Hekhalot Rabbati

This the major Hekhalot tractate. The main body is 26 chapters, while the last 4 or 5, appended to them belong to Sar-Torah speculation. (The secret technique of the study of the law and its memorisation)

The text begins: "What are the incantations which should be recited by him who wants to behold the vision of the Merkavah, to descend and ascend safely."

1: Technical aspects of descending and ascending are asked.

2: Mystical incantations play an important part in the journey.

3: Those incantations were learnt by a mystic (Rabbi 'Akiva) during a heavenly ascent.

The idea of the mystics sharing the song of the angels comes close to the idea expressed by the Qumran sectarians that the special merit of the believers was to enjoy partnership with the angels.

Chapter 3 begins with a short dialogue between G-D, who is here called Zoharariel (G-D of the Shining Light) and the mystic as to why the mystic is so terrified. He says that he has called G-D for 6 hours a day, and the angels drag him to his knees till he reaches the Divine Throne.

He proceeds to describe the Divine Throne, described as hovering ever since the creation of the world.

The creatures carry it but they do not place their feet on the firmament.

What the Throne here is described as doing and saying implies that G-D is not always present on His Throne in the Divine Palace. When G-D is absent from the 7th hehhal, he resides in the 8th heaven which is above the heads of the creatures.

The 7th is therefore the official Court of G-D. He attends there, 2-3 times a day, corresponding to the prayer times of the People of Israel.

The text in Hekhalot Rabbati 3 describes G-Ds descent to the 7th hekhal says:

Wonderful loftiness, strange power, Loftiness of Grandeur, power of majesty that the Angel of the Countenance of G-D behaves thus thrice daily in heavenly court before Your Throne of Glory, when He comes and arrives in heavens above the heads of the cherubim, above the heads of the Ofanim and above the heads of the Heavenly Creatures.

And the Cherubim, Ofanim and the heavenly Creatures, bound, stand beneath the Throne of the Glory. And when they (the elders) see Him coming on the firmament which is above the heads of the Cherubim, the Ofanim and the Holy Creatures, they retreat and are frightened and fall back and swoon.

When G-D appears on His throne in the 7th heaven, He is clad in His Divine Garment (Haluq).

