to some things allows me
to follow through on other things. I choose one of my
ongoing projects, large or small, and complete it. Perhaps I
sew a button on a jacket that’s been sitting for months in
my sewing basket. Perhaps I recycle a pile of papers that’s
been sitting in the corner of my office for two years. In
bringing this project to completion, I experience the
particular quality of satisfaction that accompanies Gevurah
within Netzach.

Week 4, Day 3: Tiferet sheh b’Netzach
Today is 24 days of the Omer, which is 3 weeks and 3
days of the Omer

Beauty and Harmony within Endurance

Tiferet, the glowing, compassionate heart center, integrates
and transforms the energies of Chesed and Gevurah, the right
and left shoulders, arms, and hands. Tiferet’s quintessential
gesture, the prayer hands of Namaste, reminds us of how the
radiant beauty of our own hearts can communicate directly with
the radiant hearts of other beings—animals, plants, mountains,
trees, lakes, rocks.

37

This story told by the poet and spiritual teacher Mark Nepo
gives a poignant taste of Tiferet within Netzach, beauty within
endurance:

“For three glorious years, I lived on Willett Street in Albany,
New York, in an old brownstone on the edge of a beautiful park,
which I could see year-round from my bay window. Across the
street was a very old cherry tree whose surprising blossoms
burst for only a few days in early May.

“The first year I called my dear friend Robert and my wife
Susan, and we stood arm in arm beneath the tree, staring up
into a swaying thicket of pink. Since it bloomed before
everything else, the miracle of flowers sprouting from wood was
shouting quietly. From that day, I watched the cherry tree
intensely, in awe of how quickly and easily it would let go of all
its apparent beauty, as quickly gone as it had come.

“There were times in late fall or winter when I felt as sudden in
possibility, and as quickly bereft. I would go out in the rain or
snow and place my hands against the trunk, as if asking for its
counsel. And it always seemed to say in silence—neither the
fullness nor the bareness lasts, but we return.

“By the second spring, we anticipated the days of blossom. At
first sign, we gathered and read poems to the tree and to each
other. After the second blossoming, I saw the tree’s bareness as
a remarkable, enduring strength. Knowing this softness would
return, and sprout from its woodiness, became a guide.”

 (Seven Thousand Ways to Listen, p. 32)

~ Massage and breathe into and out of the touch point of your
heart at the center of your sternum. Do a little stretching and
moving to awaken the physical connection, the inner body
pathway, between your right hip and leg (the body parts

38

associated with Netzach) and your heart center (the area of the
body associated with Tiferet).

~ Close your eyes and take a few deep breaths. Be sure to
release all the air on the exhalations. Bring your hands into the
Namaste prayer position an inch or two in front of your
sternum, as you reflect on these questions:

~ How does inner harmony illuminate and magnify my
success?

~ How does beauty nourish me and give me the
strength to go on?

~ Return your attention to the here-and-now, and spend a few
moments writing, drawing, or dancing your responses to the
questions above.

~ Today I open my senses to beauty. I notice what particular
forms, colors, movements, textures, tastes, and smells
nourish and delight me. I feel myself buoyed up by my
enjoyment of the beautiful in the accomplishing of today’s
to-do list.

Week 4, Day 4: Netzach sheh b’Netzach

Today is 25 days of the Omer, which is 3 weeks and 4
days of the Omer

Perseverance within Success

Netzach within Netzach carries us into the most concentrated
experience of this midah (quality) in the entire 49-day Omer
cycle. If your Netzach—your will to persevere, to stay focused,
and to carry on—is in need of tikkun (repair), this is the day to
meditate on that possibility, to pray for it, and to nurture the
special strength of will that supports your ability to succeed.

39

Here’s a poem by Gunilla Norris for inspiration:

Doing the Dishes

My life will always have dirty dishes.
If this sink can become
a place of contemplation,
let me learn constancy here.

I gaze through the window above the sink.
There I see the constancy of dawn,
the constancy of dusk,
the constancy of the seasons,
of the sun and moon,
and the rotation of the planets.

Your love is discerned by repetition.
Turn and return me to Your love.
Let my fitful human constancy
be strengthened in the willing,
wheeling wonder of Your stars.

(from Being Home, Discovering the Spiritual in the Everyday, p.
65)

~ Take a few moments to awaken your whole body with some
breathing, stretching, and moving. Now focus your awareness
on your right leg, not simply from the thigh down, but all the
way up into your torso where you leg roots into your body—the
right half of your pelvis, even your right kidney area! Wake up
your leg by circling, shaking, and wiggling it. Press your weight
into different parts of your leg, right down through your lower
leg, ankle, foot, and toes. Did you know that each of your feet
has 26 bones? See if you can feel the many joints in your right
foot, the many possibilities for movement and support. Put on a
favorite piece of dance music and let your right leg lead the
dance.

40

~ Now stand or sit comfortably, close your eyes and take a few
deep breaths. Feel your whole body. Feel your right hip, leg,
and foot as you contemplate these questions:

~ How has my will to keep going, my capacity to
endure, led me to success?

~ How do I nurture my ability to persevere?

~ Return your attention to the here-and-now, and spend a few
moments writing, drawing, or dancing your responses to the
questions above.

~ Today I am aware of the miracle of life’s ongoingness. I
give thanks for what is constant, present, and enduring,
even amidst all life’s changes and losses. I thank my own
body, mind, and spirit for all they have endured and all they
have accomplished. Today I do one thing to deeply nourish
my body and soul.

Week 4, Day 5: Hod she’b’Netzach
Today is 26 days of the Omer, which is 3 weeks and 5
days of the Omer

Splendor and Humility within Endurance

Hod surprises us with the awesome splendor of the Earth’s
infinite variety, bringing us to our knees again and again with
the sheer volume of life’s many miracles. This humbling in the
face of the world’s many gifts is one source of our Jewish
practice of brakhah (blessing), a Hebrew word that shares the
same root as berekh (knee). Hod within Netzach reminds me to
constantly bless the tiniest and most majestic miracles of
creation, to stay inspired in my endurance and humble in my
success.

41

~ Do a little stretching and moving to awaken the physical
connection, the inner body pathway, between your right hip
and leg (the body parts associated with Netzach) and your left
hip and leg (the body parts associated with Hod). Feel the
horizontal connection between your two hips, as well as the
long arc of connection from your left foot, up through the core
of your left leg to the left half of your pelvis, through the
organs of your belly to your right hip and down through the core
of your right leg to your right foot. Dance a little jig.

~ Stand or sit comfortably, close your eyes and take a few deep
breaths. Feel your whole lower body, and especially your feet
connecting with the Earth through the floor, as you
contemplate these questions:

~ What opens me to the splendor of life?

~ How does attention to details help me to realize
my long-term goals?

~ Return your attention to the here-and-now, and spend a few
moments writing, drawing, or dancing your responses to the
questions above.

~ Today I attend especially closely to the details of what I’m
engaged with. I notice and delight in the design, precision,
and profusion of things both natural and human-made. I
choose one big or small project to work on and break it
down into small action steps. I do one or two of the steps
today and afterwards say a blessing of thanks.

Here’s a poem by Mary Oliver to savor as you go about your day:

Mindful

Every day

42

 I see or hear
 something
 that more or less

kills me
 with delight,
 that leaves me
 like a needle

in the haystack
 of light.
 It is what I was born for—
 to look, to listen,

to lose myself
 inside this soft world—
 to instruct myself
 over and over

in joy,
 and acclamation.
 Nor am I talking
 about the exceptional,

the fearful, the dreadful,
 the very extravagant—
 but of the ordinary,
 the common, the very drab,

the daily presentations.
 Oh, good scholar,
 I say to myself,
 how can you help

but grow wise
 with such teachings
 as these—

43

 the untrimmable light

of the world,
 the ocean’s shine,
 the prayers that are made
 out of grass?

(New and Selected Poems, Volume II, pp. 90-91)

Week 4, Day 6: Yesod she’b’Netzach
Today is 27 days of the Omer, which is 3 weeks and 6
days of the Omer

Foundation within Endurance

Yesod, the powerful, generative belly center, is identified with
the hara in Japanese martial arts and the lower dantien in
Chinese medicine, and also with the penis energy (present in all
genders). Yesod seeds our success in the material world and
reminds us that our ability to persevere, to move forward in
life, is fed and supported by a network of healthy relationships
that sustain and balance us. Yesod within Netzach empowers us
to keep going and reminds us to tend the web of relationships
upon which our lives—and all life—depend.

~ Do a little breathing and moving to awaken the energy center
deep inside your pelvis, at a level about halfway between pubic
bone and navel (the area associated with Yesod). Now stretch,
move, and sound to wake up the inner body pathway between
your right hip and leg (the body parts associated with Netzach)
and the Yesod center. Imagine that your right leg grows out of
this center, and that your right foot connects through your leg
back into it.

44

~ Stand or sit comfortably with feet on the floor, draw your
attention inward, and take a few deep breaths. Remember to
exhale completely, as you ask yourself these questions:

~ How does creativity help me to endure?

~ What relationships have been especially crucial in
supporting my success?

~ Bring to mind one important, ongoing relationship in your life.
Focus your awareness on that being’s welfare, sending love,
kindness, and gratitude, using the phrases below or words of
your own choosing:

May you be happy, safe, and well.

May your heart be filled with love.

May your body be strong and healthy.

May you live your life with ease.

May you be blessed with peace.

~ When you open your eyes spend a few moments writing,
drawing, or dancing your sense of how this relationship provides
a foundation for your creative spark and your ability to
persevere.

~ Today I feel the power in my own belly. I rejoice in my
creative, generative potential, and notice those in my life
who stimulate and support me to cultivate this power and
share it in the world. I take a few moments to speak with or
write to one of these folks, whether alive in body or not,
and I articulate what their presence in my life has meant to
me.

45

Week 4, Day 7: Malchut she’b’Netzach
Today is 28 days of the Omer, which is 4 weeks of the
Omer.

Presence and Sovereignty within Endurance

We have reached the last day of this year’s week of Netzach,
and we’re ready to give birth to our refurbished capacities for
endurance, for perseverance, for successfully “bringing home”
what we have begun! Malchut, sometimes called Shechinah
(Holy Presence), invites us to manifest what we have learned
and to stand fully within ourselves, sovereign, in this perfectly
imperfect world of ours. How will your ability to keep on
keeping on be different this year? What revelations will your
expanded awareness of Netzach bring forth? What new ideas,
creations, and relationships will you gestate?

~ Greet this day with some whole-body breathing, sighing, and
stretching. Feel your right hip and leg (the body parts
associated with Netzach) connecting to the base of your pelvis
(the area associated with Malkhut, for all genders) and to the
Earth between your feet. Do a stamping, birthing dance, and
feel the power of new life coming through you.

~ Stand or sit comfortably with feet on the floor, draw your
attention inward, and take a few deep breaths. Remember to
exhale completely, as you ask yourself these questions:

~ How do I manifest my endurance in the world?

~ How do I define “success”?

~ Spend a few moments writing, drawing, or dancing your
responses.

46

~ Here is a beautiful poem by Mary Oliver that speaks of the
ongoingness of Creation:

Morning Poem

Every morning
the world
is created.
Under the orange

sticks of the sun
the heaped
ashes of the night
turn into leaves again

and fasten themselves to the high branches—
and the ponds appear
like black cloth
on which are painted islands

of summer lilies.
If it is your nature
to be happy
you will swim away along the soft trails

for hours, your imagination
alighting everywhere.
And if your spirit
carries within it

the thorn
that is heavier than lead—
if it’s all you can do
to keep on trudging—

there is still
somewhere deep within you

47

a beast shouting that the earth
is exactly what it wanted—

each pond with its blazing lilies
is a prayer heard and answered
lavishly,
every morning,

whether or not
you have every dared to be happy,
whether or not
you have ever dared to pray.

(New and Selected Poems, pp. 106-107)
~ Today I notice how every thing in the physical world,
including myself, emanates an inherent spirit that glows
from within it, her, him, or them. I sense how everything
touches everything else. I attune my own yearning to what
Abraham Joshua Heschel described as “the lonely holiness in
this world.”

(quoted in Mark Nepo, Seven Thousand Ways to Listen, p. 19)

48

The Fifth Week: Hod

by Rabbi Dev Noily

Hod: Practicing Submission, yes, Submission in the
Fifth Week

Hod holds many attributes, often described as splendor,
majesty, glory, grandeur, vigor, and more. Last year, my friend
Rabbi Ezra Weinberg wrote about the aspect of hod that has to
do with “submission.” He opened up a whole new world of
“hod” for me that I want to explore as we count the omer this
year. Submission as a value can be off-putting and seem
counter-intuitive. I want to see myself as strong, and as fighting
the good fights, not as submitting. It’s easy to associate
“submission” with weakness. But this “submission” of hod turns
out to be a different kind of strength, possibly a deeper
strength. If netzach brings the endurance to prevail over the
things we need to overcome, hod brings the grace to let go of
contending and to lean into what is. By aligning ourselves with,
and by submitting to, what is, we can free up energy and power
for the true path.

Our Muslim siblings have much to teach us about submitting to
What Is. The words “Muslim” and “Islam” are often said to refer
to submission to G-d. The words share the Arabic root that in
Hebrew gives us the family of words related to “shalom.” The
relationship between “submission” and “peace/wholeness” is
compelling. What is it like to submit to What Is–to the What Is
of the universe, to the What Is of G-d?. It’s a giving over of
ourselves and our will to the larger whole of Life. It’s a
recognition that we belong to something greater than our own
selves. To submit to that—to let go and allow ourselves to fall
into the Is-ness that manifests as starlight and eucalyptus leaf
and melody—is to touch a peace and a homecoming and a
wholeness that cannot be found in any victory.

49

During the week of hod, we’ll explore different aspects of
submission as hod meets up with each of the other sefirot. We’ll
experiment with practices to help us touch this mysterious path
to liberation and peace.

Maybe this has happened to you, too: it’s nighttime and I’m far
from home, far from the city. I go out into the dark night and
the sky is clear. Looking up, I feel myself standing in the center
of a vast dome filled with stars. I remember that what looks
like a dome is really infinite space. I remember that what look
like stars are also other galaxies, each filled with millions of
stars, thousands of light years away, their light reaching me
from a past more ancient than I can imagine. I remember that
our sun is just a tiny ember, our earth just a particle of
dust. So what does that make me? And just as I’m about to
dissolve into complete nothingness and disappear, something
stirs in me. Almost imperceptibly I’m swept up into the
expanse, aware of my oneness with it, made holy by its
holiness, made grand by its grandeur. Humbled and ennobled
at once, contracting into a nano-speck only to find myself
expanding into the all. It’s a moment, and it passes.

I wonder if this is a way to touch the idea of Hod, of the
splendor of the Infinite hidden in the center of submission, the
heart-opening that accompanies humility in the face of loving,
generous authority. As Netzah lets us explore the force of will,
desire, endurance, persistence, Hod invites us into letting go,
giving over, being a vessel for a will other than our own.

50

Week 5 Day 1 Chesed she’b’Hod
Today is 29 days of the Omer, which is 4 weeks and 1
day of the Omer

Lovingkindness within Submission

This week, we devote ourselves to holy submission. Held and
guided by the week’s path through the seven lower sefirot, we
can experiment with what may feel like a strange and
unwelcome—even a dangerous—move: giving over our power
and authority, submitting to the will of another.

51

To whose will should we submit?

Here, we have some options. It may be to G-d’s will. Or to the
will of a trusted teacher, healer, guide, lover or other source of
human authority. It may be that today, we submit to the will of
who we were yesterday.

Choose a Daily Practice for the Week of Hod

Pick something that you’d like to work with this week to
explore submission. You might explore submitting to G-d
through the practice of a daily mitzvah. Or submitting to
yourself through a daily practice or discipline you’ve been
drawn to: exercise, writing, being in nature, meditating,
praying, listening deeply to someone you love, committing to a
healthy bedtime or wake-up time. Or submitting to the
guidance of a teacher or healer or friend through the daily
practice of something they’ve recommended for you.

Each day as we engage in this activity or practice through
submission, we’ll bring the energy and quality of the day’s
sephirah to our exploration.

Each day’s kavannah will include a brief prayer, using the
name, Ribbono Shel Olam (Master of the Universe), to address
the Mystery. This name reminds us that we are not the Master,
and so itself is part of our practice. Notice your response to
saying the words, Ribbono Shel Olam.

In letting go and giving over, may we begin to touch the
majesty, the splendor of Hod!

We begin with compassion. It’s not easy, this
practice. Whatever arises, we welcome it without
judgment. Today, we practice submission with gentle, loving
compassion.

52

Kavannah/ntention:

Ribbono Shel Olam, Master of the Universe, today I step into
the experience of submitting, letting go, giving over. Help
me to bring compassion and love to my practice of letting
go. May my practice today be of service to You and to Your
Creation.

YHVH, our Master, We hear Your name in the majesty of the
earth, we see You in the splendor (hod) of the stars!

יהוה אדנינוּ מה־אדּיר שׁמךָ בּכל־הארץ אשׁר־תּנה
 הוֹדךָ על־השּׁמים
Psalm 8:2

Week 5 Day 2: Gevurah she’b’Hod
Today is 30 days of the Omer, which is 4 weeks and 2
days of the Omer.

Discipline within Submission.

It’s so natural to exert our will, to meet uncertainty with the
force of doing, to respond to our vulnerability with the energy
of anger, to use the formidable tools of our minds and hearts
and bodies to try to change what is and to bend reality to the
shape of our desires. Today, we notice where our discomfort
with submission arises. We watch our “doing impulse” trying to
get into the game. We call on gevurah, discipline, in order to
stay with what is, to settle more deeply into the place of
submitting and giving over.

Kavannah/Intention:

Ribbono Shel Olam, Master of the Universe, today I invite
gevurah, discipline, into my experience of hod, letting
go. Help me to live into this experience of submission by

53

giving over to the discipline of continuing to walk a path that
I don’t yet understand. May my practice today be of service
to You and to Your Creation.

Gevurah/strength is the tool bound to your thigh like a sword;
Hod/splendor and Hadar/majesty are yours.

 חגוֹר חרבּךָ על־ירךְ גּבּוֹר הוֹדךָ והדרךָ
–Psalm 45:4

Week 5 Day 3: Tiferet she’b’Hod
Today is 31 days of the Omer, which is 4 weeks and 3
days of the Omer.

Balance within Submission

I ǀoluŶteered to ǁork ǁith Hod ďeĐause this idea of ͞suďŵissioŶ͟
has been so challenging for me, as far back as I can remember. I

work hard to be aware of, and to make conscious choices in

response to my strong impulse to resist and transgress in the face of

being commanded in any way. Working my Hod energy this week,

I’ŵ ĐalliŶg oŶ the sǁeet spot ǁhere Chesed aŶd Geǀurah ŵeet—the

quiet radiance that emanates from the balance point between

unconditionally loving compassion and a solid, consistent container

that can hold it.

Today we bring Tiferet—balance, harmony, beauty—into our

experience of Hod. We strive to submit completely, to let go of

every last presumption of mastery and control. That’s the
unbounded flowing of Chesed. And we invoke Gevurah, discipline

and strength, to discern to which power we are giving ourselves

over. Submission to the wrong authority—to an abusive or

idolatrous authority—is a real danger here. This meeting and

54

balance, this giving over completely to an authentic truth, is today’s
quality of sublime beauty in submitting.

Kavannah/ intention:

Ribbono Shel Olam, Master of the Universe, today I invite tiferet,

balance, into my experience of hod, letting go. Help me to discern

the holy paths of submission. Help me to relax into them. Help me

to find balance as I marshal all of my resources to this practice even

as I give over my power and release my will to Yours. May my

practice today be of service to You and to Your creation.

 הוֹד־והדר לפניו עז ותפארת בּמקדּשׁוֹ

Give over, and honor your encounter with truth; strength and

tiferet/balance are in this holiness.

 -- Psalm 96:6

Week 5 Day 4: Netzach she’b’Hod
Today is 32 days of the Omer, which is 4 weeks and 4
days of the Omer

Endurance within Submission

Netzach and Hod represent the right and left legs. Today, the
balance of tiferet has flowed into netzach, leaving us standing
solidly on two strong, spiritual foundations. There is an infinite
stream of energy for endurance and persistence, always being
received and welcomed into the container of hod, the ennobled
humility that comes with giving ourselves over in submission to
what is. This practice of letting go isn’t for quitters—we’re in it
for the long haul, and we need the sustenance and renewal of
netzach. As we begin to unlock the mysteries of hod, as our
hearts open to being one with the All, we ourselves become the
momentary containers for eternity. This is where we stand in
the Universe.

Kavannah/Intention:

55

Ribbono Shel Olam, Master of the Universe, today I invite
netzach, endurance/eternity, into my experience of hod,
letting go. Help me to remember that this letting-go takes
practice, and often doesn’t come easily. Help me to tap into
the long-haul energy of netzach, as my letting-go deepens
and becomes more familiar. Let me feel the solidity of the
spiritual pillars of netzach and hod, holding me steady in this
moment. May my practice today be of service to You and to
Your creation.

Splendor and magnificence are Holy acts; justice stands
forever.

 הוֹד־והדר פּעלוֹ וצדקתוֹ עמדת לעד
–Psalm 111:3

Week 5 Day 5: Hod she’b’Hod
Today is 33 days of the Omer, which is 4 weeks and 5
days of the Omer

Submission within Submission

Today, the day of hod in hod, is also LaG b’Omer, literally the
33rd day of the omer. There are many legends and celebratory
customs that have grown up around this day, which stands out
among the 49 days of counting. One tradition is that this is the
yartzheit of Rabbi Shimon bar Yochai, who was a student of the
sage Rabbi Akiva. According to legend, Rabbi Shimon was the
author of the Zohar, the kabbalistic text that is at the heart of
our work with the sefirot. Today takes us as deeply as we can
possibly go into the quality of submission, of humility in the
face of What Is. And the power of the day is made even more
profound by its connection to Rabbi Shimon, a holy ancestor
whose guidance we can call upon as we dare to venture into
deeper waters.

56

Today, whenever we feel ourselves reaching for our inner
shield—closing ourselves off in protection—or reaching for our
inner sword—striking out with aggression, we can gently call
ourselves back to hod, to letting go of resistance and inviting
What Is to pull up a chair and have some nice, cold
lemonade. If what we’re resisting is dangerous or threatening,
we need to seek safety. But often our resistance arises out of
our own shadows. Here we can practice letting go, giving over,
releasing our grip, to let ourselves become vessels for a will
greater than our own.

Kavannah/Intention:

Ribbono Shel Olam, Master of the Universe, today I invite
hod, submission, into my experience of hod, letting go. Help
me to go deeper into this practice of submitting to Your
will. Help me to receive the teaching of my ancestors, who
cultivated their hearts, minds and spirits to be so exquisitely
attuned to Your will and to Your love. May my practice today
be of service to You and to Your creation.

If it be Your Will

If it be your will
That I speak no more
And my voice be still
As it was before
I will speak no more
I shall abide until
I am spoken for
If it be your will

If it be your will
That a voice be true
From this broken hill
I will sing to you

57

From this broken hill
All your praises they shall ring
If it be your will
To let me sing
From this broken hill
All your praises they shall ring
If it be your will
To let me sing
If it be your will
If there is a choice
Let the rivers fill
Let the hills rejoice
Let your mercy spill
On all these burning hearts in hell
If it be your will
To make us well

And draw us near
And bind us tight
All your children here
In their rags of light
In our rags of light
All dressed to kill
And end this night
If it be your will

If it be your will.

–Leonard Cohen

Week 5 Day 6: Yesod she’b’Hod
Today is 34 days of the Omer, which is 4 weeks and 6
days of the Omer

Foundation within Submission

58

We’re approaching the close of the hod cycle. I feel
anticipation and also some loss – I’m going to miss being with
hod so intimately. And paying closer attention to the small,
daily challenges of giving over control and letting go of my
efforts to shape things that are beyond me is sometimes really
difficult and scary, and sometimes liberating and embracing.

Hod is recognized as the “seat of prophecy” in the system of
the sefirot. As we bring yesod, foundation, into hod today, we
are invited to explore prophecy. Yesod brings us within reach
of the world of human existence–above, and aligned with
malchut/manifestation, we can see the realization of hod in the
world just ahead of us, but we’re not there yet.

Abraham Joshua Heschel teaches that human actions have an
impact on G-d—that G-d yearns for our closeness, our love, and
our partnership in tending to the world and its life
forms. Prophets, Heschel taught, were people who could
sympathize deeply with both G-d and with other people. They
could bring G-d’s reality to people, and people’s reality to G-
d. “To the prophet,” Heschel writes, “knowledge of G-d was
fellowship with G-d, not attained by syllogism, analysis or
induction, but by living together.” (The Prophets, Harper
Colophon, 1975, v.2, p. 3.)

Our dwelling in hod has been our time to touch “living
together.” By releasing our grip for a moment, maybe we’ve
been able to sink into the will and consciousness of another
being. What has it brought us? Where has it taken us? What
would we like to bring with us into the realm of manifestation?

We each have our own “seat of prophecy” that we can call on
and access. Like the prophets of the Hebrew Bible, sometimes
the message is hard to hear, and even harder to live into. And
sometimes the message comes on the wings of angels, lifting us
to new heights of love and understanding.

59

Kavannah/Intention:

Ribbono Shel Olam, Master of the Universe, today I invite
yesod, foundation, into my experience of hod, letting go. As
I ready myself to bring this quality of hod into the world, help
me to open my heart even wider to You. Help me to
remember that I don’t need to understand You in order to be
with You. Help me to discern your loving whispers in the
rustling of branches and the buzzing of bees. May my
practice today be of service to You and to Your creation.

Week 5 Day 7: Malchut she’b’Hod
Today is 35 days of the Omer, which is 5 weeks of the
Omer

Sovereignty within Submission

We arrive at the last day in the fifth week, the week of hod,
the day of malchut/manifesting in the world.

The biblical figure associated with hod is Aaron. Moses’ older
brother and spokesperson, Aaron is an astonishingly complex
character. While Moses is high on the mountain for forty days,
receiving Torah from G-d, Aaron is down below building the
golden calf. While Moses relates to G-d face-to-face, panim-el-
panim, Aaron’s path is performing elaborate ritual offerings in
the tabernacle and the holy-of-holies. No-one else’s clothes are
described in such fabulous detail. No-one else is charged with
running the messy, worldly work of slaughtering animals,
sprinkling blood, sending the scapegoat into the wilderness, and
effecting atonement for the entire people of Israel. While
Abraham was directed to spare his son’s life at the last
moment, two of Aaron’s four sons are struck dead when they
offer “strange fire” in their first act as holy priests. Aaron, the
talker, is a person and a prophet who lives his days so close to

60

G-d, and so splattered with the messiness of people living in the
world.

So we turn to Aaron on this day of manifesting hod in the world,
to remember that our lives are messy—there’s no way around
it. When hod, the sublime sense of splendor and connection to
All that comes with letting go, manifests in the world, life will
still be messy. But we will have touched something so powerful
and filled with love that maybe the messiness feels a little
different, a little less dangerous, a little easier to live with.

Kavannah/Intention:

Ribbono Shel Olam, Master of the Universe, today I invite
malchut, manifestation in the world, into my experience of
hod, letting go. I call on my ancestor Aaron to show me the
paths where holiness and worldliness meet. Help me to
receive the unpredictable, the unmanageable, the
unexpected with a bit more ease and release. Help me to
put on the special garment that was made just for me, and to
wear it with grace and dignity as I draw nearer to
You. Thank You for this week’s experience and experiment
with hod, with submitting to What Is. May my practice today
be of service to You and to Your creation.

 כּסּה שׁמים הוֹדוֹ וּתהלּתוֹ מלאה הארץ

The starry skies are G-d’s splendor; G-d’s song fills the earth!

— Habakuk 3:3b

61

The Sixth Week: Yesod

By Hazzan Shulamit Wise Fairman

Foundation, Bonding, Intimacy, Sensuality, Connectivity,
Creativity, and Sexuality

Yesod is the lower tip of the triangle that includes and
transcends the balance of Netzach and Hod. Moving from the
Right Hip and Leg of Netzach to the Left Hip and Leg of Hod to
Yesod– the belly, the womb, the locus of qi, the Hindu belly
chakra, and the phallus in traditional kabbalistic writings.

62

Drawing on the balance of willfulness, an aspect of Netzech,
and surrender, an aspect of Hod, Yesod is the FOUNDATIONAL
still point thru which the essence of the Great Mystery shines
thru us, enabling us to CONNECT! It’s the sephira through
which we cultivate our sense of inner peace and wholeness, so
that we can direct our creative and sensual energy in the most
clear and righteous way, cultivating deep connection with self,
others, nature, and divinity.

Our journey through the Endurance, Willfulness, and Eternity of
Netzah, balanced by the practice of Submission and Surrender
to What Is of Hod, brings us to Yesod.

Yesod is a juicy journey into the realm of Right Relationship.
With our willfulness and surrender in Balance, Yesod is the still
(foundational) point through which the Great Mystery shines,
and through which our creative and sensual desires bring us into
connection.

The opportunities to fall out of integrity with the foundational
relationships of our lives are many and varied. And yet the
potential for deep healing, satisfying intimacy, integrity, and
wholeness remains.

Yesod is the playground where our physicality and our
spirituality meet, and in which we get to explore the quality of
connection in our lives. This is the glorious challenge of Yesod –
to be in covenantal relationship with the Divine in such a way
that it is manifested in our relationships to ourselves, others,
community, creation, and all existence. And the opposite is
also true – to have our relationships to ourselves, others,
community, creation, and all existence create the covenantal
bridge to the Divine.

As we journey through the week of Yesod together, you may
wish to choose a particular relationship to focus on for the

63

week, or for any day–- your relationship with yourself, with a
beloved (friend, partner, family member, colleague…), with
community (Kehilla, humanity…), with Creation (Gaia), or with
any aspect of Divinity (YHVH, Shekhinah, Great Mystery…).

Week 6 Day 1: Chesed She’b’Yesod
Today is 36 days of the Omer, which is 5 weeks and 1
day of the Omer

Generosity within Connection

Chesed can be understood as Lovingkindness in the form of
Generosity or Devotion.

And Yesod can be seen as the channel through which it becomes
generative in our human experience.

“All you need is love, du du du du du…” If only it were that
simple, and yet perhaps it is! On this day of Love within
Foundation, let’s explore this most fundamental aspect of our
humanity, of our inherent divinity, and of our relationships. In
our morning and evening prayers, we sing and meditate on the
Great Love that flows forth to us. And then we focus on the
spiritual and ethical imperative: To Love the Great Mystery, the
Oneness of All.

How can we be more loving? How can we be more kind?

How might we open our selves to connect more deeply with the
Source of Love in the Universe, and be vessels for transmitting
it, sharing it, or being of service through it, as we tend to the
relationship of our choosing?

64

Ribono Shel Olam, Masterful One of all Time and Space, we
pray for your guidance in the quality of love that we bring
to our relationships, the Foundations of our lives. If we are
hardened to receive Love, help to soften our senses and
know our inherent worthiness. If we are stingy to share it,
help us trust in the abundant nature of Love’s flow. May our
experience of Connectedness be ever enhanced by our
opening to Love, both given and received!

Week 6 Day 2: Gevurah She’b’Yesod
Today is 37 days of the Omer, which is 5 weeks and
two days of the Omer

Boundaries within Connection

Every relationship benefits from boundaries or the strength of a
structure through which the flow of love is directed or
contained. On this day of the Omer, we consider what kind of
boundaries enhance our experience of connection. The vows or
agreements between lovers, the practice of Shabbat in
relationship to our work week, the daily writing practice that
gets us over the writer’s block hump, the guidelines that make
a community safe and welcoming, the confidentiality of
therapeutic relationships…. these are but a few examples of
boundaries or structures that can create space in which we
cultivate meaningful connection. Inside these structures, we
find freedom to express and experience the juiciness of living,
the love that fuels our life force.

Have I relinquished boundaries that bring honor to myself or to
others, for fear of rejection, failure, or loss of connection?

Have I leaned so heavily into setting boundaries that I have
eclipsed opportunities to connect, to let the love flow?

65

Ribono Shel Olam, Masterful One of All Time and Space, Help
us discern the boundaries of our relationships! We may flee
from structure or commitment, but find ourselves lost in the
sea of possibilities. We may hold fast to boundaries, unable
to perceive the light of love or opportunity awaiting us. We
may struggle to know ourselves and trust the truth of the
YES or NO bubbling up within us. But we want to learn to
channel the love in service of right relationship for
strengthening our experience of connectedness!

Week 6 Day 3: Tiferet She’b’Yesod
Today is 38 days of the Omer, which is 5 weeks and
three days of the Omer

The Heart of Connection

The ancient Israelite journey from the exodus of Mitzrayim, the
Narrow Place, to receiving Torah on Mount Sinai, was a
circuitous route. We were beginning to forge our peoplehood
and our relationship with YHVH. Freedom from slavery was not
for the purpose of having a limitless, undefined freedom, but to
be free to live in service to the ONENESS of EXISTENCE.

We are still unlearning the constriction and the mental slavery
of our past trials and traumas. Counting the Omer daily, we
aim to refine aspects of our selves that prepare us to receive
the great teachings of our lives.

Tiferet is the heart of compassion that balances the great love
of Chesed with the strengthening boundaries of Gevurah. It
aligns with Yesod through the central column of the sephirot. It
is, perhaps, the inner-heart-work that lends itself to expression
through the acts of intimacy, creativity, and connection that
bring us into relationship, the realm of Yesod.

66

Today, as we consider a relationship in our lives, let us feel into
the beauty of compassion and balance.

We when show up with an unresolved heart, or we’re out of
balance with our level of giving or guarding, whether to our own
prayer practice or with our beloveds, we can struggle to see the
reality of its rippling effect.

Ribono Shel Olam, Masterful One of All Space and Time, help
us to bring our most compassionate selves forward to our
relationships. Help us to be the Beauty and balance we seek
in connection! May our inner work to know our truth serve to
honor and magnify the quality of our relationships, that we
may be in our most authentic and compassionate
expression.

Week 6 Day 4: Netzach She’b’Yesod
Today is 39 days of the Omer, which is 5 weeks and
four days of the Omer

Showing Up in Connectedness

Conscious relationships take time and effort, whether you’re
aiming for a lifetime or a season, and whether we’re speaking
of a creative process, the pursuit of justice, a daily
conversation with God, or a friendship or partnership. It takes
endurance to commit to the long arc of a relationship’s
unfolding, and this is the quality of Netzach within Yesod that
we’ll explore today.

Netzach challenges us to consider how the foundation of our
connectivity is based not only on knowing the truth of our own
hearts, but in persevering with the work of relationship that
honors the process itself, not just a perceived end game, and it

67

honors the needs of the “other” we are relating with. For some
of us, keeping our “eye on the prize” motivates us to keep on
truckin’… and yet the prize itself can shift or be its own illusion
of fulfillment. It may be all about the process, after all!

How do we keep showing up, even when the going gets tough,
or the end result is understandably mysterious or surprisingly
elusive?

What helps us connect to the eternal element that enlivens our
relationships, and enables us to work towards their
betterment?

Ribono shel olam, Masterful One of all Space and Time, help
us to persevere and keep showing up to the ongoing work
and play and exploration that our relationships
require! May our own connection to our Source, our
creativity, our sexuality, our life-force be a tremendous
foundation from which we can act in service to our ongoing
relationships.

Week 6 Day 5: Hod She’b’Yesod
Today is 40 days of the Omer, which is 5 weeks and 5
days of the Omer

Presence within Connection

There are moments of deep engagement that feel sublimely
timeless, that give us a taste of complete and utter Presence
with what IS. This quality of Hod allows our relationships to
breathe and to benefit from the humility and gratitude that
deep Presence cultivates.

In contrast to the ongoing efforting and visioning of the long ark
that Netzach brings us, Hod invites us to receive or submit to

68

what IS along the way. It ain’t always easy, or pretty, for that
matter, but it’s arguably the realist thing happening!

What confusions about our safety, our belovedness, or our
inherent connectedness compel us to keep moving, stay vigilant
and resist slowing down?

How might we cultivate a practice of taking time for gratitude,
for spaciousness, for attuning ourselves to the ever-unfolding
Presence that animates our lives and relationships?

Ribono Shel Olam, Masterful One of all Time and Space, Help
us relax into the splendor of our connectedness! Help us
practice letting go of agendas, goals, and expectations, to
allow ourselves the gift of getting Present with What Is. May
our spaciousness become a still point thru which the eternity
in every moment shines through!

Week 6 Day 6: Yesod She’b’Yesod
Today is 41 days of the Omer, which is 5 weeks and 6
days of the Omer

Foundation within Foundation - Connection within
Connection

This most magnified day of Yesod invites us to embody the
juiciness of our aliveness, and to channel the spiritual energy
and wisdom of all the sephirot spiraling down towards Yesod
into our Foundation, the spring board of our lives lived in the
reality of relationship.

A quick review of the lower triangle of sephirot as mapped on
the body: Netzach is located in the right hip and leg, Hod is
located in the left hip and leg, and Yesod is located in the locus
of our life-force energy and sexual organs in between them. In
Middle-Eastern dance, if your core (Yesod) is not strengthened

69

and activated, you can easily swing your hips out too far to the
right (Netzach) or too far to the left (Hod). In relationship with
anyone or anything, we, being human, often find ourselves out
of balance, either swinging too much to the side of willing-
persevering or too much on the side of surrendering-being,
missing out on the deep wisdom and benefits of both.

Yesod sh’b’Yesod might just be saying: Hey, you– you
magnificent creature! The quality of your Foundation, your
ability to effectively channel your energy, will determine the
quality of connectivity that you experience in relationship to all
that Is. Be in the juiciness of your life with integrity, drawing
from the wellspring of wisdom and energy that is sourced from
the sacred.

Ribbono Shel Olam, Oh, Masterful One through all Space and
Time, Help us to feel our aliveness, our life-force, and to
ground ourselves in its righteousness and beauty. Help us to
connect to one another, to our passion projects, to the
natural world through our creativity and sensuality,
experiencing meaningful, fun, safe and healthy relations!

Week 6 Day 7: Malchut She’b’Yesod
Today is 42 days of the Omer, which is 6 weeks of the
Omer

Shekhinah within Connection/Foundation

We’ve come to the final day in our week of grounding ourselves
in the foundation of our connectedness, Yesod. We turn our
attention to Malchut-Shekhinah, the Indwelling Presence, the
realization of the Divine through all existence.

Let us consider one of the profound ripple effects of coming
into greater awareness of our own sacred foundation and life
force energy–our consequently increased capacity to realize the

70

sacred nature of everything and everyone around us. The more
fully we come into relationship from an I-Thou perspective,
honoring the Godliness in ourselves and others, the more the
love, the strength, the compassion, the integrity and the
splendor of our relationships will be realized.

How does the Infinite, as wo/manifested through the finite,
inform our experience of relationship? In what areas of our life
are we less attuned to the sacred nature of things?

Perhaps we’ve underestimated the effect of bypassing certain
relationships or their need for healing. Perhaps our relationship
to food or sex or money, to our carbon footprint or our
childhood trauma, to the media we expose ourselves to or to
strangers in need, could use some elevated awareness and
attention.

Ribbono Shel Olam, Masterful One of all Time and Space,
Help us to experience the sublime nature of what may
appear to be mundane! May our efforts to know ourselves
and be in right relationship lay a foundation for the ongoing
healing needed in our world. May we be guided and
protected beneath the wings of Shekhinah, made ever more
aware of the Sacredness of all Life.

71

The Seventh Week: Malchut/Shekhinah

By Rabbi Shifra Tobacman

Malchut means Sovereignty. This sefirah is also often called
Shekhina, a name for God associated with Divine Presence. The
word Shekhina is related to the word shochen, to dwell, and
Shekhina is the in-dwelling Presence of the Divine in our lives.

Malchut / Shekhina can be thought of as the world around us,
and also as the Divine living within us. When we focus on this
sefirah, we take all the awareness built up to this point in our
practice of counting the Omer, and consider the very ground we
walk on, the air we breathe. We notice the life that breathes
through each creature and plant, and the breath that keeps
each of us alive. We pay attention to the Life that courses
through each drop of water in the ocean, and that which
courses through our bodies.

When we invoke awareness of the Shekhina during the last week
of counting the Omer, I like to think that we are grounding
ourselves for receiving whatever wisdom or insight will make its
way to us, whatever personal Torah is ours to learn. We listen
to the world and to the people around us, and we listen for the
still small voice within that reminds us of… something …
whatever that something is for each of us, whatever that
something is that we need to glean, or ask, or know – whatever
it is we are needing to receive as we approach Shavuot, the
pinnacle of our seven-week journey.

Week 7 Day 1: Chesed She’b’Malchut
Today is 43 days of the Omer, which is 6 weeks and 1
day of the Omer

Today begins the seventh and final week of our Omer counting.
For me, there is often a bittersweet feeling at this time,

72

because I find Counting the Omer to be such a rich and
rewarding experience and am a little sad to see it coming to an
end. It is like walking to a destination and having all kinds of
interesting and surprising experiences along the way, and even
though the destination is still appealing and you are glad to be
arriving, you are also sorry to see the journey there coming to
an end.

But the teachings that have been shared on this site have been
so satisfying. They have evoked awareness and awakening for
body, mind, heart and soul. So as we enter the realm of
Malchut, of sovereignty and Divine Presence, I invite you to
open your heart and consider what you have experienced on the
journey taken so far.

Contemplating the Journey

Consider the elements
required for the Omer counting journey.

Without Chesed,loving-kindness,
the discipline and strength of Gevurah can become harsh.
Without Gevurah,
Chesed’s kindness can become so soft
it disappears.

Both are needed for the harmony that is Tiferet,
which holds the scaffolding in place,
allows for the enduring quality we call Netzach.

Without the endurance of Netzach
the splendor and gratitude of Hod would be short-lived
and we might not have time to discover
the humility experienced
in the face of our awe-inspiring world.

Awareness of Hod makes it possible

73

to be connected to the Divine in Yesod,
a foundational and creative force,
to be bound to Life
without being bound as slaves
and our freedom of spirit
carries us towards the majesty
of Malchut.

For today
the realm of creation rests on Chesed.
Through acts of random
and not-so-random kindness
we can remember,
kindness is ours, now and forever.

May kindness be a gift
you channel through the Divine
here at the 43rd Gate.

Week 7 Day 2 Gevurah She’b’Malchut
Today is 44days of the Omer, which is 6 weeks and 2
days of the Omer

Gevurah represents a kind of strength that comes from clear
discernment of a situation or disciplined practice and learning
of something. As our teacher Sandra Razieli said in her
introduction to Gevurah, it is “essential for the health and well-
being of our personal lives, our communities and the world.”

Gevurah increases our capacity to till the soil and reap the
harvest of our own lives. Whether we are engaged in a course of
study, a sport, a professional endeavor or a spiritual practice,
gevurah gives shape to our pursuits, and makes it easier to
discern the Presence of the Divine around us.

Poetic Meditation: A Prayer for Strength and Discernment

74

Gevurah is the fortitude it takes
to march into physical battle.

It is also well represented
by rows dug evenly and
amended with rich nutrients
in a previously rutty field.

It is the strength
of a disciplined martial artist
knowing just when, and how,
to approach and retreat,
to move energy, big or small
into the larger stream
or round itself until it falls.

And then there is the focused will
to stand against tyranny
without becoming a tyrant,
to advocate for those in need
without mistaking others’ needs for our own,
to believe so deeply in justice
that we fight for it justly
without revenge as our motive.

Gevurah helps us to live each day
knowing how to stand tall in gravity,
and to hold one another firmly, lovingly
from within a deep groove of integrity.

When our disciplined Gevurah
is channeled into Life-Affirming Divine Presence
we can tell, we are tilling the soil
for consciousness, and new beginnings.

This is our prayer at the 44th gate.

75

Week 7 Day 3 Tiferet She’b’Malchut
Today is 45 days of the Omer, which is 6 weeks and 3
days of the Omer

Last week at this time, Hazzan Shulamit reflected on Tiferet of
Yesod this way. “Freedom from slavery (in Mitzrayim) was not
for the purpose of having a limitless, undefined freedom, but to
be free to live in service to the ONENESS of EXISTENCE.”

A colleague once led a group of us in an exercise that seems to
exemplify today’s pairing of Tiferet (balance, harmony) within
Malchut (Divine Presence). We sat in a circle. He took a deep
breath in and let it out slowly with the chanted syllable
“ohhhhh”. During his chant, he indicated for the next person to
start, and during that person’s chant, he indicated for the next
person to start, and so on. We continued that way for some
time, going around the circle several times, each taking our
individual breath in and making our individual “ohhhh” sound as
we breathed out. Waves of sound emerged, an intermingling of
breath and voices. At first the sounds were not all in tune with
each other, but as we continued we found a place of
attunement, a place of harmony.

And then, as we continued longer, the notes merged. We moved
from Attunement to At-One-ment. The harmony of our discreet
voices had blended into a single note. And “ohhhh”, what and
awesome surprise.

Musical harmony is a sharing of breath channeled consciously.
Sometimes we can breathe our way to awareness of the
Oneness of Existence. Tiferet of Malchut.

Week 7 Day 4 Netzach She’b’Malchut

76

Today is 46 days of the Omer, which is 6 weeks and 4
days of the Omer

Today’s pairing of qualities is Netzach (Endurance) of Malchut
(Divine Presence).

Netzach is what keeps us going even in the face of seemingly
insurmountable odds.

Poetic Meditation: Remembering the Enduring Nature of
Divine Presence

Life, short as it is,
is a long journey.

What gives us endurance
for the duration?

Religious observers of many faiths would say,
“God gives me the strength to go on.”

But what happens when we are not so sure about God,
or when we don’t believe in God at all?

What gives us the strength to re-connect
to the spirit of life and living?

When we practice enduring love
we witness Divine Presence in our lives.

Netzach is the endurance of the sun,
brilliant, lasting.

Even when night comes
or there is a storm
and it goes out of sight

77

the sun is still there
informing life on earth.

Even if we don’t understand
exactly how it works
the sun’s rays are a required element
for us to breathe.

Breathe in the sun’s enduring nature
and know it lives in you
even as you breathe it back out.

The plants and trees breathe it in
and recycle it back to you.

This is the 46th gate.

Week 7 Day 5 Hod She’b’Malchut.
Today is 46 days of the Omer, which is 6 weeks and 5
days of the Omer

As we near the end of the Omer journey, I find wonder just
what it means to remain open to a sense of Divine Presence in
the world around us. How I can continue to notice the signs of
wisdom, to witness the unfolding of Torah that comes when we
pay attention?

Today’s pairing of qualities is Hod (splendor, humility,
gratitude) of Malchut (Divine Presence). Or, we might say, Hod
in the face of Malchut.

Once when doing chaplaincy in a hospital, I met an 83 year-old
woman whose body was riddled with cancer and who was being
treated for complications. She had a remarkably positive
attitude about the whole ordeal, and expressed a great deal of

78

gratitude for the many people who supported and loved her. I
asked what made it possible for her to remain so positive in the
face of her difficult situation.

“It inspires people,” she said, “and that makes me feel I am
being of service to God.” I was so touched, and so grateful to
have shown up in that moment, to have experienced the
awesome inspiration of this woman’s gift. I love these small
simple moments, the ways our surroundings, or other people’s
experiences, enter our own and make us say, “Oh, I am so glad
to have been present for this, present to You.” One of my
chaplain colleagues taught me a song by Becky Karush that aptly
expresses gratitude at being present to Divine Presence.

Halleluyah, here I am, here I am. Halleluyah, here I am, here I
am. Let it rain, let it shine, let it snow, I don’t
mind. Halleluyah, here I am, here I am.

Week 7 Day 6 Yesod She’b’alchut
Today is 48 days of the Omer, which is 6 weeks and 6
days of the Omer

Today’s pairing is yesod (foundation, connection) of malchut
(divine presence).

I am reminded of the practice of putting on tefillin, sometimes
known as phylacteries in English. Whether we individually
engage in this practice or not, we can imagine the intimacy and
sense of connection the ancient ritual inspires. When people
wear tefillin to make morning prayers they are symbolically
binding themselves to Holy One-ness.

For many years I found this practice odd at best, even
distasteful at times. It didn’t seem to have anything to do with
the way I thought about Judaism, God or the world around me.
And as someone who grew up in a non-religious home, it seemed

79

like an antiquated vestige of earlier generations. I associated it
exclusively with the Orthodox men I had seen do it, and wanted
to separate myself from that sort of Jewish practice. But then
in recent years I began to notice more people in the liberal and
progressive Jewish world wearing tefillin for morning prayers,
including a number of women and queer people. As more people
included themselves in the circle of this tradition, the tradition
itself became transformed in my heart and mind. I found myself
feeling less distant from the generations of Jews who have done
this mitzvah, more included, more embraced.

At a certain point in the donning of tefillin, the practitioner
recites the words below, phrases that evoke Love in our lives. I
like to recite these lines when putting on my wedding ring each
day, reminding me of both my enduring love for my wife, and
the holiness of our relationship.

I will betroth you to me forever
(v’erastich li l’olam)
I will betroth you to me in righteousness and justice
(v’erastich li b’tzedek u’v’mishpat)
and loving-kindness and compassion
(u’v’chesed, u’v’rachamim)
I will betroth you to me with faithfulness
and in union with these essential qualities
you will know Y-H-V-H, the Unfolding of Being.
(v’erastich li b’emunah, v’yada-at et Y-H-V-H.)

Poetic Meditation: Connecting to Each Other, Connecting
to Malchut

Ask yourself today
how do we be,
and how do we create,
holy beloveds?

80

Walk through the 48th gate and notice any answers that arise
throughout the day.

Week 7 Day 7 Malchut She’b’Malchut
Today is 49 days of the Omer, which is 7 weeks of the
Omer

It is hard to believe that the last day of counting the Omer has
arrived. Within hours it will be Shavuot, when we commemorate
the receiving of Torah.

This day is represented by Malchut of Malchut. It is a day to
consider the Divine Presence around us (Sovereignty, Nobility)
and the Divine Presence within us (Shekhina). It is a time to
consider our own place in the world, our relationship to the
Divine and to one another. We might imagine standing at the
top of a mountain. From here we can look out at the journey we
have taken, the one towards which we are headed, and the one
we see when we focus in on whatever is happening in this
moment, in this place, right now.

Perhaps in doing this, and in gleaning the lessons from the last
49 days, we can even get a glimpse of our own best selves.

Poetic Meditation: Divine Presence All Around Us, Divine
Presence Within

This Gate is Ha-makom,
The Place, Divine Presence
in the world around us.

It is Every Place.
It is our shared Sovereignty.

Our true human inheritance

81

is shared nobility
with all people and peoples,
such awe of each other’s beauty
that we are humbled and inspired
to abiding love
for the earth that sustains us all.

This very place you are in
is noble and you
can be noble within it.

What are you like as a noble being?

What desires do you have,
what kind of love?

What sustains you?
What keeps you humble?

What is your personal task in this life?
What journey are you on?
Who are your fellow and sister travelers?

What can you do today
to demonstrate your own nobility
or unmask the divine spark
in another’s eyes?

This is the entry point
to the 49th gate,
to revelation,
and new beginnings.

82

Appreciations

In 2013 Sharon Grodin led Kehilla Community Synagogue in
an experiment with blogging the Omer. Seven people each
addressed one week of the Omer counting, offering teachings

and intentions for each day of that week:

83

Howard Hamburger, Kehilla Spiritual Leader - Chesed

Sandra Razieli, Kehilla Spiritual Leader - Gevurah

Rabbi David J. Cooper, Kehilla Community Rabbi - Tiferet

Rabbi Diane Elliot, Kehilla member – Netzach

Rabbi Dev Noily, Kehilla Associate Rabbi - Hod

Hazzan Shulamit Wise Fairman, Kehilla Music Director - Yesod

Rabbi Shifra Tobacman, Kehilla member – Malchut

Sharon Grodin edited and posted the offerings online, also
sending daily updates to subscribers. In 2016 Shoshana
Finacom painstakingly pulled the text from Kehilla’s website
and collected it in a document. In 2017 Dev Noily edited the
text and formatted it for this booklet.

We offer our gratitude to all who had a hand in creating this
guide, to the Kehilla community that inspired it, to the
ancestors—ancient and close—who taught us this tradition.
And to the Holy One of Blessing, the energy of life, may the
words of our mouths and the meditations of our hearts bring

us into growing alignment with You and with all creation.

	We’re Free. Now What?
	The Practice
	The First Week: Chesed
	The Second Week: Gevurah
	The Third Week: Tiferet
	The Fourth Week: Netzach
	The Fifth Week: Hod
	The Sixth Week: Yesod
	The Seventh Week: Malchut/Shekhinah
	Appreciations

