

Klipot and Religion, an Old & Unfortunate Combination

by Ariel Bar Tzadok

Copyright © 2013 by Ariel Bar Tzadok. All rights reserved.

In the philosophical Kabbalah, sinful behavior is referred to as klipot. Klipot are the husks or shells that cover and conceal the inner fruit and light. Sinful behaviors are, therefore, the superficial coverings that conceal within them proper intent. The heart may be good, but the actions, emotions and thoughts ascending out of the depths of the heart become skewered, manipulated and twisted. This is how sinful behavior is born.

While sinful behaviors are often easy to recognize as violations of the Law and Word of God, emotions and thoughts that are klipot are often concealed so well that they are mistaken to be holy, all the while that they are nothing but the opposite.

Many klipot have been attached to the Word/Torah of God. Many personal teachings and beliefs have been elevated from being the thoughts and feelings of individual authors, and transformed into being expressions of the Divine Will. Of course, nothing could be further from the truth, but the mere suggestion of this is enough to send believers into fits of rage!

How dare it be said that their sacred religious teacher is not speaking God's word! Such a thought is blasphemous, so the religious say. Yet, with so many different religious teachers, each teaching a series of beliefs that often contradicts and dismisses other systems, not everyone can be right, not everyone can be speaking God's word. Somebody has to be wrong! And for the faithful, it is always those belonging to the other school of belief that are wrong, whereas they themselves are, of course, always right!

Over the centuries many ideas and beliefs have filtered their way into religious beliefs. The origins and sources of such beliefs can indeed be traced, and scholars of religion have been tracing the history of religious beliefs for a very long time. Scholarship reveals how certain beliefs inside the religion may very well have had their origins, if not their counterparts, outside of it. Essentially, evolving religious beliefs parallel the evolving minds, and thoughts, of society in general.

Unfortunately, once something has been introduced into the religion, and it starts to be embraced by many, it is then transformed from being something peripheral, to something essential. While the essence of religion has no relationship to this new belief, the new belief's ascending position has transformed it into a core tenet, and any challenge to it, or exposure of its true history and origins, is tantamount to blasphemy in the eyes (and ears) of the religious faithful. This is how klipot are born and grow.

This problem has plagued religion for centuries, and the layers and layers of klipot have just grown and grown. If all the klipot of what we believe, and feel to be true religion were ever all at once removed, what would remain would be a serious crises of faith for all believers. Essentially, most of what today passes as true religion, is not so, and more, it never was. There are even elements in modern religion which contradict the very foundations of what the religion was meant to initially establish. The klipot are indeed doing their jobs, blocking out all sight of the true inner fruit and light.

So, how does one discover what is real religion and what is klipah? The answer to this was revealed long ago as one of the foundations of the religion. The answer is study!

Study of religion, its origins, its parameters, its essential foundations and its historical development, these are the subjects that expose the true fruit and light within religion. It is easy to accept any old teaching that is called religious, and accepted by the religious as being so, but to take such a belief or teaching and hold it up to the light of scrutiny takes courage and effort.

Even with courage and effort, one must be willing to accept the discoveries of one's inquiries, and then have the conviction to stand up against the uneducated, unenlightened masses, and try to shine the inner light upon them, from within the shattered husk of the klipot.

Needless to say, the one who shatters the husk will be accused on shattering the religion itself. Because the believers cannot distinguish between the husk/klipah and the real light/fruit within it, they will condemn and fight anyone who endeavors to shine the light of truth upon their misguided cherished beliefs.

And so the process of enlightenment takes a very, very long time.

Recognizing cherished beliefs, emotions and actions as being klipot of religion, and not only nonessential to it, but often also detrimental to it, is a major undertaking that can only be accomplished after long and hard study, and equally long and arduous courage, to strip away what should not have been there in the first place.

Study Torah! Scrutinize what is studied! As the wise adage in Avot says, "flip it over and flip it over again." Do not be so quick to accept any religious teaching until you have examined it thoroughly for its historicity and authenticity.

Faith is one thing. Misguided emotionally based faith is another. If we truly wish to return to God, then we must strip away all the husks and shells that are blocking our path.

As long as people of religion continue to embrace klipot that are contrary to their very religion, they will continue not knowing God, not knowing the truth of their own religion, and they will continue maintaining a system of embellishments and superstitions that will continue to be for them a source of psychic and spiritual harm.