

[image:]

[image:]

The Way

Using the Wisdom of Kabbalah

for Spiritual Transformation

and Fulfillment
[image:]
[image:]
[image:][image:]

[image:]
[image:]
[image:]

To Rav and Karen Berg-my teachers and my parents: I will
never be able to repay you for all you have given me. You have
taught me all anyone needs to know, through your words, your
actions, and most importantly, through your lives. All that I am
is all from you.
To my brother and friend, Yehuda: Thank you for your friendship. May we continue together to reveal this wisdom to the
world.
To Monica, my wife and my love: You are so much more than
any man could hope for. You are my vision of love, joy, and
fulfillment. For me, you are the epitome of both physical and
spiritual beauty. You are my partner and my best friend. May
we complete this journey together.
To our son, David: I hope I never take for granted the great gift
that you are. For me, you are pure Light.

Contents
Acknowledgments xi
Introduction 1
The night fear 4
The benefits 6
Using this book 7
Questions to keep in mind 8
PART ONE
The Way of Kabbalah
CHAPTER 1
Creating Fulfillment 11
The Creator 14
The Light of the Creator 16
The rocky path to transformation 18
Accomplish what you came here for 20
CHAPTER 2
Kabbalah through the Ages 24
Abraham created a portal 25
The powers of the letters 26
The Zohar 28
Rabbi Luria and tikkun 29

Opening to the Light 30
Advanced Kabbalah 32
CHAPTER 3
The Light and the Vessel 35
Light and Vessel: The metaphysics of creation 36
The Light 38
The Vessel 39
The shattering 40
Reconnecting with the Light 43
The four central principles of the Way 45
Our own best interests 46
The intention of sharing 47
The story of one people-and of all people 49
The inner creation 51
The death of death 53
The Rabbi and the Landowner 53
The Upper Worlds 57
You have to earn it 58
PART TWO
Getting Ready for the Light
CHAPTER 4
The Work of Living 63
The one-directional pathway 65
Proactive versus reactive 66
Going against our nature 68
Positive and negative, light and dark 70
We're all in the same boat 71

Take action in the real world 73
Put together the jigsaw puzzle 73
The source of pain and suffering 75
What is evil? 76
There are spiritual laws 79
The element of choice 80
Wheels of the Soul 82
Use your time well 85
CHAPTER 5
Building a Relationship with the Creator 88
A Great Gift, Well Disguised 89
Ask for it 91
The Master Builder 93
When you believe it, you'll receive it 94
It is never too late 94
Higher than the angels, lower than the worms 95
The Hell Within 96
Chaos and the meaning of angels 100
Without the Creator we are less than nothing 103
The Dark Angels, the Light Angels, and the Gray Angels 105
CHAPTER 6
The Twelve Spiritual Laws of the Way 109
1. Know that every day is an opportunity for transformation 110
2. Hear the Voice from Above 110
3. Understand that we are all mirrors 111
4. Trust in the Creator-emunah 112
The Rabbi and the Train 112

5. Ask for divine assistance 116
6. Realize that we are always being tested 117
7. Repent with joy 121
Cleaning the Barn 122
8. Be never satisfied 123
The Three Judges 123
9. Walk like the blind 127
10. Use death as a motivation 128
11. Experience the pain as our own 129
12. Don't judge others 131
PART THREE
Spiritual Transformation
CHAPTER 7
Understanding Our Thoughts and Feelings 135
Live with joy 136
Appreciation brings joy 137
Realize that envy is a constant temptation 139
Know all the meanings of fear 142
We are truly not alone 143
Always be aware of anger 144
Embrace love 146
CHAPTER 8
Using the Spiritual Tools 149
Share 150
Our Inner Nature 150
SHARING IN ACTION 154
1. Be before doing 154

2. Be ruthless and without mercy 155
3. Realize that difficulties are more apparent than real 156
Practice charity 157
CHARITY IN ACTION 160
1. Give everyday 160
2. Know what to give 160
3. Start small 161
4. Keep it quiet 163
5. Remember that money isn't everything 164
Pray 165
An Open Heart 169
How TO PRAY 172
1. Love your neighbor 172
2. Replace doubt with certainty 173
3. Pray the way that works best for you 174
4. Pray for others 175
5. Understand the answers 176
Practice Shabbat, the Sabbath 177
OBSERVING SHABBAT 182
1. Wear something special 183
2. Be charitable 183
3. Greet Shabbat 183
4. Sing Shabbat songs 184
5. Give blessing 184
Celebrate holidays and miracles 185
MAKING MIRACLES HAPPEN 189
1. Shift your perspective 189
2. Pay attention to miracles 190
3. Borrow on your tzaddik 191
Study 193

STUDY IN ACTION 202
1. Know where you're starting from and where you want to go 202
2. Pay attention 203
3. Give thanks 203
4. Scan the Zohar 204
Practice introspection and meditation 205
The Near-Catastrophe and Its Lesson 207
KABBALISTIC MEDITATION TECHNIQUES 211
1. Practice breathing meditation 211
2. Meditate on sacred verses 213
3. Practice spiritual conversation 214
4. Practice listening meditation 216
5. Practice creating love and forgiveness 217
6. Practice music meditation 220
7. Practice proactive visualizations 221
Go into daily life 225
CHAPTER 9
Sharing the Way 226
Kabbalah's answers to the fundamental questions 227
A call to action 230
The Envelopes Slipped under the Doors 232
Glossary 238
Bibliography and Sources for Further Reading 240
Index 241

Acknowledgments
I would like to thank the many people who have made this
book possible:
Most importantly my parents and teachers, Rav and Karen
Berg. One cannot hope for better parents and guides. You have
taught and helped millions of people, and I am lucky to be one
of them.
Rabbi Shimon bar Yochai, Rabbi Isaac Luria, Rabbi Yisrael
Baal Shem Tov, Rav Yehuda Ashlag, Rav Yehuda Brandwein.
This book is your wisdom. I hope I have done it justice.
Yehuda Berg, my brother, my friend, for your insights and
help.
My wife, Monica, for your support, assistance, and love, and
for giving me the greatest gift in our son, David.
Don Opper, Mitch Sisskind, Peter Guzzardi, and Muriel Nellis, whose help has been invaluable in bringing this book to
publication.
Tom Miller, my editor at John Wiley, for his important additions and comments (which prove again that the last mile is the
longest mile!).
All the people at the Kabbalah Centre, and the thousands of
students who have learned with me and from me. You help me
to understand these concepts better every day.

Introduction
[image:]
The wisdom of Kabbalah is a five-thousand-year old
tradition whose purpose is to bring an end to all
pain and suffering in the world.
When I was six years old our family was living in Jerusalem.
At that time my father and mother had made the decision not
only to devote their lives to following the spiritual teachings of
Kabbalah, but also to bring those teachings to the world.
My father, Rav Berg, had been raised in a strictly observant
Jewish environment in Brooklyn. After many years of study, he
was ordained a rabbi and spent several years teaching in a
yeshiva in New York City. But over time he grew disenchanted
with the insularity and lack of inclusiveness in the Orthodox
way of life. Eventually he began a career in business, while still
remaining observant in his personal life. After many years of
living this way, he made a trip to Israel, where he was introduced to Rabbi Yehuda Brandwein, the spiritual leader of the Kabbalah Centre in Jerusalem and one of the twentieth century's greatest masters of the spiritual teachings of Kabbalah.
(Whenever I visit Jerusalem today and meditate on Rabbi
Brandwein's great soul, I gain wisdom and strength to live
according to kabbalistic teachings.) Through his relationship
with Rabbi Brandwein, my father made the decision to end his
business career and dedicate his life to Kabbalah. Before Rabbi
Brandwein passed on, he designated my father to succeed him
as the leader of the Kabbalah Centre.

My mother, Karen Berg, came to Kabbalah along a very different path. Her family had not been at all observant. Before
meeting my father, she led the life of a secular Jewish woman.
Yet it was she who first suggested to my father that the wisdom
of Kabbalah should be brought to humanity as a whole-that
the ancient teachings should be made available to anyone who
had a true desire to learn, regardless of their background and
religious identity, or their lack of one.
Even as small children, my brother and I were aware that this
was a truly extraordinary undertaking. Kabbalah ("to receive"
in Hebrew) is a body of mystical wisdom that had long been
kept secret from the world. Although it is really the Creator's
gift to all mankind, Kabbalah has for centuries been identified
with the esoteric or secret tradition of Judaism. Access to kabbalistic books and teachings had been granted only to scholars
whose qualifications had been established over many years, or
even over an entire lifetime.
The reasons for these prohibitions were twofold. Kabbalah
teaches that the Torah-the first five books of the Bible-was given to Moses by the Creator. The Torah was literally dictated
to Moses on Mount Sinai, as described in the Book of Exodus.
Every word, every letter, of the Torah was received from God,
but this was really only the beginning of the wisdom that
Moses gained on Mount Sinai. The Torah, and indeed the
entire Bible, is really a blueprint-an encoded introduction to
a much more detailed body of wisdom that was also given to
Moses by God. This was the so-called oral tradition, which
was never to be written down lest it come into the possession
of those who might misuse it. And even in the absence of malicious intentions, the teachings could be dangerous to those
who were unprepared to receive them, in the same way that a
lightning strike can overwhelm the circuitry of an ordinary
household.

My parents were not only studying and living each day
according to kabbalistic teachings, but were also actively making Kabbalah available to anyone who desired to learn. This
was their purpose in the world. It filled every moment of their
lives, and from a very early age it encompassed the lives of my
brother and me as well. We adhered to all the rituals and observances given in the teachings, which Kabbalah tells us are really
tools for connecting with the Light of the Creator and for fostering spiritual transformation. And we visited many spiritually important sites in Israel, including the town of Safed.
Safed was and is no ordinary place. Over the centuries Safed
has been home to the greatest sages of Kabbalah. Here the mystical teachings have not only been studied but also put into
practice to create a truly spiritual way of life. As my parents
explained, the souls of the masters were still present in Safed, and the purpose of our visit was to connect with the souls of
the kabbalistic masters who had created this extraordinary
environment. Contrary to our usual understanding of death,
the ancient sages had neither "departed" nor been "taken
away." For them, death was not something that separated
them from us in any fundamental way. It was as if they had
simply gone from one room to another while remaining within
the same house. Their spiritual attainments in life were so
great that they were already at home in the spiritual dimension even while their bodies still lived and breathed in the
physical dimension.

At the cemetery at Safed, we could still communicate
directly with the great kabbalists. We could feel their presence.
For us children, visiting the graves of the righteous was like
entering the presence of great and wonderful people who had
decided to take themselves outside the everyday world for a
while. Most importantly, we could expect with absolute confidence that they would someday again be in our presence.
Indeed, the resurrection of the dead and mankind's attaining
immortality are basic kabbalistic teachings. As my father
explained to us, these would come about through the spiritual
transformation of humanity.

The night fear
One night, while I was lying in bed at the motel we were staying
at in Safed, one thing worried me. For the time being, people
would still have to leave this world. They would still have to die.

The meaning of this suddenly struck me. Someday my father
and mother would no longer be physically present in my life.
Someday I would have to say good-bye to them! I began to cry,
rushed into my parents' room, and climbed into their bed. I
kept thinking, There has to be a way to stop this!
There really is a way, and the purpose of this book is to tell
you about it. I've called the book The Way-rather than A Way,
My Way, or One Way-not from lack of respect for other points
of view, but from a sense of responsibility to present things as I
truly understand them to be. I believe that Kabbalah really is the
way to fulfill our destiny as human beings-and that destiny is
nothing less than happiness and fulfillment of an order completely different from anything else we've ever known.
Not a week goes by without my recalling that moment in the
Safed motel. I really understood the limits of our lives in this
world, and the importance of gaining the power to go beyond
those limits. Perhaps there's been a similar moment of realization in your own life. It may have come at a time of separation
and loss-at the death of a friend or relative, even of a pet. Or it
may have been a less well-defined sense of something missing
from your life. Like many people, you may have searched for a
way to alleviate this pain. Your search may have led you to
explore religious and spiritual traditions, or closely reasoned
philosophies, or political causes of the left or right. It may have
led you down what appear to be avenues of escape, maybe to
drugs and alcohol. Eventually, like many people, you may have
decided simply to accept what seemingly could not be changed,
to just move on with your life, hoping that life's pain will not
touch you too closely or too soon.

The benefits
This brings up the first and perhaps the most important point to
be made in these pages. In my opinion, it is a mistake, though
an understandable one, to lose touch with the hurt or even
the rage you felt when first confronted with life's pain. That
moment is an invaluable resource of energy and hunger for positive change. Whether you realize it or not, it is also a moment
of real insight into the true nature of God. I believe from the bottom of my heart that the Creator did not put us into a world of
pain and loss with the intention that this would be our permanent condition. Instead, we have been given the tools to fundamentally alter our destiny. We need only make a commitment to
use them.
The tools are the wisdom of Kabbalah that you will find in
this book. As you begin to apply these tools, I can assure you
that you will see positive changes in every area of your life. It's
crucial that you understand exactly what this means. Although
Kabbalah has the power to ultimately end death and suffering
in the world, the benefits are much more immediate. One of
Kabbalah's most interesting principles relates to the scale of our
life experiences. The greatest moments are not necessarily the
obviously great ones-and we may never know which seemingly insignificant action has a far from insignificant effect on
another person or even on the world. When you understand
this, your whole experience of life changes. Even the most mundane tasks take on a new significance, just as fitting a small
piece into a jigsaw puzzle can be more satisfying than fitting a
larger, more obvious one.

Kabbalah teaches that we can bring about the end to every
kind of human suffering-even death-and that we can find
immense satisfaction and joy in our lives right now.
As you read on in this book and as you continue your exploration of Kabbalah beyond these pages, you will come to understand exactly what this means in your own life. For now,
however, I would ask only that you read with an open mind
and make a sincere effort to use what you learn in your everyday life. I think the benefits will speak for themselves.

Using this book
In order to use this book most effectively, it's best to keep a few
basic ideas in mind. Remember that these opening chapters are
essential, providing the foundation for everything that follows.
The teachings of Kabbalah are very action-oriented, but action
without understanding is incomplete. The early chapters of The
Way are not just metaphysical theory. They are the context in
which the tools of Kabbalah can be understood and most effectively put to use.
A simple analogy may clarify this. Suppose a two-year-old
girl finds a plastic pencil sharpener. Having no idea what the
funny little thing is for, she may assume that the sharpener is for
throwing, breaking, or even eating. She has no concept of what
a pencil is or how it relates to the purpose of the sharpener. Nor
can she imagine the even larger purpose of writing in general,
whether it's great novels or shopping lists. The girl may still
"use" the sharpener, but the absence of a context makes it impossible for her to realize the true intention of the tool. The
Way was written not only to put the tools of Kabbalah into your
hands, but also to give you an understanding of how they
should be employed, and the great things they can accomplish
when they are used as the Creator intended. This book is not
just about doing, nor is it just about understanding. It's about
the inextricably interwoven nature of wisdom and action, and
the ultimate purpose they share, which is the transformation of
our souls.

Questions to keep in mind
1. What is the purpose of our lives?
2. What is the meaning, if any, of human pain and suffering?
3. What are the choices that lie in our power, and what is
beyond our choosing?
4. How can we find peace and satisfaction in a world that
often seems chaotic and dangerous?
5. How can we make a positive difference, not only for ourselves but for others as well?

P A R T O N E
[image:]

The Way

of Kabbalah

CHAPTER 1

Creating

Fulfillment
[image:]
C an a person's nature be changed by words on a page? Can
letters and words on paper so deeply influence our consciousness that we are literally not the same person after we've read
them? I believe-I know-that the material we are about to
cover can have this effect. I have heard it over and over again,
and I have discussed it and taught it on literally hundreds of
occasions, and I discover something new every single time.
Let me preface this key topic with some brief observations.
In recent years a number of books have tried to bring the wisdom of Kabbalah to a general audience. The great majority have
been incomprehensible to most readers, and consequently
they've failed to have a widespread impact. Not one of these
books has discussed the concepts we will be covering in this section-which is puzzling, since they are absolutely essential
kabbalistic teachings, and they're are also quite easy to understand.

Right now, before you read any further, please think for a
moment about why you're looking at this page at this particular instant of your life. Are you browsing in a bookstore on your
lunch hour? Perhaps you've been given The Way by a friend, or
you're thinking of giving it as a gift yourself. Whatever the
apparent reason, I would ask you to open yourself to another
viewpoint-to the possibility that this is the exact moment
when you are most ready to discover these teachings and take
them to heart. It is said that Rabbi Isaac Luria, named the An, or
lion, was so attuned to the state of people's souls that he could
offer the precise teaching that any individual needed to hear at
any given point in time. As you read this chapter, be aware that
this ability on the part of the Ari was an expression of the overarching intelligence of the universe itself. There is a purposethough perhaps a concealed one-to your reading about
Kabbalah at this moment, just as there is a purpose to my writing about it. I believe from the bottom of my heart that the
teachings you are about to discover can vastly-immeasurably-change your life for the better, and empower you to help
others in the same way.
For each of us, life is a search. It may seem as if we're searching for different things-some for material wealth, others for
knowledge, still others for fame and recognition-but these
objectives are really just the outward expressions of an essential
inner experience of well-being and joy. Kabbalah refers to this
experience as fulfillment, a highly significant word.

Although many people gain brief moments of fulfillment
over the course of their lives, few of us know it as an ongoing
reality. It's here and then it's gone, like the flame of a match that
burns for a moment and then becomes a little plume of swirling
smoke. So our real search is not only for fulfillment, but for a
way to somehow keep it a presence in our lives. On the very
practical level of our daily experience, the purpose of Kabbalah
is to make that happen-to make fulfillment a constant, not just
for each individual, but for the world.
The tools of Kabbalah presented in this book don't need to
be completely understood at the outset. They just need to be
used. But as you use them, be sure to return again and again to
the principles that underlie them, which will also be presented
in these pages. These ideas should be constantly rethought. As
we'll see, complacency is one of the greatest dangers to real
growth. If you feel that you've thoroughly understood the concepts and that there's no need to revisit them, take it as a sign
that revisiting is exactly what you need to do.
I think it's worth mentioning that I didn't make any of this
up. Rather, I am privileged to have studied the wisdom of
Kabbalah that has evolved over many centuries, and the purpose of The Way is to share that wisdom with you. There are
many books on spirituality that derive from their authors' life
experiences and gain their power from the authors' charisma or
eloquence or depth of thought, but this is not one of those
books. I do consider myself a reasonably intelligent person and
an honest one, but I am not the incarnation of Kabbalah. As the
person who is introducing you to this wisdom, I will try to do
so to the best of my ability, but I really want you to focus on what I'm saying rather than how I'm saying it. For the few hours
that you leaf through these pages, I am the medium, but the
message is much larger than me. And I think you'll see just
how vast that message really is as you proceed through the
book.

The Creator
God is a word that frightens many people, for many different
reasons.
Over the centuries, a multitude of different meanings and
emotions have been attached to the word, many of them decidedly negative. The word God has been used to strike fear in children and to create guilt in adults. It has been used to justify
military aggression and political ambition. It has come to signify a powerful and unpredictable entity that exists somewhere
across a vast metaphysical divide-a being about whom it's difficult to say anything definite except that he, she, or it is very
different from you or me. We've even heard fear of God
described as if it were a good thing, as when someone is called
a "God-fearing man."
In short, God is a word that carries a lot of baggage, and you
may be surprised to learn that it's a word used rather sparingly
in the kabbalistic teachings. One reason is the imprecise nature
of the word itself. The first sentence of the Torah, for example, is
usually translated, "In the beginning God created heaven and
earth." A great deal has been written about this sentence, and I
will have more to say about it soon, but for now let's focus on the word for God in the original Hebrew text. The Hebrew word
is Elohim, which refers specifically to God's judgment-as distinct from God's mercy, or from a more all-inclusive sense of
God as an omniscient presence. In general, Kabbalah refers to
God as the Creator, or as ein sof, which can loosely be translated
as "the infinite."

In keeping with this preference, we'll rarely use the word
God in this book, and most often we'll speak of the Creator.
Although we will occasionally use the personal pronoun "He"
when referring to the Creator, this is only for the sake of grammatical efficiency. Kabbalah teaches that a distinction does exist
between male and female energies, but that the Creator transcends these gender categories. "He" encompasses both forms
of energy. The Creator is an infinite force of positive energy,
without beginning or end; the essence of all hope, peace, contentment, mercy, and fulfillment; the source of everything in
Creation that opposes the forces of confusion and chaos and
suffering and pain; an endless source of Light; and an unnamable timeless presence.
But these are attributes of the Creator, in the same way that
judgment and mercy are attributes. They are the Creator's
creations-but the whole of the Creator is unknowable and
beyond our comprehension.
The energy of the Creator is carefully and lovingly distributed in our world, because the Creator's deepest intention is to
share with us peace, joy, kindness, and love.
Kabbalah teaches that this sharing permeates the natural
world-in physical things such as apples and airplanes, as well as in intangibles such as affection, loyalty, and kindness.
Through these and all the other infinite varieties of matter and
feeling, we catch a tiny glimpse-and only a glimpse-of the
Creator's nature.

The Light of the Creator
Kabbalah refers to all these manifestations as the Light of the
Creator. The Light is not only knowable, it is something we
encounter in one form or another virtually every day. When we
look into the eyes of children and are overwhelmed by their
innocence and perfection, this is an aspect of the Light of the
Creator. When we take pride in a job well done, when we treat
others with respect, when we marvel at natural beauty or at a
beautifully realized work of art, we are encountering the Light;
conversely, sadness, loss of hope, and negativity in our lives are
expressions of our separation from the Light. Kabbalah tells us
that the feelings of peace, joy, and understanding that we gain
from experiences of the Light in the physical realm only hint at
the infinite fulfillment that is the Creator's essence. And
whether we realize it or not, it is union with this essence that
we're all searching for.
Unfortunately, the real meaning of this union and of the fulfillment that it brings are difficult concepts for most people to
understand. Very often they're misconstrued as money, fame,
power, or other tangible and temporary attributes of everyday
life. Many of us are searching for those things, and we take
pleasure in the excitement and satisfaction that they bring. But what if there were a way to make fulfillment a permanent
presence, not just in your own life, but for literally everyone in
the world?

The principles of Kabbalah introduced in this book guarantee that fulfillment. They just need to be used, and they can
be used even before they're fully understood. Intellectual
understanding is not the ultimate goal. Thinking about the concepts-and especially putting them into action in the real
world-are what counts.
Kabbalah gives us the tools to stay connected to the Creator's Light, and we accomplish this by drawing out the Light
that is already within us.
We don't have to reach out to acquire anything new. We
only need to take control of the power that has already been
given to us. In fact, this power, the Light of the Creator, is the
very stuff of which we are made-and deep down, we know this
to be true. We feel that there's something transcendent within
us, if only we could somehow make contact with it.
Much research has demonstrated that the overwhelming
majority of us believe in some form of higher power, and many
believe in God in a very traditional sense: God is all-powerful,
and God is good. But how can an omnipotent, benevolent God
allow the obvious pain and suffering that afflict our world to
come into being, much less continue and even intensify? Is it
naive to declare that this just doesn't make any sense?
According to Kabbalah, it's not in the least naive. It's a major
realization, and it's also the first step toward understanding
what the Creator really intended. By revealing the Light of the Creator in ourselves and in the world around us, we can at last
realize that intention. We can bring peace, joy, and fulfillment to
all mankind.

The rocky path to transformation
Not long ago a student at the Kabbalah Centre in Los Angeles
adopted a baby from China. Lori was nine months old at the
time of her adoption, but her physical development was that of
a child at least four months younger. She had spent almost her
whole life lying flat on her back in an orphanage crib. She could
not sit up or even roll over by herself. The back of her head had
actually begun to flatten out due to her lack of mobility, and
there was a large bald spot where her hair had been unable to
grow.
When she arrived in America, for the first time Lori had a
chance to move around on her own. Following the instructions
of their pediatrician, her parents put a blanket on the floor and
gently placed Lori in the center of it. At first she was so terrified
that she seemed to enter a sort of trancelike state in order to
escape the new and completely disorienting situation in which
she found herself. And if any attempt was made to turn her
over or stimulate her, she cried bitterly and quickly returned to
her "comfort zone" on her back. To her parents, Lori seemed to
be making no progress at all-yet Lori's doctor was surprisingly
confident. There was no evidence of underlying neuromuscular
damage, and, as the doctor put it, "Lori will eventually learn to
walk because that's what she is meant to do. She's also meant to experience difficulty in walking, so that by overcoming those
difficulties she can become stronger."

Before long, day by day, Lori began to make progress,
though at first even the smallest transitions seemed terribly
painful. If she managed to turn over, she immediately cried out
in pain and again rolled onto her back. But later-sometimes
after an hour, and sometimes after a full day-she would try
again. Gradually progress happened more quickly, and within
six months what had once seemed impossible had become reality. Lori had caught up. She could do everything that was to be
expected of a child her age.
Why did Lori not simply give up when her first attempts at
growth were so painful? Why did she not behave in accordance
with a behaviorist model of pain avoidance? Why did this child,
in her small way, choose to transform herself from one mode of
existence to another? The answer, as her doctor pointed out, is
that it was in her nature to do so. The difficulties she experienced, however painful they may have seemed, were simply of
a different order of magnitude than the deeply ingrained objective of learning to walk.
On the path to transformation, you will undergo exactly this
sort of experience. The path includes many obstacles, but the
obstacles themselves are opportunities to renew your journey
toward joy and fulfillment. It's misleading to speak of Kabbalah
as difficult or demanding, because that places emphasis in the
wrong place. Again, the obstacles are of a different order of magnitude than the objective. When you learned to walk, to speak, to
read, or even to ride a bicycle, there were certainly mistakes and
scraped knees and perhaps even a broken bone or two, but it was in your nature to accept and even to seek out those experiences as the price of positive change and ultimate fulfillment.

This-not sorrow, pain, or death-is your true destiny. But
you are not just a recipient of this fulfillment. The Creator
intends for you to be an essential participant in bringing it
about, using the spiritual tools of Kabbalah that have been
given to all mankind.
The Way is a user's manual for those tools. But it is not a
quick fix. As we've discussed, transformation is not easy, nor is
it supposed to be easy.
A kabbalistic tale makes this point very clearly.

Accomplish what you came here for
There was once a great scholar named Rabbi Naftali Zvi Yehuda
Berlin, who had become known as the Netziv. He had many
students and he had written dozens of books. One day the
Netziv spoke to his students about how he had chosen his life's
path, and this is the story he told:
When I was ten years old, I was a poor student. When I went to
class, I fooled around. I didn't listen to my teachers. I was in trouble all the time. And one day I was in my room and I heard my
mother crying as she talked with my father. I sneaked up to their
bedroom door and listened. My mother said, "What are we going
to do with Naftali? He doesn't study. He's failing his classes. They
don't want to allow him back in school. Without schooling, he'll
never amount to anything." I was shocked. I felt terrible that I had
brought so much anguish to my mother. I dragged myself back to my room and I made a decision-from that day on I would focus
on my studies and stop fooling around and listen to my teachers
so that my mother would be happy again. And as you can see, I
continued my studies, and I became a scholar, and now I'm a
teacher with thousands of students and I've written many books.

But I often wonder what would have happened if I didn't
hear my mother crying that day. I'm certain that I would have
grown up to be a very nice person. I would have been the kind of
person who gave to charity and went to synagogue regularly and
prayed and studied a little and took care of my family in the best
way that I knew. I would have lived a good, simple life. And after
so many years I would die and stand before the Creator and the
Creator would say, "Well, Rabbi Naftali."
Rabbi? What is He saying? I'm not a rabbi. I'm a nice guy, I'm
a nice person, but I'm not a rabbi. Maybe there's been a mistake.
But before I could correct Him, He would say, "Where are all your
students?"
Students? Is He crazy? Where would I get students? I'm a
simple guy. I'm a nice guy, but what do I know about teaching? I
barely finished school. He's got me mixed up with somebody else.
But before I could set Him straight, the Creator would ask, "And
where are all the books that you've written?"
Books? What books? I could hardly read, let alone write. I
could read the prayers. But books? No, I hadn't written any
books.
And the Creator would have been disappointed.
Why? Why disappointed? I would have been a good person.
A simple man, it's true, but good. I wouldn't have written any
books, but I would have done no evil in the world. I wouldn't have any students, it's true, but hadn't I taken care of my family?
Hadn't I given to charity and gone to synagogue regularly and
learned all the prayers? Isn't that enough? What right would the
Creator have to be disappointed in me?

The Creator would have a right to be disappointed because
had I not heard my mother that day, I would not have reached my
potential. Living a good, simple life-even a spiritual life-was
not enough. Because the fact is all of us are put into this world
with a particular job to do. Just because a person lives a good life
doesn't mean that he accomplished what he was put into this
world to do. And if we don't accomplish what we were put here
to do, we disappoint the Creator, and we've wasted our lives.
But, you ask, how are we to know? How can we understand
what we were put into this world to do? We are simple people.
We can't see into the future. We can't know what the Creator has
in mind for us.
And, of course, that's true. So the only way we can hope to
achieve what we came into this world to accomplish, the only
way we can hope to satisfy the Creator, is to always push ourselves to the limits of our potential and to never be satisfied with
our spiritual accomplishments. Our job in this world is not about
being a good person, or a spiritual person, or a wise person. It's
not about giving a little charity or being nice to people and attending synagogue. It's about doing what we came to the world to
accomplish. And though we may not know exactly what we came
here for, we do know that without a constant push to change for
the better, without our constant endeavor toward spiritual
growth, we can never hope to fulfill our potential. And this is
what the Creator expects of us.

This tale reveals a basic distinction between Kabbalah and
other spiritual teachings. Kabbalah emphasizes that obstacles
and challenges are guideposts to our true purpose in the world.
They are stepping-stones to genuine transformation for each of
us as individuals, and through us, for humanity as a whole. To
understand exactly what this means, it's best to begin at the
beginning, with Kabbalah's teaching of how the universe was
created.
As we'll see in the next chapter, creation is not an event that
took place at some distant point in the past. It is a continuing
endeavor in which we participate at every moment, and the
purpose of this book is to help you take part in that process in a
way that brings you peace, joy, and ultimate fulfillment.

CHAPTER 2

Kabbalah through

the Ages
[image:]
According to kabbalistic teaching, the wisdom of Kabbalah
existed even before the physical universe came into being. As
the process of creation took place, the wisdom was given by the
Creator to Adam in the Garden of Eden, which really was paradise-or would have been paradise if the process of creation
had been completed and Adam and Eve had not sinned.
Concerning the sin, Kabbalah describes what took place in great
detail, from both the physical and the spiritual perspective. For
example, when Adam and Eve were banished from the Garden,
the Creator told them, "Because you ate of the tree about which I
commanded you, 'You shall not eat of it,' cursed be the ground because
of you; by toil shall you eat of it all the days of your life."
On the one hand, Kabbalah tells us that this refers to an actual event in human history: Adam and Eve were real people
who did eat a fruit from a forbidden tree. At the same time, it is
an allegory of humanity's descent from a spiritual state of being
to mortal life in the physical world. When the Creator tells
Adam that he must till the soil, Kabbalah understands this to
mean that we must immerse ourselves in the physical world.
We must take tangible action to ensure survival and prosperity,
not only of our bodies, but of our souls as well.

Abraham created a portal
The opening books of the Bible describe how the spiritual system of Kabbalah was brought into being following the expulsion from the Garden of Eden. This concept of a spiritual system
is fundamental, but it doesn't refer to any sort of physical circuitry. Rather, in the process of living their own lives, the biblical patriarchs and matriarchs made themselves the conduits
through which we can draw closer to the Creator and form a
connection with His wisdom and His love.
Kabbalists speak of the patriarch Abraham as "opening"
the qualities of mercy and kindness. He created a portal, like an
open telephone line, which allows us to connect with divine
wisdom.
To a kabbalist, then, Abraham, Isaac Jacob, Rachel, and Leah
are not literary characters. They were real people whose lives
are chronicled in the Bible because of their spiritual accomplishments, because they represent qualities and characteristics to which we can all aspire, and because they created the means
whereby we can gain ultimate fulfullment. Indeed, they are still
available to us as resources of spiritual energy for dealing with
the challenges and obstacles of our lives.

Through prayer, meditation, and simply by living in accordance with kabbalistic principles, we can maintain an open
line of communication with the spiritual dimension of reality
that the kabbalists refer to as the Upper Worlds.
While this is not necessarily an easy concept to grasp, it's an
extremely vital one. Its meaning will become clearer as you read
this book and as you explore the great kabbalistic teachings of
the past.

The powers of the letters
The first kabbalistic text was a small book entitled Sefer Yetzirah
-in English, The Book of Formation-composed by Abraham the
Patriarch approximately four thousand years ago. The Book of
Formation presents a detailed explication of the mystical powers
of the Hebrew alphabet, whose letters were employed by the
Creator in many different combinations to create the physical
universe. In the same way that modern science refers to atoms
as the energy building blocks of physical reality, The Book of
Formation describes the Hebrew letters as the foundation of the
sun, moon, and stars. Even intangibles such as love, mercy, and
time derive from the twenty-two letters of the Hebrew alphabet.
Each letter has a specific energy, and each reveals a particular
aspect of the Creator.

[image:]
The letters are seen here as they appear in a painstakingly
handwritten Torah scroll. Kabbalistically, this is the authentic
form of the alphabet. Close inspection reveals that many of the
letters build on the designs of those that came earlier. In
Hebrew, the language itself is referred to as evrit, a derivative of
the verb lavir, meaning "to transfer" or "to carry over," and the
letters are the medium through which divine energy passes into
the physical world.
Kabbalah teaches that the letters are much more than visual
symbols corresponding to specific sounds. Like the atomic elements of the periodic table, they are the fundamental configurations of energy that make up the world. The properties and
powers of each letter are as different as hydrogen from uranium, and each has its specific benefit and use. Vocalizing the
letters, or even just looking at them, creates a resonance at the
deepest levels of our being.
A powerful series of three-letter sequences known as the 72
Names of God has been used for centuries to connect to specific
manifestations of positive energy, including health, prosperity, certainty, and many others. The Hebrew letters are a very rich
subject. They have deservedly been the subject of a number of
books. As you move forward in the study of Kabbalah, your
understanding and respect for the powers of the letters is sure
to increase.

The Zohar
Kabbalah's most important book is the Zohar, or Book of Splendor.
It was composed in Aramaic two thousand years ago by Rabbi
Shimon bar Yochai. Rabbi Shimon is said to have received the
text from Moses himself, just as Moses received the Law
directly from the Creator. Over thousands of pages, the Zohar
presents dialogues between masters and students concerning
incidents in the Bible and other spiritual subjects.
The structure of the Zohar is supremely diffuse and elusive.
Topics opened at one point may disappear for long stretches
before they reappear. Perhaps because of the difficulty of the
text and the powers said to reside in it, access to the Zohar was
often severely restricted. For centuries only married male scholars over the age of forty were authorized to read the Zohar.
Now the entire Zohar has been translated into English by the
Kabbalah Centre, and the Light that resides in this sacred text is
available to everyone.
A turning point in the history of Kabbalah took place at the
end of the fifteenth century. With the rise of a fanatical Catholicism in the Iberian Peninsula, an edict of King Ferdinand and
Queen Isabella expelled all Jews from Spain in 1492. Although they had achieved power and influence in Spanish society over
many generations, Jews now found themselves in exile yet
again, as they had many times in the biblical era. This experience, and the challenge of interpreting it, is basic to the developments in Kabbalah during the next hundred years-and in
particular to the work of the great kabbalist Rabbi Isaac Luria.

Rabbi Luria and tikkun
Born in Jerusalem in 1534, Rabbi Luria lived at a time when
Jewish life had been fundamentally destabilized by the Spanish
expulsion and the sense of fragmentation and loss that accompanied it. He began spiritual studies while in his twenties. After
years in seclusion studying the Zohar, a vision of the prophet
Elijah instructed him to move to the town of Safed in Galilee,
where an intensely spiritual community had grown up around
the kabbalists Rabbi Moses Cordovero and Rabbi Joseph Karo.
Here kabbalistic precepts were not only studied but were put
into proactive practice in all areas of life. Rabbi Cordovero's
Thirteen Principles included admonitions to love all beings, even
those who torment us; to share everything we have; and to
refrain from judgment under all circumstances.
In Safed, Rabbi Luria was quickly recognized as a spiritual
master and assumed leadership of a group of students known
as the Cubs, in deference to Rabbi Luria's own designation as
the Ari, or Lion. Although Rabbi Luria wrote nothing himself,
his teachings were transcribed by the kabbalist Rabbi Chaim
Vital. Rabbi Luria lived for only three years after his arrival in Safed, but his ideas are a fundamental element in the wisdom of
Kabbalah and in the spiritual heritage of all mankind.

Specifically, Rabbi Luria provided a new perspective on the
Zohar by organizing topics covered in diverse parts of the text.
He also developed the concept of tikkun-usually translated as
correction or repair-which deals with the purpose of life, the
presence of pain and suffering, and the ultimate transformation
of all humanity.

Opening to the Light
A general theme in the history of Kabbalah is its progression
from inaccessibility and suppression toward availability to
humanity as a whole. Rabbi Luria's work in systematizing the
content of the Zohar was a step in this direction. A further step
was taken almost two hundred years later by Israel ben Eliezer
(1700-1760, also known as the Baal Shem Tov, or Master of the
Good Name).
Living in Central Europe at a time when Torah studies were
dominated by intricate scholarship and complex reasoning, the
Baal Shem Tov rekindled a highly emotional, intuitive relationship with the Creator. His personal history reads like a story
from the Zohar, in which humble beggars and artisans suddenly turn out to be enlightened sages. Certainly he was very
different from Rabbi Luria, who was recognized from the first
as a brilliant intellect. During the first part of his life, the Baal
Shem was thought to be a good-hearted but ignorant fool. He
did menial tasks in the synagogue of his hometown in southern Poland. Then one day, to everyone's amazement, a highly respected rabbi suddenly announced his intention of becoming
the disciple of the humble synagogue handyman. Needless to
say, this caused quite a sensation. The Baal Shem Tov soon had
a large group of students, as well as adversaries who felt he was
vulgarizing the sacred teachings. In contrast to the complex
mystical discourses of Rabbi Luria and the other Safed kabbalists, the Baal Shem Tov presented his teachings through stories
and parables of simple elegance. By so doing, he made
Kabbalah accessible to anyone who chose to listen and learn.
Throughout this book we will rely heavily on the tales of the
Baal Shem Tov.

Rabbi Yehuda Ashlag (1886-1955) continued along the same
path. Among his many writings is a translation of the entire
Zohar from Aramaic to modern Hebrew, together with a
detailed commentary on the text. Rabbi Ashlag was born in
Europe but lived most of his adult life in Jerusalem, where he
founded the Kabbalah Centre in 1922. His work was continued
by his student Rabbi Yehuda Brandwein (1903-1969) and was
ultimately brought to fruition by my parents, Rav Berg and
Karen Berg, under whose leadership Kabbalah Centres have
been established throughout the world. The purpose of these
Centres is not only to bring the wisdom of Kabbalah to all who
have a desire to learn, but also to put this wisdom into practice
in every area of life.
The history of Kabbalah is a gradual revelation of knowledge to
an ever-expanding base of people. What started as a tradition of
knowledge passed "from lip to ear" has blossomed into a movement to bring the knowledge to ordinary people all over
the world. This is by no means an accident or coincidence. As
we'll discuss in the chapters that follow, the ever-widening dissemination of Kabbalah's wisdom is part of a process that has
been going on literally since time began.

Advanced Kabbalah
New Kabbalah students are often well educated and possessed
of inquiring minds. For them, the intellectual element of
Kabbalah can be very appealing. It's well known that many
great thinkers have explored this tradition, and the similarities
between kabbalistic ideas and cutting-edge science also quickly
become apparent. As they open the Zohar for the first time, students may feel that they're stepping into an alternate universe
of arcane knowledge. Complications, paradoxes, and even perceived difficulties can be part of the attraction.
It's true that kabbalistic study can be intellectually challenging, but Kabbalah is not higher mathematics. It is not just an
internally consistent, self-referential system whose very intricacy is its justification for being. Highly intelligent people like
to use their minds just as great athletes like to exercise their
bodies, but to understand Kabbalah, we must take care that this
does not become an end in itself
The dangers of this are evident in much of the Kabbalah
material that's currently in the marketplace. Most books on the
topic are highly inaccessible, if not altogether impossible to
understand. Part of the reason for this is an urge toward intel lectual tap dancing that seems to afflict writers on this topic,
particularly those who have recently discovered Kabbalah.

This is not to say that thoughtful secular authorities are
unfamiliar with the teachings. Gershom Scholem, for example,
was immensely knowledgeable about the tradition from a
scholarly perspective. But after reading only a few pages of an
academic book on Kabbalah, we may well find ourselves in a
maze of discourse on the sefirot, the Shekinah, and the Shulchan
Arukh. This is kabbalistic knowledge, but not kabbalistic wisdom. In fact, such wanderings can lead a reader away from
rather than toward the wisdom of the Creator. This wisdom, the
sages tell us, is the power to "see the end in the beginning," to
recognize the full-grown tree in the newly planted seed, and,
most importantly, to express that vision as action in the physical
world.
At the Kabbalah Centre, we present Kabbalah as a deeply
spiritual but practical system for improving your life in all areas
-with the added understanding that your personal transformation will hasten the unity of all mankind with God. Our
intention is to make Kabbalah accessible, not inscrutable, especially since the latter option has been the choice of so many
authors.
At the same time, I recognize that Kabbalah is meant to
engage the mind as well as the heart. Those who discover new
analogies, hidden parallels, and subtle interpretations of the
Zohar surely bring joy to the Creator. But without in any way
advocating a narrow anti-intellectualism in The Way's presentation of Kabbalah, I would invoke Shakespeare's observation
that simple truth is often miscalled simplicity. Kabbalah must never be cast as an intellectual conundrum. Thought must
always be linked to feeling, and feeling to positive action right
now, wherever you are and whomever you're with.

The following story has been told many times, but it's so
powerful and enlightening that it bears repeating once again, In
fact, no book on Kabbalah would be complete without it.
During the time of the Roman Empire, the great sage Hillel
was asked by a student if he could teach the entire wisdom of
the universe while standing on one foot. It is not recorded
which foot he chose to stand on, but what Hillel said has come
down to us through the ages. "Love thy neighbor as thyself," he
told the student. "The rest is only commentary."
There are many commentaries, but with all due respect, I
don't want this book to be another one. "Love thy neighbor" is
the secret of living in accordance with Kabbalah, and it is the
message of The Way as well.

CHAPTER 3

The Light and

the Vessel
[image:]
All cultures have creation stories, most of which are largely
unchanged beyond the reach of memory. This is not the case
with Kabbalah's view of creation, which has continued to
develop and evolve. Certain elements of the material we are
about to cover are very old, but great insights have appeared
even within the last hundred years. The Zohar, for example,
was composed almost two thousand years ago-but its narrative of creation cannot be completely understood without Rabbi
Ashlag's commentary in The Ten Luminous Emanations, written in
the 1930s.
The ongoing nature of Kabbalah's creation story is very
much in keeping with the content of the story itself.

Kabbalah teaches that the universe is not a "finished product," and that its construction is in progress even at this very
moment. We are all building it, in partnership with the Creator.
The world, therefore, is not something that just happens to
us. It is something that we make happen. Right now, whether you
realize it or not, you are building the environment that determines every aspect of your life. And as with any construction
project, it's much easier with the proper tools than without
them. That's why the spiritual tools of Kabbalah are so
absolutely necessary.
In this chapter we will consider the creation story from three
perspectives:
1. First, as a metaphysical process that describes and
explains the existence of the physical world.
2. Then as an expression of the historical experience of
mankind as a whole.
3. And finally, as a paradigm of the individual inner journey that every soul travels over the course of a lifetime.

Light and Vessel: The metaphysics

of creation
At the start of the second millennium, the life span of a typical
person is something over seventy years, or roughly thirty thousand days. While we may not like to admit it, most of those
days are not particularly memorable ones. Days, weeks, and
even months can run together in a routine-until something comes along that's really out of the ordinary, something that
makes a certain day or a certain instant stand out forever in our
memory. It may be a moment of personal crisis, such as an accident or a family emergency. Or it may be an occasion of unforgettable happiness.

Right now, if you were to search your memory for the most
overwhelmingly joyful times of your life, what would you
come up with? For many people, it's the birth of a child or a
family celebration, such as a graduation or a wedding. The
details can certainly vary, and I have no way of knowing the
specifics of your life's happiest times, but from a kabbalistic
perspective I can make some rather confident statements about
them.
First, however it may have seemed to you at the time, the
real source of your joy lay outside the realm of tangible objects
or physical sensations. These were central to the experience
only because they ignited a very special kind of spark somewhere deep in your consciousness. If you made a last-second
winning shot in a basketball game, it wasn't the optical process
of seeing the ball go through the net that made you so happy.
After all, the players on the opposing team saw the same thing,
and it didn't bring them any joy. The truth is, the most wonderful moments of our lives-Kabbalah calls them moments of
fulfillment-have physical antecedents, but they're really experiences that take place within our hearts and souls.
My second observation about the happiest times of your life
is actually a powerful kabbalistic lesson. Kabbalah tells us that
our moments of greatest joy take place for a very specific reason: they are intended to give us just the tiniest glimpse of what real joy is like. They are microscopic windows into the real
experience of spiritual fulfillment.

So if the most wonderful moments of your life were only a
fraction of true fulfillment, you'd no doubt like to know how to
get to the real thing. How to get as much fulfillment as possible.
How to experience every minute of every day at an exponentially
higher level of joy than anything you've ever known.
Is such a thing really possible? Well, yes-but in order to
understand how, we have to take a step back. Quite a big step,
in fact, to before the dawn of creation itself.

The Light
The Bible begins with the famous phrase "In the beginning," but
Kabbalah tells us that a great deal preceded the beginning. Before
the creation of time and space, there existed an infinite positive
energy-the source of all that "is," "was," and "will be." Since
there was no space in the sense that we now understand the
word, it would be misleading to say that the energy was everywhere. But we can say that there was nowhere that it was not.
The Hebrew word for this energy is Or, which can be translated as Light. But the Light of the Creator is far more than anything we might associate with an electric lightbulb, a flash of
lightning, or any form of light in the physical world.
In kabbalistic terms, Light is a code word for an allencompassing radiance of divine love.
Just as sunlight includes every color of the spectrum, the
Light of the Creator includes all that we truly want and need not only tangible things, but also emotional and spiritual qualities such as love, happiness, trust, and beauty. Just as it's
impossible to describe the Creator, the Light is a source of complete and permanent fulfillment that can't really be expressed in
words. This is the Light of fulfillment that you've just barely
glimpsed at the most joyful moments of your life.

Of all the attributes of the Creator that are encompassed by
the Light, the essential and defining one is an infinite and
unbounded desire to give and share of itself.
The desire to share is both the fundamental attribute of the
Creator and the true reason for the creation of the universe. As
the great kabbalist Rabbi Moshe Chaim Luzzatto (1707-1747)
wrote in The Way of God, "The purpose of creation was to bring
into being a creature who could derive pleasure from the goodness of God." What an amazing statement this is. It means that
everything came into being in order for us to enjoy it. So many
wars, persecutions, and general human miseries have been perpetrated over the centuries, supposedly because they were the
will of God. Yet Kabbalah tells us that God's will is for us to find
pleasure in His creation! That's literally why we're here. The
Creator's desire to share was the true impetus for the process of
creation.

The Vessel
The Creator's desire to share implied the creation of something
to share with: a receiving entity to accept the Light. Kabbalah refers to this receiving entity as the Vessel. Kabbalistic teachings
emphasize that because the Light was everywhere, the Vessel
was formed of this sharing energy, but with a new energy of
receiving that was not only the first but also the only ex nihilo true
creation that has ever taken place. The Vessel, in other words,
incorporated a new essence that was the reciprocal of the
Creator's giving nature. By the will of the Creator, the Vessel
came instantly into being. There is no time lag between the
Creator's intentions and the realization of those intentions. In
fact, the primordial events we're now speaking of took place
before time and space had even come into existence.

The shattering
The dual nature of the Vessel-formed of the Light, but with an
essence of receiving-was a basic duality that amplified itself as
the process of creation continued. As the Vessel continued to
receive the Light, its receiving energy sought unity with the
Light's sharing essence. It was as if a glass were being filled
with a warm liquid: gradually the temperature of the glass itself
begins to rise, to match the essential characteristic of the substance it's receiving. If we can ascribe human characteristics to
the Vessel for a moment, we could say that it wanted to express
the qualities of the Creator. It wanted to be more like the
Creator. It even wanted to become one with the all-giving Creator.
But it could not achieve this as long as it could only receive and
never give.
So the Vessel pushed back against the Light and the Light withdrew. In Hebrew this event is called the tsimtsum, which has
connotations of both restriction and constriction. As the Light
and the Vessel separated, the Vessel became a point of utter
darkness-and the effect was like a vacuum that demands to be
filled. In an instant the Vessel experienced an indescribable
sense of withdrawal from the Creator's nurturing Light.
Having wanted the Light to withdraw, the Vessel now desperately wanted it back. And the Light did return. It rushed back
into the Vessel at full force.

But the duality within the Vessel still remained: the unresolved paradox of its essential nature of receiving and its desire
to take on the giving nature of the Creator. And the effect of this
duality was intensified by the Light's sudden and overwhelming reappearance. The Vessel had desired the return of the
Light, but it wasn't really prepared to accept that return. In one
immeasurably small moment the Vessel took the full force of the
returning Light, and the result was the defining event of all
kabbalistic teaching. At that instant, the Vessel shattered. It
exploded into an infinite number of fragments, which became
our universe.
A fascinating aspect of Kabbalah is the extent to which the
shattering of the Vessel corresponds to the Big Bang theory of
creation, which is now almost universally accepted by modern
science. According to this theory, the universe came into being
when an infinitely dense entity, currently thought to have been
about the size of a dime, exploded outward with inconceivable
force. This seems fairly straightforward, but it's a much more
complicated idea than it appears. We're inclined to think, for example, of the primordial dime-sized entity as exploding into
space-but there was no space before the explosion. Space
exploded, and time exploded from the entity along with matter.
While matter is tangible, and space and time are not, all three
came into being at once. All three are remnants of the Big Bang.
This is a key realization, because it allows us to see that our consciousness derives from the shattered Vessel along with our
physical selves. Like space and time, consciousness cannot be
seen or touched, but Kabbalah teaches that it contains the same
essential elements as our bodies or the chair across the room. It
is the product of the interaction between the Light and the
Vessel, and of the duality of giving and receiving that caused
the Vessel to shatter.

What an extraordinary event the kabbalists described here!
It's the transformation of spiritual energy into material reality,
but this is only the beginning. Remember: the Vessel aspired to
Oneness with the Creator. Its intention was to transform its
essence from receiving for itself alone to absolutely selfless
giving and sharing. The process began at the instant of restriction, when the Vessel "pushed back" and stopped receiving the
Light.
And the process is continuing at this moment-because the
intention of the Vessel was not fulfilled, and we are fragments
of the Vessel in the physical world.
Again, every aspect of our being continues to express the
Vessel's struggle to resolve its dual nature. Every cell embodies
this paradox. Every action is an expression of it. Every thought
and every feeling reflect it.

Reconnecting with the Light
So what's the solution? How can we resolve this inner duality?
How can we change our fundamentally conflicted experience of
life into the pure fulfillment that we discussed at the start of this
chapter? In a word, the answer is transformation-but what does
this really mean? Please read the next few sentences very carefully, because the rest of this book will be useful only if these
ideas are thoroughly understood.
Kabbalah teaches that transformation means becoming a
being of giving and sharing. This refers to more than acts of
sharing. It means connecting with the Light, becoming one with
the Creator, and making your essence and the essence of the
Creator one and the same.
And how is that done? Simply put, it's done by using the
tools and teachings of Kabbalah presented in these pages,
always interwoven with a heartfelt intention to become a truly
sharing being, to achieve oneness with the Creator.
These ideas, I deeply believe, present a whole new paradigm for how to live our lives. Our entire society is based on the
idea that getting is the foundation of happiness. It's a message
we take in hundreds of times every day: get a larger income, get
a good education, get the best mortgage rate, get the feeling that
you're loved, valued, and appreciated at home and at work. But
Kabbalah tells us that this is an illusion. What we really want
and need is neither more material goods nor more excitement
nor greater sensual pleasure. There's no reason to be scornful of
those things, but they're superficial compared to our deepest and most authentic desire, which is for the fulfillment that
comes from connection with the Light.

But just as it is in our power to connect to the Light, we can
also disconnect. Just as we can achieve oneness with the
Creator, we can also estrange ourselves from Him. Just as giving and sharing are the essence of the Creator's nature and the
source of all that is good in the world, all chaos, pain, suffering,
and even death likewise have a common origin. According to
kabbalistic teaching, the origin of all negativity is the desire to
receive for ourselves alone. This self-serving desire, in any of its
countless forms, cuts us off from the Light, distances us from
the Creator, and makes true fulfillment impossible. To the extent
we are connected to this desire, we are disconnected from the
essence of the Creator.
Yet the desire to receive for ourselves alone is inherent in our
nature as human beings. The human body itself is a pure
expression of it! Although from time to time people have
walked the earth who had the capacity to completely transcend
the parameters of the human condition, most of us are not able
to extinguish desire per se from our daily experience, nor does
Kabbalah urge us to extinguish it.
Kabbalah teaches us and empowers us to integrate the dual
aspects of our being that are our legacy from the primordial
Vessel by transforming desire to receive for ourselves alone into
desire to receive for the purpose of sharing.
These ideas may at first seem complex, but they express
themselves in very tangible ways every day. For now, in order
to clarify the crucial distinction between receiving for oneself and receiving in order to share, think again of water being
poured into a glass. If the water keeps coming, the glass will
eventually overflow. It might even shatter if the force of the
water is strong enough. But if the glass is connected to other
glasses, if all that it receives is shared rather than retained, a circuitry is created that fulfills the needs of all the components.

By translating the metaphor of the glass into our lives in the
real world, we achieve oneness with the sharing nature of the
Creator, and the Creator's intention of infinite giving to us is
also fulfilled.

The four central principles of the Way
1. Our deepest desire and need is for the fulfillment that comes
from oneness with the Creator. This is what we're really
seeking when we experience pleasure in any form.
2. True fulfillment, Kabbalah tells us, comes with transformation: that is, from connection with the Light of the Creator,
from making our nature and His nature of sharing and giving one and the same.
3. Most importantly, achieving transformation means becoming a being of sharing. Notice that this refers to an inner condition rather than any physical action or activity. It means
using the tools and teachings of Kabbalah with the sincere
intention to transform.
4. Desire to receive for ourselves alone cuts us off from the
Light of the Creator and makes true fulfillment impossible.
Yet self-serving desire is built into our condition as human beings. The answer lies not in ridding ourselves of all desire,
but in transforming self-serving desire into desire to receive for
the purpose of sharing.

Our own best interests
In presenting these ideas to new students of Kabbalah, I've
noticed several very common responses. Many people are
struck by what they perceive as the nobility of the idea of
receiving in order to share-and as a corollary to this, people
sometimes feel they ought to immediately start a "holy" life,
which might include giving away all their possessions or some
other equivalent of sleeping on a bed of nails. Both these reactions are well-intentioned, but mistaken. First, Kabbalah is not
really about altruism, charity, or even nobility in the sense that
these words are usually understood.
Spiritual transformation is in our own interest, and we should
undertake it for our own good.
It's true that by changing ourselves we foster positive
change in others, but this, too, is ultimately for our own benefit.
Kabbalah teaches that when a sufficient number of people have
achieved transformation, a kind of critical mass will be reached
and the redemption of the world will be achieved. We will at
last complete the process of creation that was begun in the
Garden of Eden, that was diverted by the sin of Adam, and that
has been the goal of humanity ever since. We will have regained
the freedom from pain, suffering, and death that was intended
for us by the Creator. In Kabbalistic terms, this is what the com ing of the Messiah really means-and what could be more in
our own interests than that?

The precipitous impulse to "start sharing like mad" requires
a bit more explanation. For new students of Kabbalah, it's safe
to say that transformation should be more about inner growth
than external action. Once again, the basis of transformation is
becoming a being of sharing. Until we achieve this, anything we
do in the physical world will be more or less irrelevant from a
spiritual point of view. On the other hand, once we do accomplish our inner work, all our actions will be expressions of our
connection to the Light.
Remember: the primordial Vessel shattered when it received
more Light than it was constituted to receive.
A principle of Kabbalah states: There can be no coercion in spirituality. No one, not even the Creator, can impose the Light upon
a Vessel that is not prepared to receive it. Conversely, the Light
is always there for us once we are prepared.
We must prepare our inner selves-using sharing, study,
prayer, and the other tools of Kabbalah-so that our physical
actions are congruent with the state of our souls.

The intention of sharing
Everything we do in the world-whether it's studying the
sacred texts or working to help the poor-must be infused with
a yearning for transformation and fulfillment. This is what
defines a truly spiritual person, and this is the measure by
which his or her actions should be understood.

Suppose a famous surgeon attended a piano recital and was
deeply moved. The next day he decided to try playing the piano
himself. He discovered he enjoyed it, and he suspected that he
might even have a talent for it. He contacted a piano teacher
and scheduled a lesson. At the end of the lesson the teacher
complimented the surgeon and told him that it might indeed be
worthwhile for him to study the piano. Excited and inspired by
this, the surgeon scheduled several more lessons.
All this is very positive-playing the piano is a good thingbut suppose his new interest begins to distract the surgeon from
his practice? If he reduces the number of patients he sees in
order to attend his piano lessons, he's sacrificed his greatest gift
for a less significant one. He's cut back on his life's work of
helping others in order to do something that, for him at least, is
more of a simple entertainment.
There's nothing wrong with striving for self-improvement,
but Kabbalah teaches that the highest level of striving is for
transformation for turning the desire to receive for ourselves
alone into the desire to receive for the purpose of sharing.
Any action that is performed with this intention is an act of
merit. Without this intention, even "good deeds" lack the defining element.
Please be aware that these principles are an absolutely
essential foundation for understanding the rest of this book, for
using the tools of Kabbalah that it presents, and for achieving
the connection with the Light that is our true purpose in life. It
might be helpful to look over this chapter again before reading
further. Explaining the ideas to a friend or family member in your own words can also help clarify your own understanding.
Or you might try writing a brief summary of the concepts, referring back to the book whenever necessary. In any case, remember that in Kabbalah inner change is the foundation of all
growth. Everything that happens in the physical world is a
reflection of our soul's progress on the path toward oneness
with the Creator.

The story of one people-and of

all people
In the Book of Genesis, the Creator gives Abram (later called
Abraham) a very unusual command: "Go forth from your
father's house to the land that I will show you." Abram isn't
told why he should go forth, or exactly where he should go. The
Creator does tell Abram, "I will make of you a great nation," but
it's far from clear exactly what this means, how it will happen,
or when it will happen. And at this time Abram is seventy-five
years old and childless.
From a historical and literary perspective, this is unlike anything else that has come down to us from the ancient world.
While there are many great stories of adventures and quests, the
purpose is always clear: in the Babylonian epic of Gilgamesh,
the hero sets forth to achieve immortality; in the Iliad, the Greeks
go to war to recover a stolen queen; in the Odyssey, the Greek
hero Odysseus overcomes both natural and supernatural obstacles to reach his home and family. Each of these tales has a clear
goal, and each takes place within a well-defined time frame.

But the story of Abram and his descendants is very different.
These people often don't know where they're going-and
when they do, they don't know when they'll get there. Sometimes they're in one location for a long period of time, but often
they're moving from one place to another. Sometimes they're
slaves, while at other times they're rich and powerful. But the
real constant in the biblical narrative is the inevitability of
change. Again and again, the people of Israel experience the
shattering of their world. The paradigm of the Light and the
Vessel is both an expression of this experience and a revelation
of its true meaning.
In this connection, it's clear that several of the true milestones in kabbalistic teaching have coincided with periods of
persecution. We have already mentioned the expulsion from
Spain at the end of the fifteenth century, which immediately
preceded the work of Rabbi Isaac Luria, Rabbi Moses Cordovero, and Rabbi Chaim Vital. Similarly, Rabbi Yehuda Ashlag
wrote The Ten Luminous Emanations and Entrance to the Zohar in
the shadow of the Nazi genocide, perhaps the most brutal affliction ever inflicted on a people who have endured more than
their share of suffering. Yet Rabbi Ashlag's ideas in no way contribute to a sense of passive victimization. On the contrary, it
was Rabbi Ashlag who stressed the active nature of the Vessel in
the Light and the Vessel paradigm. The Vessel itself initiated the
restriction. The Vessel freely embraced the challenge of transforming its nature. We, as the Vessel's heirs, must accept and
overcome the difficulties that we ourselves have chosen. This is
a brave teaching, and not an easy one to embrace in the context
of twentieth-century history. Rabbi Ashlag's teaching places responsibility for exile and dispersion in our hands-and in so
doing, he shows that we also have the means to achieve transformation, redemption, and immortality.

None of the world's nations has been immune to tragedy.
On the level of human history, the shattering of the Vessel has
taken place again and again, and is still happening even
today. Likewise, and perhaps even more importantly, the
tools and teachings of Kabbalah are also available to all peoples regardless of their formal ethnic, national, or religious
identity.
Kabbalah has often been identified as simply the esoteric
tradition of Judaism, but this is very misleading. Kabbalah predates Judaism and all other religions and, as we've discussed,
even predates creation itself. Kabbalah is no one's property. It
was and is the gift of the Creator to all humanity.

The inner creation
The teachings of Kabbalah are not limited by the boundaries we
accept in the everyday world, whether they divide one person
from another or the material dimension from the spiritual.
Individually and collectively, we start from the same place and
move in the same direction, though along slightly different
paths.
The paradigm of the Light and the Vessel describes every
person's inner journey as well as the experience of humanity
as a whole. At birth, the need to survive is paramount for
every human being. A baby's body is a pure expression of the
desire to receive for the self alone. Emotionally, too, children are bundles of need: for love, for support, for information, for
protection, and for much more. But there comes a time when
this dramatically shifts. Just as the primordial Vessel pushed
back against the Light, in adolescence our orientation shifts
from "need and more need" to "no need at all." A teenager is
not really ready to follow through on this aspiration. Profound
changes must take place before we reach true maturity. When
we do, the desire to receive for the self alone that so dominated
our early lives is now transformed into desire to receive for the
purpose of sharing, very often with children of our own.

The Light and the Vessel is much more than a "creation
myth" in an anthropological sense.
It's a way of understanding not only the creation of the
physical universe, but also the process of self-creation in which
each of us participates at every moment.
Even more remarkably, the Light and the Vessel teaches us
that our individual experience ultimately hastens the transformation of the universe as a whole. As the teachings of Kabbalah
emerge from centuries of obscurity and suppression, and as
more and more people use these teachings to move from desire
to receive for themselves toward desire to receive in order to
share, a critical mass will come into being that will affect every
aspect of reality. In this way, death itself will be brought to an
end. The terrible, seemingly invincible power that so frightened
me in that Safed motel will become powerless once and for all.
And this will not be brought about by some chemical reaction in
a test tube. It will be because of how you and I live our lives
every moment of every day.

The death of death
For many people, the idea that our spiritual work can ultimately
bring about "the death of death" is an extremely radical concept.
Since it is also one of the foundations of all kabbalistic teaching,
it deserves careful explanation. The kabbalists tell us that death
can take place for some very different reasons. For example,
when a very righteous person has completed his or her spiritual
work on this plane of existence, he or she leaves the human form
in order to enter a higher level of spirituality. From a kabbalistic
standpoint, the death of such a person is hardly a time for sorrow and lamentation. It's not even an especially significant occasion: the essence of a truly righteous human being already
resides in a higher realm, so departure from the physical body is
almost a formality. But for less highly evolved people, the meaning of death can be quite different. Death takes place when spiritual transformation is no longer possible in this lifetime. When
negative energy has accumulated to a degree that we've spiritually gone as far as we can go, the time comes for another revolution of what Rav Berg has called the Wheels of the Soul. In this
sense, death is analogous to other cleansing experiences such as
fasting. Death is a way of clearing the slate-of freeing the soul
from the reactive encumbrances of the body so that the journey
toward transformation can resume in a new incarnation.
The Rabbi and the Landowner
Once there was a famous rabbi who was renowned for his supernatural powers. A landowner from a nearby town sought him out one day and said, "Rabbi, I've heard of your ability to move back
and forth between the past and the future, and to transport yourself across the oceans at the speed of lightning. But there's one talent that's been attributed to you that I would give anything to
possess. It's your ability to talk with the animals. Do you think
you could teach me that astonishing skill?"

The rabbi thought for a moment, then he said, "Well, perhaps
I could teach you to do that. But are you sure it's something you
really want to learn?"
"Oh yes!" said the landowner. "There's nothing I would
rather do than talk with the creatures of the forests and the meadows. I beg of you! If it's in your power, please teach me the language of the animals, the birds, and even the fish!"
So the rabbi agreed, and the lessons actually took much less
time than the landowner had imagined. In no time at all he was
back at his home, ready to talk with the many wild creatures who
lived nearby. In fact, he had not been home more than an hour
before he struck up a conversation with a bird whose nest was not
far from the landowner's doorway.
"I'm very pleased to make your acquaintance," said the bird,
"but it so happens that there's a rather serious piece of information
that I must share. I'm afraid that your house is going to be robbed
tomorrow. The other day I heard some burglars planning it."
As a result of what the bird had told him, the landowner took
elaborate preparations to safeguard his home. He hid several
remote-controlled alarms in the bushes nearby, and he bought a
shotgun with which to repel any intruders. Sure enough, the next
day some burglars did set off the hidden alarms, but they quickly
took flight when the landowner fired both barrels of his shotgun out the window of his home. Then, feeling much relieved, he lay
down and took a long nap.

A few days later, however, as the landowner was taking a
walk beside a small stream, a frog hopped into his path and spoke
to him in very urgent tones: "Something very bad is going to happen unless you take action. I happen to know that your house is
going to burn down because of sparks flying from the fireplace."
And having said his piece, the frog hopped off.
Quickly returning home, the landowner inspected his fireplace and found that the newspapers he'd used for kindling were
dangerously close to the grate. It would have been easy for sparks
from burning logs to ignite the papers, from which a fire could
quickly have spread to the curtains nearby. So he moved the
papers. Certain of his safety, the landowner lit a cozy fire and took
a nap in his easy chair. In fact, he slept all the way through to the
next morning.
A week passed. Then one day the landowner stepped outside
his front door to pick up the morning newspaper. Just then a
squirrel came scampering up. "I don't think you'll have time
today to read the news," said the squirrel. "Your time has come to
leave this world."
The landowner was shocked! How could this be possible? Yet
everything the animals told him had come true. So the panicstricken landowner raced off to the rabbi's house to find out what
this dire prediction could possibly mean. Arriving a few hours
later, he informed the rabbi of what the squirrel had said-only to
see the rabbi sadly shake his head.
"There's nothing I can do," he said. "As you know, I was not
eager to teach you to speak with birds, frogs, and squirrels, and now you see why. It's true that they helped you avert some serious setbacks in your material well-being, but it's also true that
those setbacks were put into your life in order to help you grow as
a spiritual being. Now the spiritual work that was left unaccomplished in this lifetime will have to be taken up in another."

If the opportunity to return to the world in a new incarnation seems to diminish the significance of death, that is certainly
not the intention of this fundamental kabbalistic teaching. On
the contrary, the continued presence of death at all in the world
proves that much spiritual progress urgently remains to be
achieved. Just as death came into being at the sin of Adam, it
can likewise be eliminated through our own spiritual workand this is a collective enterprise of all humanity. Although over
the course of history a small number of righteous people have
merited freedom from death, few of us will attain the spiritual
level of Moses or Elijah. Instead, we can work as individuals to
bring about the transformation of the world as a whole. As each
of us evolves to higher levels of spirituality, the Light we reveal
will facilitate others' evolution as well, and ultimately the final
redemption of mankind will be achieved.
If immortality is not available to us now, Kabbalah assures
us guarantees us-that the death of death is indeed on its
way. How soon it arrives is entirely up to us.
It's not easy. Transformation doesn't happen automatically.
It begins with awareness and with desire-two fundamental
resources of spiritual energy: We are aware that we come from
God, and at the very core of our being we desire to regain this
unity. And God desires it for us as well.

The Hebrew word d'vekut expresses this desire. It refers to
such a close bonding with the Creator that no separation
remains. In our everyday lives, we are like stones that have
been carried away from an enormous mountain. We assume
individual identities for a time, but when we return to our point
of origin we are no longer separate objects. We are again part of
the mountain. This is exactly what takes place when a human
soul achieves d'vekut. Separation from the Creator is recognized
as an illusion, and Oneness is revealed as the supreme truth.

The Upper Worlds
Kabbalah teaches that the physical and spiritual dimensions
are intimately interwoven. As a kabbalistic precept puts it, "As
above, so below." Just as we are influenced by the spiritual
realm, our actions in everyday life directly affect what kabbalists call the Upper Worlds. This phrase, however, requires
some explanation. In Kabbalah, time and distance are understood in terms of proximity to the Creator. The great kabbalists
were close to the Upper Worlds not in the sense that they
could fly through the air (though there are tales that some of
them could!), but because their souls were developed to
supremely high spiritual levels. The Upper Worlds exist
within ourselves, in the sense that each of us is a expression of
all creation.
This is a genuinely holographic concept of the universe
and our place in it-and it was fully developed in Kabbalah
thousands of years before anyone had heard of holograms. Even if a hologram is shattered, every fragment of it contains
the entire image, just as each of us embodies the totality of the
shattered primordial Vessel. What's more, each fragment of a
hologram shows the image at a slightly different angle, just as
each of us must follow our own unique path to transformation.

You have to earn it
Thorough the centuries, humanity's greatest minds have grappled with the nature of God and the questions raised by our
seemingly fragile existence. For what purpose, it's often been
asked, did the Creator let everything get so complicated? Why
does spiritual transformation have to be so difficult? If there is
no limit to God's power, why doesn't God just instantly reinvent us as a species of six billion Rabbi Lurias, each a fully
enlightened human soul?
Answering this question takes us to a central kabbalistic
insight:
We cannot achieve fulfillment without doing the spiritual
work of earning fulfillment.
Our essence is of the Creator, whose nature is to give and to
share, and for whom the whole concept of "free gifts" is inadmissible. There is a Hebrew phrase in the Talmud that is pertinent to this idea-nahama dichisufa, which can be translated as
"bread of shame." It refers to wealth or sustenance that, because
it is unearned, brings us pain and regret rather than joy and fulfillment. Rabbi Ashlag called attention to this phrase as a way of
describing the dangers of unmerited abundance. On a spiritual level, and psychologically as well, it's against our interests and
against our nature to accept "something for nothing."

Suppose the wealthiest man in the world decided to start an
art collection. Nothing prevents him from calling an auction
house and simply ordering up all the greatest paintings in the
world. "Just send them over and mail me a bill," he could say,
amazed at how easy it is to become an art collector. But of
course he would have completely missed the real experience of
art collecting. The objects he acquired would have no real value,
since they were acquired without effort, thought, or feeling. The
purpose of collecting art, therefore, is clearly not just a matter of
getting paintings and sculptures into your house. The real purpose is the journey that had to be undertaken in order to reach
the goal. The Creator needs us to make our own way toward
Him-not because He "can't" have it otherwise, but because the
process is what's really essential.
Rav Berg sometimes uses another metaphor to make the
same point. According to football lore, the great coach Vince
Lombardi of the Green Bay Packers once said, "Winning isn't
everything. It's the only thing." But is this really true, even
within the limited sphere of competitive athletics? Suppose
Vince Lombardi had asked a great kabbalist for a special blessing that would allow the Packers to win every single game
without fail. Season after season, year after year, Green Bay
would just keep on winning. Would Vince Lombardi really be
happy? Would his players feel motivated to give their best
effort? Would the fans in the stadium continue to turn out
and applaud the team? Of course not-because the risk of
defeat is what gives value to the experience of victory. If winning were really the only thing, it would quickly become
meaningless.

Fortunately for us, transformation is not a "sure thing." It's an
ongoing challenge and opportunity. To help us meet this challenge, the Creator has given us the tools of Kabbalah-which is
not to say that it's easy. As human beings, we're the ones who
must struggle with the pains of mortal existence. We're the ones
who must face disease and death. Who among us, at difficult
moments, might not wish that the gates of heaven would just
swing open and an angel would shout, "Come on in!"
But would it really be better? Imagine that a wealthy man
passes on and leaves an enormous fortune to his son. Does this
guarantee the son's happiness? Does this ensure that the son
will feel fulfilled and satisfied with his life? Should we expect
that the son will instantly gain a great soul just as he has
instantly gained great riches? Obviously not, because emotional
and spiritual growth are the products of time and struggle, not
of a sudden increase in the bank balance. And there's a strong
argument that people who work hard throughout their lives
and provide for their families are more likely to be spiritually
advanced than those to whom everything has come easily.
We must come to understand that life's challenges are
opportunities for growth, not mere afflictions that God ought to
get rid of for us. Our purpose in this world is to achieve oneness
with the Creator through spiritual work using the tools of
Kabbalah that have been provided for us. There is no quick fix,
nor should we long for one. Spiritual fulfillment cannot be a
gift. We must earn it; we must work for it.

P A R T T W O
[image:]

Getting Ready

for the Light

CHAPTER 4

The Work

of Living
[image:]
Wk" refers to more than such purely spiritual disciplines
as meditation or even prayer. Kabbalah's understanding of this
derives from the opening chapters of the Bible. Following the
sin of Adam, "The Creator sent Adam out from the Garden of
Eden to work the land from which he was taken." From this
verse the kabbalistic sages inferred that Adam's work had earlier been on the spiritual plane only, but that now he undertook
physical work as well. For us, the lesson is that no spiritual
growth can be achieved without positive action in the physical
world.
Many people arrive at a point in their lives in which they
sincerely want to reach a higher level of spiritual awareness.
They're eager to think, study, and meditate-and they're correct in realizing that inner change is the essential foundation for
connecting to the Light. But it's deceptively easy to think that
this provides license to disengage from the hard work of living
in the everyday world, or even from the work of living inside a
human body, with all its needs and demands. Our interactions
with the physical world, and with our physical selves, are our
real opportunities for encountering and eventually transforming the desire to receive for ourselves alone. Rather than avoiding this encounter, we should take full advantage of it.

The Inner Game of Tennis, a bestselling book some years ago,
made the point that success or failure in sports is strongly influenced by athletes' expectations, emotions, and levels of stress.
This book was one of the first to emphasize the benefits of techniques such as breath control and meditation. But suppose
someone became so entranced by the inner game of tennis that
he never got around to the outer game-from which, after all,
there is also a great deal to be learned. This is what happens to
a significant number of people who become interested in spiritual development. It may even be exactly what they want to
happen: perhaps unconsciously, they see spirituality as an alternative to the complexities of the physical world.
According to kabbalistic teaching, however, spiritual growth
and the work of everyday life are interdependent and inseparable. Regarding this, kabbalistic texts sometimes describe the
human souls as being encased within a multilayered, opaque
shell. Within the shell, the soul may be very highly developed.
Perhaps it's even a great soul, capable of drawing a great Light.
But until the physical work of breaking the shell takes place,
transformation can't take place. The Light can't be received.

The one-directional pathway
We've spoken a great deal about transformation, and it may be
useful to reiterate exactly what this means. Kabbalah teaches
that we are in this world to transform desire to receive for the self
alone into desire to receive for the purpose of sharing, and thereby to
achieve oneness with the Creator. Anything negative that happens in this world, whether to an individual or to humanity as
a whole, is a manifestation of self-centered desire. The more we
are connected to the desire to receive for ourselves, the greater
our disconnection from the Light. Self-serving desire is the single barrier that separates us from the Creator. It is the great
challenge that we face in our journey of transformation. It is the
mountain we must climb and the ocean we must cross.
It may surprise you to learn that a positive outcome to this journey
is guaranteed.
In both spirituality and biology, evolution only takes place
in one direction. Neither our bodies, nor our brains, nor our
souls can reverse course-but this point is perhaps easier to
grasp in terms of the species than of the spirit. The evolutionary
biologist Stephen Jay Gould, for example, wrote his doctoral
dissertation on the fact that there are today only six basic
designs of seashells. These six are the survivors of hundreds of
other designs that fell by the wayside during the process of natural selection. That process, of course, is still continuing. It's not
inconceivable that someday there will be five kinds of shells, or
even only one. But there will never be seven or seven hundred,
just as there will never be any more Cro-Magnon or Neanderthal men.

According to Kabbalistic teachings, our souls are evolving
along a similarly one-directional pathway. At the same time,
however, there is a fundamental difference between Kabbalah's
view of our spiritual evolution and the Darwinian process of
natural selection. According to Darwin, progress takes place in
evolution largely by accident. In an often-cited example, the
giraffe did not evolve a long neck in order to eat leaves from the
top of a tree. Rather, a particularly long-necked giraffe happened to be born and had an advantage over its shorter-necked
competitors. When it reproduced, its offspring had a similar
advantage, did well in the struggle for survival, and eventually
all giraffes had long necks. This did not take place in accordance
with any underlying intention or grand plan of Nature. It just
happened.
But our spiritual evolution has a purpose and a goal, which
is the final and infinite union of God and man ordained by God
at the time of creation, and forestalled by the sin of Adam.

Proactive versus reactive
Every soul will reach the objective, though no two souls will do
so in exactly the same way, because there are as many
approaches to transformation as there are variations in faces or
voices or fingerprints. Within this infinite variety of experiences, however, there are two basic paths, which Kabbalah calls
proactive and reactive. As human beings, we must choose
between these two means to the same end. We can transform
proactively, by nurturing the desire to share that is our bond with
the Creator. Or we can stand apart from the Creator by building our lives around the desire to receive for the self alone. We can
proactively use the tools of Kabbalah that God has given us, or
we can achieve transformation in reaction to hardship, pain, confusion, and suffering. The ability to make this choice is the only
genuine free will that anyone has. Once we've exercised our
power of choice, we have the ability to make changes in our
lives that express the choice we've made. Making these changes
is not always easy. By surmounting the difficulties, we earn and
deserve the outcome that we desire. If our choices were made
for us or if the difficulties were magically removed, we would
never earn anything. We would be puppets rather than people.

So what shall we choose-between living reactively or
proactively, between selfish desire and desire to share? The correct option seems so obvious-but the desire to receive for the
self alone is like a highly addictive drug. We're hooked on the
euphoria it can provide. The drug has become so much a part of
our lives that we're not even aware we're using it anymore!
Like other drugs, self-serving desire has many street names.
Money, Fame, and Power are some of the most familiar. Even
Humiliation and Defeat can have a powerful allure, if only
unconsciously. But the same energy underlies all of them, and
there's no denying that it can provide much pleasure and
excitement. In fact, for many people this is the only version of
happiness they've ever known. Giving it up is inconceivable.
But like any addictive substance, the pleasurable effects of
the desire to receive for the self alone are transitory and increasingly short-lived. The more we use it and the more we come to
depend upon it, the less satisfaction we feel. Eventually we find
ourselves on an increasingly dark metaphysical street at all hours of the night, looking for more Fame, more Power, more
Money, more Recognition, more Love, more Status. Or perhaps
more Pain and Suffering. But no matter how much we get, the
euphoria wears off and we're back where we started from.
These can be very difficult habits to break. After all, receiving
for ourselves is our primary tendency-and the sharing doesn't
always provide the same rush of immediate gratification.

Going against our nature
In order to transform our desire to receive for ourselves alone
into desire to receive for the purpose of sharing, we must first
recognize how much of our nature is rooted in the need for sensation and immediate gratification. Then we must make a conscious, determined effort to transcend those needs in favor of
much greater ones.
As a long-concealed and supremely powerful body of wisdom, it's not surprising that Kabbalah counsels us to pay special attention to all that is subtle and hidden, and to guard
ourselves against overwhelming enthusiasm for all that is obvious and fully disclosed. The truth never shouts. It speaks to us
in whispers. We must make a determined effort to hear the truth
over the noise and negativity that pervade our world. Our task
is to attune ourselves to the frequency of true wisdom and to
train ourselves to hear it through the static that distracts so
much of the world.
As always in Kabbalah, this training does not happen by
itself-but once it's accomplished, there are immense rewards.
The world is so constructed that almost every opportunity for proactivity and sharing first presents itself as quite the opposite.
If you find a wallet with a hundred dollars inside, what's your
first impulse? When another driver cuts you off on the road,
what do you immediately want to do? When someone speaks
harshly to you, is your first reflex to respond peacefully and
patiently? These, of course, are rather obvious situations, and
most of us learn to deal with them in a proactive manner. But
true sharing is fundamentally more challenging. Initially, at
least, true sharing is painful in the way any growth is painful.

Kabbalah's definition of sharing is fundamentally different
from our everyday understanding of the word. For example,
sacrificing our own comfort for family and friends can be a positive act, but it's not necessarily a transforming act because it
does not often go against our nature. It's even tempting to say
that "no pain, no gain" is a kabbalistic principle. But true sharing does not really involve pain, any more than self-centered
action brings real happiness. It's simply a matter of recognizing
the resistance to transformation that's inherent in our nature as
human beings, and then confronting that resistance with full
consciousness and determination.
In order for parents to provide food and shelter for their
children, hard work and sacrifice are often required. But this
sort of sharing is not really counter to the parents' inclinations.
On the contrary, nurturing children is encoded in our nature as
human beings. It satisfies a need in parents just as it does for
their offspring. Parenting, therefore, is certainly a noble and
even a sacred endeavor, but it is not really a transforming one.
It requires no basic change in our nature.
Sharing is natural when it feels good, or even because it feels good. For this reason, Kabbalah tells us to share when it's
uncomfortable. When you're countering the inertia of your
everyday nature, when you're going against the reflex of your
own immediate gratification, you are moving toward real spiritual growth and transformation. This is not to suggest you
should stop sharing when it feels good. But it does mean that
sharing to transform your nature is by definition uncomfortable.

We are like runners training for a marathon. Wind sprints
and weight lifting can cause discomfort, but they increase our
ability to successfully complete a long and challenging race.
Each time we challenge ourselves to share, we take a step
toward oneness with the Creator and the true fulfillment that
it brings. Each act of true sharing breaks down the barriers
of our desire to receive for the self alone and liberates the
infinitely deeper and richer experience of sharing that is hidden within us.

Positive and negative, light and dark
Kabbalah views each of us as balanced between two powerful
forces. A positive force draws us toward transformation of our
nature and ultimate fulfillment, while a corresponding negative
energy impels us toward self-serving action, instant gratification, and transitory pleasure.
Both these forces are acting on us in equal measure all the
time. The significance of the positive force is self-evident, but
the negative force is also indispensable to our spiritual development.

Because of the negative force, we have an opportunity to
choose the direction of our lives at every moment. Remember:
choice makes it possible for us to earn the Creator's beneficence. Without choice, lasting fulfillment is impossible.
Just as we confront these two forces as individuals, humanity also stands balanced between them. We are literally "all in
this together." Kabbalah teaches that when even one human
being chooses the positive direction, the world as a whole also
moves toward the Light. On a very practical level, our positive
deeds allow others to act in ways that would not have been possible had we not acted. And likewise, when we move toward
the negative side of selfishness and self-interest, the world tilts
toward negativity.
In this way, each of us is intimately involved with the fortunes of all of us. Our positive and negative actions, no matter
how small, influence the spiritual state of the world.
This brings up a major kabbalistic principle:
The external awakens the internal.
Resisting our self-serving nature in everyday life is an external act that awakens our own inner potential, and that of everyone else as well. The goal of transformation, for ourselves and
for the world, is to be different. But we can each make a good
start by behaving differently on our own.

We're all in the same boat
Consider this: two friends went fishing in a small rowboat. When
they reached the middle of the lake, one man was surprised to see the other drilling a hole in the bottom of the boat. "What are
you doing making a hole like that?" the first man screamed. But
the second man just looked at him calmly and replied: "Don't
worry, it's only under my seat."

Clearly, the second man had never studied Kabbalah! Still,
in contemporary terms he might very well consider himself a
spiritual person who's just doing his own thing. The shared
nature of our spiritual destiny is a significant point of divergence between Kabbalah and other teachings. Transformation,
as we've seen, is really about learning to share with others. It's
the furthest thing possible from the "me-centered" focus that's
often associated with New Age teachings.
Our goal, our purpose, and our only reason for being in the
world is to transform our desire to receive for ourselves alone
into a desire to share-and by doing so, to become one with the
Creator. We do this because ultimately it is in our own best
interests. But beyond transforming ourselves, Kabbalah teaches
that we are responsible for the world's spiritual transformation
as well. As long as even one of us falls short of the goal, all of us
fall short. We're all in the same boat. If one person is sinking, we
are all sinking.
This concept is explicitly derived from the paradigm of
the Light and the Vessel. When the primordial Vessel shattered into an infinite number of pieces, the fragments became
the matter and energy that comprise the physical world.
Everything that we see, hear, taste, smell, or even think about
is part of the original Vessel. We ourselves are the Vessel, and
therefore everything that exists in the physical realm is part
of us.

Take action in the real world
From this realization comes a very specific insight into how we
can best live our lives:
At least half of what we do in the world ought to be directed toward
assisting others. This supremely important work can take many
forms, but Kabbalah explicitly teaches that practical action is at
least as worthwhile as piety or righteous observance. Feeding a
hungry person is just as likely to bring transformation as prayer
or meditation. Simply put, Kabbalah requires us to take real
action in the real world.
But doing this from a kabbalistic perspective involves more
than just running out to perform "good deeds." True sharing
requires a basic shift in the way we see our lives and our relationships to the people around us. Quite naturally, most of us have
learned to see our lives as ongoing stories, with ourselves as the
main character. We try to move the plot forward toward our goals,
which for many people are defined in material terms: a beautiful
home, a substantial income, recognition for personal and professional achievements. These are certainly worthwhile aspirations,
but Kabbalah cautions us against making them the primary focus
of our being, especially at the expense of others. And Kabbalah
also offers ways of understanding our lives that are positive
alternatives to the heroic sagas most of us strive to construct.
Put together the jigsaw puzzle
From a kabbalistic viewpoint, there are many advantages to
thinking of life as a kind of puzzle-a jigsaw or a crossword rather than as a linear narrative. We've learned to see stories as
finished when the main character (that's you!) reaches a resolution. But suppose we were to ask what happened to all the other
characters: the taxi driver in Chapter 1, the airplane pilot in
Chapter 4, the little girl who picked a flower on the last page of
the book? Kabbalah tells us that the "story" isn't really complete
until everyone is accounted for-that is, until everyone has
achieved spiritual transformation. The metaphor of life as a
story makes this difficult to grasp. Stories must of necessity distinguish between the importance of their characters. We can-in
fact, we must-accept the idea that a story is finished when the
major players have reached their objectives. A jigsaw puzzle, on
the other hand, is obviously not complete until every piece is in
its place. Moreover, attention to one part of the puzzle does not
mean lack of attention to the other parts: the whole thing must be
attended to, or none of it is a success.

An incident in the Bible illuminates this point. In Chapter 37
of the Book of Genesis, Jacob instructs his seventeen-year-old
son Joseph to travel to the valley of Hebron to "see how your
brothers are, and how the flocks are faring." But when Joseph
arrives at the destination, his brothers are nowhere to be seen.
Just then a man comes walking by. The Bible does not even give
him a name, yet in a sense the whole biblical narrative depends
on him. He's the small piece of the puzzle without which its
completion would be impossible. "What are you looking for?"
asks this nameless man, and when Joseph replies that he's looking for his brothers, the nameless man says, "They have gone
from here, for I heard them say, 'Let us go to Dothan."' Then the
nameless man disappears back into the ranks of the great unsung characters of literature. He also ascends back into the
Upper Worlds, for Kabbalah teaches that he was in fact the
angel Gabriel.

As an individual human being, you have a dual nature: you
are putting the puzzle together, but you are also one of the
pieces. You must further the completion of the puzzle both by
finding your own place and by finding places for the other fragments. It doesn't matter how long it takes, it doesn't matter
how many mistakes or frustrations you encounter before you
finish your work-in fact, the setbacks will only make the completion even more satisfying. But you must learn to see the
unity of your own interests with the interests of everyone
around you. You are all part of the same Vessel that was shattered and that must again be made whole.

The source of pain and suffering
We've spoken about the difficulty of transforming our desire to
receive into desire to receive in order to share. But "difficulty" is
not a strong enough word to describe what many people face in
their lives, and it's often not easy to see how their problems can
be ascribed to anything like selfishness on their part. There is
real pain in the world. And outside the developed countries of
the West, there is pain on a scale that many of us can hardly
imagine.
How does Kabbalah integrate this fact with the idea of a loving and beneficent God? This is an extremely good question,
and even an urgent one. It deserves a clear and direct response.
Before we discuss the meaning of pain and suffering in the world, we should identify their source. If the Creator is wholly
good and all things derive from Him, how does Kabbalah
explain the presence of all that seems to be evil in the world? If
the Creator is purely positive, where did the negative presence
come from?

Kabbalah teaches that two forces are at work in the world.
The positive force is the Light of the Creator, but a negative side
also exists, to allow us to truly face the test of choosing between
good and evil and to have free will in making that choice. The
negative side-often called "the evil inclination" in kabbalistic
teachings-is the force that tries to push us to do actions that are
based on the desire to receive for the self alone. The positive
side is the force that tries to assist us to transform and become
beings of sharing. Both these forces are within every single one
of us in equal measure. At every moment we have free will in
choosing which inclination we will follow.
In the study of the world's spiritual systems, a key distinction is made between those that present evil as independent and
opposite from good and those that believe that evil is a corrupt
or otherwise degraded version of the Creator's benevolence.
Wars and persecutions have taken place over this issue-which
must have been gratifying to the power of evil no matter where
it came from!

What is evil?
Kabbalah's understanding of evil is beautifully illustrated by a
parable from the Zohar. A king wanted to test the character of
his son, to see whether he was worthy to inherit the kingdom. In order to do this, the king sought out the most disreputable
harlot in the land, and he instructed her to try to seduce his son.
But should he also instruct her to reveal the fact that she's working for the king? Of course not, because in that case there would
be no test. The harlot would immediately lose her power over
the prince. Far from seeing her as an evil temptress, he would
understand that she was another loyal servant of the ruler.

Each of us is like the prince in that parable. Each of us is
faced with the most severe temptations, but what is the real
source of the temptation? What really makes it seem so dangerous and compelling? Kabbalah teaches that evil resides in our
perception of evil. If we understood its true origin and purpose,
it would be revealed as another manifestation of the Creator's
wisdom.
Until I read this parable, I had always wondered about the
teaching that a truly righteous individual sees no evil in any
other human beings regardless of how they might appear to the
rest of the world. Considering some of the things that people
have done over the course of human history, how could anyone
not recognize them as evil? That capacity seemed less like an
attribute of righteousness than a form of blindness. But as the
parable of the harlot makes clear, it's not that a righteous person
does not see evil at all, but that he or she sees it differently than
the rest of the world. A righteous person sees evil not as an
independent phenomenon, but as a powerful testing instrument of the Creator.
Kabbalah tells us that the great sage Rabbi Akiva was just
such a righteous person. Rabbi Akiva, who lived in the second
century GE., was a shepherd until the age of forty, whereupon he began to follow a spiritual path. In the year 132, following a
Jewish rebellion against the Romans, who ruled Palestine, it
was decreed that Rabbi Akiva should be put to death in a public execution. On the day when the sentence was to be carried
out, Rabbi Akiva confronted this terrible evil like the great kabbalist he was. On the way to the execution, the rabbi's students
were in disbelief that such a thing could be happening to this
great and good man. Yet Rabbi Akiva was unconcerned about
who was responsible for this great injustice. In fact, he was perfectly serene. Though he admitted he did not know what he
could have done to bring this about, he refused to blame anyone else. This may seem astonishing to a modern reader, living
in an age when the role of victim has become so very tempting,
but it is completely consistent with kabbalistic principles.
Moreover, when the actual execution was about to take place
and another student was lamenting the tragedy, Rabbi Akiva
sternly told him to be silent-and then he added, "This is the
greatest moment of my life."

What is the teaching here? How can a completely innocent
man proclaim his own murder as the greatest moment of his
life? In what sense could such an atrocity possibly be called
great? What Rabbi Akiva meant, I believe, was that he had been
given an opportunity to confront evil in its purest manifestation, and he had been up to the task. He refused to acknowledge
evil as a malignant power in its own right. He freely chose
instead to see even the worst acts of his enemies as a form of
service to the Creator. They had provided him with an opportunity to comport himself with courage and certainty, and
thereby to reveal more Light in the world. By no means was Rabbi Akiva blind or oblivious to evil. On the contrary, he had
the strength to see it for what it truly was and still is.

There are spiritual laws
Here we should recall a key point made earlier:
We are not the Creator's puppets. We are partners with the
Creator in the great ongoing process of Creation-and we ourselves are the source of all pain and tragedy. Our negative
actions, our negative desires, our negative thoughts, bring sorrow into our own lives and into the world.
For many people, humanity's own ultimate responsibility
for suffering is perhaps the most difficult of all Kabbalah's precepts. We just naturally resist this idea. We deny our responsibility with all our might. We're infinitely more comfortable
blaming some external force or being-or we might even imagine a world where there's no cause for anything at all. We might
prefer no cause at all to taking responsibility for ourselves.
Perhaps the universe is just a random sequence of events.
In order to understand kabbalistic teaching in this critical
area, consider the following imaginary sequence of events.
During a visit to New York, a young woman visits the Empire
State Building. Just for a lark, she decides to jump off. As she
falls, the sensation is genuinely thrilling. But when she hits the
pavement, she breaks both her legs. The thrill is over and the
pain has started.
Who bears responsibility for this woman's troubles? Most of
us would say without hesitation that the woman herself is at fault. She wasn't pushed, and no one told her to jump, but she
jumped anyway. Case closed.

Would anyone blame the law of gravity in this situation?
That would seem very unreasonable. Even though we can't see
it, even though there are no signs posted on bridges or at the top
of tall buildings cautioning us about the physics of falling
objects, we know very well that gravity is in effect. If we decide
to jump off a building or bridge, we encounter the consequences very soon after taking the leap.
Disregarding the law of gravity is plainly foolish and dangerous.
And this is true of spiritual laws as well. Spiritual laws are
every bit as inexorable as the principles of physics or chemistry-yet it's somehow more difficult for us to accept the idea
that spiritual laws have the same cause-and-effect pattern.
Let's be very clear about this. If you choose to disregard
spiritual law-if you act in a negative manner and if your life is
governed by desire to receive for yourself alone-you are disconnecting from the Light of the Creator. Unless your destructive behavior is countered and corrected by your own positive
action, Kabbalah teaches that pain of some sort will result.
That's the law, and there's no getting around it.

The element of choice
There is, however, one major difference between the laws of
cause and effect in spirituality and in the natural sciences. In the
everyday world, it usually takes only one jump off a bridge to realize the foolishness of the endeavor. The negative result is
apparent in just a few seconds. Yet we can take a number of
spiritually reckless leaps without ever hitting the pavement. We
can experience the thrill of the jump and not feel the pain, at
least not for a while.

The reason for this time lag between cause and effect in the
realm of spirituality is simple and very revealing. It pertains to
the free will that defines us as human beings and as partners
with God in the ongoing process of creation.
If we lived in a world where the effects of negative action
were immediately manifested as pain and suffering, the element
of choice would disappear from our lives.
To understand this, imagine that every negative action was
immediately punished by a powerful electric shock. It would
not take long for negativity to disappear from human behavior-but it would be because of suppression, not choice. Right
action would flow from fear of punishment, not from positive
and proactive decision. The free will that the Creator ordained
for us would disappear.
With respect to the spiritual laws, the correlation between
cause and effect is concealed in order to preserve our power of
choice.
So we are not immediately shocked by electricity every time
we move in the wrong spiritual direction. We are also not
instantly rewarded whenever we choose the right action.
Instead, it's up to us to develop awareness of our behavior and
its relationship to spiritual law. It's up to us to make decisions and choices-and to realize that consequences, both good and
bad, will eventually develop from our actions. When painful
consequences do materialize, we may be mystified by the
causes. When we are most confused, we may even blame the
Creator-but this is as ludicrous as blaming the law of gravity
for the pain of hitting the pavement when you jump off a roof.

Pain is an opportunity for us to correct our behavior.

Wheels of the Soul
When the Baal Shem Tov was living in the town of Medzhibozh,
in Poland, it was said that this righteous man had the power to
cure all sorts of problems. One day he was visited by a merchant
from a nearby town. The merchant told the Baal Shem Tov his
troubles, expecting to get a blessing right there on the spot that
would alleviate his distress. Instead, the Baal Shem Tov told the
merchant to travel to the little town of Trusti and ask for a man
named Eliezer ben Zerah.
The merchant was disconcerted by this advice. "Trusti? Trusti
is a journey of three days and nights along a very bad road. Can't
you take care of my troubles right here?" But the Baal Shem Tov
insisted, "Go to Trusti and ask for Eliezer ben Zerah. He will help
you." Reluctantly, the merchant did as he was told.
The trip to Trusti was long indeed. Along the way, the merchant had plenty of time to think about all the possible reasons
that the Baal Shem Tov had sent him on such an uncomfortable
journey. "This Eliezer ben Zerah," he thought, "he must be a very
great man indeed if the Baal Shem Tov sends me to him. And if he
is a great man, he might be a rich man as well. Yes, of course, that is why I am going to see him! He is a rich man who is going to
give me money to solve my financial problems! And if he is rich,
well, then, he must have sons. One of these sons is probably a perfect match for my daughter, who thinks no man is good enough.
Yes, I'm certain of it! This is the reason I am going to Trusti. The
Baal Shem Tov is a genius."

So it was that the merchant arrived in the tiny town of Trusti
with great expectations of what the wealthy Eliezer ben Zerah
was about to do for him. The merchant hopped out of the carriage
and asked the livery man, "Eliezer ben Zerah. Where does he
live?" But the livery man didn't know the name. "How could you
not know Eliezer ben Zerah? A great man, a rich man, with sons,
many sons!" But the livery man just shrugged, "I don't know him.
Why don't you ask the butcher? He knows everybody" And he
directed the merchant to the butcher's house.
But the butcher didn't know Eliezer ben Zerah either. And
worse, neither did the postman, and even worse, neither did the
local rabbi. "How can this be?" the merchant whined. "The great
Baal Shem Tov himself sent me here to ask for Eliezer ben Zerah.
He's supposed to help me." The rabbi was sympathetic. "Look,"
he said, "one of the women in my congregation is over a hundred
years old, but she's still very, very sharp in the head. She's lived
here her whole life and she knows the whole history of Trusti and
everyone that ever lived in the town. If anyone knows this Eliezer
ben Zerah, she will."
So the rabbi escorted the merchant to the old woman and they
asked her about Eliezer ben Zerah. A glimmer of recognition
passed over her face. "Eliezer ben Zerah?" she said. "Yes, yes," the
merchant said, excited by the prospect of finally finding someone who knew the name. The old woman stood up, approached the
merchant, looked him in the eye, and said, "He was the worst."
She spit on the ground. "He was rotten! He beat his wife. He beat
his children. He ran around. He abused his animals. He drank. He
punched the rabbi in the nose. Everybody hated him. He never
did a good thing in his entire life. I don't even want to talk about
him. When he died, half the town celebrated."

"He died?" the shocked merchant said, "When?"
"Fifty-seven years ago," the old woman replied. "That's why
no one else remembers. They are too young."
The merchant was very upset. Here he was expecting all his
troubles to be solved, he had traveled all this way, and now he
found that the person who was supposed to help him was not
only a rotten drunkard, but worse, had been dead for fifty-seven
years.
All the way back to Medzhibozh he stewed and steamed
about it, so that by the time he returned to the Baal Shem Tov, the
merchant was very, very angry. "What kind of trick is this?" the
merchant shouted. "Don't you know I'm a very busy man? I traveled all the way to Trusti for nothing. You wasted my time! I
thought this Eliezer ben Zerah was supposed to help me? I didn't
get any money. He didn't have any sons for my daughter. I didn't
even get a blessing. The man is dead."
The Baal Shem Tov waited for the merchant to calm down and
then said, "I never said anything about money, or sons. But the
blessing, that you did get."
"What blessing? How could I get a blessing from a dead
man?"
"How old are you?" the Baal Shem Tov suddenly asked.

"How old am I? I'm fifty-six years old. What does my age
have to do with anything?"
And then the Baal Shem Tov said, "I want you to know that in
your previous life, Eliezer ben Zerah was you. Knowing how terrible you were in your last incarnation, you should thank the
Creator every day for giving you so much in this life. All your
troubles now are a result of your behavior then. Believe me, as
bad as you were, it could be a lot worse. The blessing is the
knowledge that you're getting another chance despite what you
did last time."

Use your time well
When we come into this world, we are given the exact amount of
time that's necessary to complete our spiritual work. Each of us
has specific tasks to perform, and your tasks may be different
from mine, but Kabbalah tells us that our transformation can be
completed in one lifetime. We have enough time, but we also
don't have any time to waste. As we come to understand how
big our task really is, we will also understand that we can never
let up-we can never become complacent in our spiritual work.
If an athlete knows he needs to run only a mile each day, he will
undoubtedly take his time-he may even go out to a movie
before doing his short run. But if he knows that his training
requires a daily twenty-mile run, running will become the
organizing principle of his day and the central experience of his
life. This is true also of our spiritual work. We have no time to
spare, and we must build our entire lives toward achieving
transformation.

Unfortunately, most of us don't use our time very well.
Everyday life distracts us from our larger purpose. As the years
pass, we may achieve part of our transformation, or perhaps
none at all. But the fact is, most of us depart this life without
completing the task we came here to do. We may even have
moved in the opposite direction, away from the Light of the
Creator.
Kabbalah teaches that we will return to this world in many
incarnations until we achieve complete transformation.
Work left uncompleted in this life is undertaken again in a
future life until the task of transformation is done. Reincarnation is a fundamental tenet of Kabbalah. The world and our
place in it cannot be understood without this key principle.
As always, what is true for a single human soul is also true
for all humanity. As long as you or I fall short of transformation,
we will continue to participate in the cycle of birth, death, and
rebirth-as will mankind as a whole, until the critical mass of
truly enlightened people comes into being to eradicate pain and
death forever.
The possibility of reincarnation is not a license to ignore our
spiritual responsibilities in this life. On the contrary, reincarnation should be an incentive to complete our spiritual tasks as
quickly as possible, to attend to the work of transformation,
and to live more sharing, compassionate lives. Only in this way
can we get off the wheel of arrival and departure in the world,
and get rid of the pain that inevitably comes with it.
In the next chapter we'll begin applying the spiritual tools of
Kabbalah toward building a relationship with the Creator, and in subsequent sections, we'll apply the tools to life in the everyday world. Right now, however, be sure you understand the
paradigm of the Light and the Vessel and the other ideas we've
covered so far. It might be useful to look again through these
earlier chapters before going further in the book. Again,
explaining the ideas to a friend or family member in your own
words can also help clarify your own understanding. Or, as I
suggested before, you might try writing a brief summary of the
concepts, referring back to the book whenever necessary. In any
case, remember that in Kabbalah, spirit is always the foundation. Everything that happens in the physical world is a reflection of our soul's progress (or lack of progress) on the path
toward oneness with God.

With that in mind, we can look more closely at what it
means to live in full awareness of the Creator's presence and the
Creator's love.

CHAPTER 5

Building a Relationship

with the Creator
[image:]
Tansforming our desire to receive for ourselves into a desire
to share is the hardest task we will ever attempt. But remember:
Every positive action we perform, every empathic thought that
passes through our minds, every emotion of love and caring in
our hearts, brings forth the Light and moves us closer to oneness with the Creator.
Even seemingly insignificant acts of empathy and sharing
are enormously meaningful. This brings up an interesting kabbalistic principle: what seems small in the physical realm often
looms large in the spiritual dimension; what is hidden in the
physical world may be hugely prominent in the world above.
Just as infinitely small atomic particles contain vast resources of
energy, well-concealed positive thoughts, deeds, and feelings are of supreme spiritual value. Conversely, even well-camouflaged expressions of selfishness or insensitivity move us away
from the Light toward chaos, pain, and death.

As you now undertake your journey of transformation with
full awareness of both the obstacles and the opportunities, there
is a single truth that you absolutely must take to heart.
You must realize and accept how desperately you need the
Creator's help.
Ego tells us that we are alone in the world-that we can and
must do everything ourselves. Ego seeks to distance us from the
Light of the Creator, and perhaps to deny the existence of the
Light altogether. For this reason, simply acknowledging our
need for the Creator's help can be a major step in the right direction. This is the first whisper that we are not alone, the first step
in building a relationship with the Creator, and the first crack in
the shell of ego that imprisons the Light within us. When we recognize our need for God's assistance, we create an ego-free
space within ourselves. Kabbalah describes this as creating a
Vessel into which the Light can flow. And the greater our realization
of the need for help, the more help we are able to receive.

A Great Gift, Well Disguised
Many years ago, a small businessman named Nathan was in terrible financial straits. He was deeply in debt, but because of his
large family and the expenses that came with it he was continuously having to borrow more money. But finally the sources of
borrowed money dried up. No one would lend him anything more, and he still had to pay interest on what he had borrowed
previously. In response, Nathan decided to cut his hours of
nightly sleep in half so that he could spend twice as much time
working. He also ate only half as much food as usual in order to
save money. He began running a small advertisement for his business in the local newspaper, but when the ad brought no response
he began standing on the street corner passing out leaflets to
advertise his goods and services. This didn't work, either. The
creditors were knocking on Nathan's door. He was at his wits'
end. Finally he sought out the great kabbalist Rabbi Yehuda
Ashlag for advice.

Rabbi Ashlag listened to Nathan's story. Then he said, "You
say you've tried everything. Do you really believe that's true?"
Nathan hesitated a moment. "Yes, I do believe it," he replied.
"Well," said the rabbi, "I'd like you to take a moment and
really consider whether there's anything else you could possibly
do in order to solve your problem. Really think about it as hard as
you possibly can."
Nathan closed his eyes and thought as hard as he could. Was
there anything else he might have done to solve his problems?
Was there any stone he had left unturned? No, he concluded
sadly. He had done everything, and nothing had worked. It was
as simple as that.
He looked at Rabbi Ashlag and shook his head. "I honestly
believe I've exhausted every possibility," Nathan said.
To his surprise, Rabbi Ashlag seemed anything but distressed.
In fact, he smiled and said, "In that case, you have received a great
gift. For now you can pray-really and truly pray from the bottom of your heart-for the Creator to come to your aid."

Why is it so difficult for people to ask for God's help? In contemporary society at least, the idea that we must solve our problems on our own seems to be built into our way of interacting
with the world. Certainly this was not always the case.
Throughout history even the most powerful leaders made a
point of asking for divine help in their endeavors, and their
stature was in no way diminished. But many people today
don't really believe they need any intervention from outside the
physical realm. Nor do they see any benefit to keeping their
egos in check by asking for that intervention.
Each week at Kabbalah Centres around the world, during
the third meal of Shabbat, we sing the Hebrew song "Yedid
Nefesh"-"Beloved of My Soul." It's a beautiful song, but that's
not the only reason we sing it. The lyrics of "Yedid Nefesh"remind
us that we can't do it alone. We can't achieve our life's purpose
on the sole strength of our egos. Learning that we need help can
be a painful process, but as Rabbi Ashlag pointed out in the
story above, it's also a great gift. There's something very liberating about taking the first step toward acknowledging our
need for the Creator's help.

Ask for it
The next step is to ask for it. This tool is an acknowledgment of
a power outside ourselves and a move away from a purely egobased existence. But asking is more active than merely needing.
Asking represents a more proactive step in our relationship
with the Creator. This is not unlike the relationship between a child and a loving parent. A very young child feels the need for
help but only becomes capable of asking for it as growth begins
to take place. We are like children who urgently need the help of
our parent-and, more than anything, our parent desires all
that's best for us. The more direct, the more personal, the more
intimate our bond with the Creator becomes, the more promise
it holds. Kabbalah teaches us to walk with God every day, a phrase
derived from the first line of the Judaic Code of Law, which
states, "Put God before you always."

This is not just a metaphor. The Creator truly is with us,
from the moment we wake up in the morning until we fall
asleep at night. Once we really take this idea to heart, we can
begin to move closer to the full and equal partnership in creation that is such an essential principle of Kabbalah. Each of us
has the potential to become that equal partner, and it was the
Creator's plan from the beginning of time that we should realize that capability.
Partnership, moreover, includes the right to question, to
intercede, and to influence decisions. As we transform, as we
reveal the Light hidden within ourselves, our relationship with
God matures and our influence grows. What begins as a simple
parent-child relationship develops into a partnership in which
we acquire all the rights and responsibilities that partnership
demands. But it all begins with an acknowledgment that we're
not alone and that it's a mistake to act as if we were.
Just as every great building has an architect, our world,
too, has its master builder. A story from the Talmud illustrates
this idea.

The Master Builder
An atheist once came to a great sage. He started telling him that
he didn't believe in God. He wasn't sure what to believe in, but he
couldn't believe some sort of "creator" made this world.
A few days later, the sage came to the man's home and
brought him a beautiful painting. The atheist looked at the painting. He was in awe. It was the most exquisite painting the man
had ever seen.
"This painting is so beautiful, who is the artist?" he demanded
of the sage.
The sage answered, "Artist? What artist? No artist painted
this. I just took a few colors, splashed them onto it, and what you
see before you is the result."
The man began to laugh. "Surely you're joking. That's impossible! It's such a beautiful work of art, such exact curves, exact
lines, beautiful colors. The correct mix could not have occurred
just by you throwing the colors on the canvas. There must have
been thought behind this magnificent work of art. There must
have been premeditation. There must be an artist who planned
this whole painting out, who created this work of art."
The great sage smiled, and he said to the atheist, "You can't
believe this one work of art was created haphazardly and without
thought, without a Creator. However, you want me to believe that
this whole beautiful world with its oceans, forests, and trees, with
its perfect seasons, you want me to believe that everything on this
Earth came about without a Creator, without thought, without
premeditation!"

When you believe it, you'll receive it
Each one of us literally has the power to change the world,
because each one of us carries a spark of the Creator of the universe at the core of our being. In fact, the amount of Light that
we reveal depends upon our understanding of the power we
have to reveal it. With the Light, it's not a matter of I'll believe it
when I see it. Instead, it's When you believe it, you'll receive it. This
is a significant difference from our experience of the everyday
world. If you walk into a dark room and flip on a light switch,
the room will fill with exactly the same amount of light every
time whether you understand the workings of electricity or
not. In the spiritual realm, however, our understanding of an
action's potential regulates the amount of Light that manifests
itself. Our awareness and understanding of the power of our
action are inseparable from the action itself. When we question
our power to reveal the Light of the Creator, when we belittle
our spiritual importance in the world, we activate a selfconfirming prophecy.
It is never too late
As people begin to learn the principles of Kabbalah, they often
feel that they have done too many bad things in their lives to be
able to transform and bond with the Creator. In fact, this is what
they want to believe. It frees them from accepting the need for
positive change. It allows them to abdicate the responsibility
for transformation, which is nothing less than the true purpose of our lives. Recognizing this process is one of Kabbalah's
most profound psychological insights. It calls attention to the
fact that apparent self-loathing is really just egotism with a
reverse spin.

The spark of the Creator is always within us, and it is always
pure. If you take a penny and hold it up in front of your eye in
just the right way, you can easily block out the sun. But is the
penny bigger or more powerful than the sun just because it can
hide the sun's light? The penny does not extinguish the sun, but
only conceals it. In the same way, our negative actions only conceal the Light within us-but we may begin to feel that the
Light has gone out forever. No darkness that we bring upon
ourselves, however, is greater than the Light of the Creator that
is at our core. As long as we are alive, we have this divine Light
within us, burning as brightly as on the day we were born. No
matter how deeply hidden, the Light remains there waiting for
us to reveal it. And it is never too late.

Higher than the angels, lower than

the worms
Throughout creation, only humanity must choose to connect to
the Light of the Creator. The sun, moon, stars, plants, and animals all behave exactly as it was ordained for them to act from
the beginning of time. We alone have the free will to do exactly
as we decide. If we are not 100 percent connected to the Light,
it is because we have not chosen to be. If we disconnect from
the Light of the Creator, if we decide to live in a self-serving, egotistical manner, we have the potential to sink below the
worms. By the same token, we have also the power to rise even
above the angels.

What separates us from the rest of creation is neither intelligence nor language nor the ability to use tools. We are the only
creatures in the world who can select our own place in the hierarchy of creation. It lies within our power to choose transformation or not to choose it-to choose good with its rewards, or
evil with its consequences.
A story told by the Baal Shem Tov very powerfully expresses
Kabbalah's teachings concerning the Creator's judgment, and
the nature of retribution for our transgressions.

The Hell Within
In a distant country there lived a man, Viktor, who was very
angry with the way the kingdom was being ruled. One law after
another came down from the king, one edict after another, yet no
one had any knowledge of how these decrees were brought into
being or what they were intended to accomplish. In fact, no one
had ever seen the king. But there were suspicions that he spent
every day in self-indulgent pleasure while his subjects struggled
to live according to his ever-changing laws.
Finally Viktor decided to take action against what he perceived as this tyranny. Since he had no access to the king himself,
there was a limit to what he could actually do, so he chose to set
off a powerful bomb beneath a statue of the king as a way of making his feelings known.
It so happened, however, that several of the king's soldiers happened to witness this act of symbolic violence. When they
reported what they had seen to the king, he immediately ordered
Viktor's arrest. And although Viktor immediately denied blowing
up the statue, he was handcuffed and brought to the king's
palace. There he was placed in an empty room and left to await
his fate.

Viktor was certain that he was going to be executed or imprisoned, but then a surprising thing happened. A guard appeared
and said, "The king has ordered that you be given a job in the
royal gardens. You can start working right away."
So Viktor was given a rake and a hoe, and he went to work in
the king's gardens. It wasn't bad work. In fact, it was quite pleasant, especially since Viktor was given a small house and three
good meals a day. Almost a year went by in this way. Then one
day Viktor's work was interrupted by one of the guards.
"Do you still deny that you blew up the king's statue?" the
guard asked.
"Yes, I do deny it," Viktor said, certain the good treatment
he'd received was only intended to soften his resistance.
"In that case," the guard said, "the king has ordered that you
be promoted. From now on you'll be working in the palace itself.
This will mean more money, more authority, and more power. The
king has ordered it."
So Viktor moved into the palace, where he became a supervisor of dozens of workers in all sorts of jobs. Yet he kept expecting
that at any time things would change. He was sure that at some
point he would be severely punished for blowing up the statue,
especially if he confessed to it. But instead he kept receiving more
promotions. Every few months a guard would appear and ask him if he had damaged the statue. Viktor would deny it, and then
his situation would get even better. The fact was, he was now living much better than he had before his arrest.

The final step was the most incredible of all. Viktor was promoted to the king's innermost circle of advisors. Though he had
once thought the king spent every day in hedonistic pursuits, he
now saw the heavy responsibilities and difficult decisions that
came with rulership. In fact, Viktor himself now played a major
role in making those decisions. His ideas affected the entire kingdom-which, by the way, was just as discontented as ever.
Sometimes he totally lost faith in the people he was helping to
govern. Why couldn't they understand how hard it was to be a
ruler? There were times when he felt tempted to simply turn the
army loose on them-and then a strange realization came over
him: this was exactly how he'd felt about the king before his
arrest!
All the while, he still denied that he had placed the bomb at
the statue. Though he now felt terribly guilty about doing such a
thing, his denial had taken on a life of its own. Viktor felt that at
this point he couldn't admit his deed even if he wanted to, not
after he'd denied it for so long.
Then there came a day when Viktor found himself alone with
the king. "I imagine you're surprised at the way things have been
going since your arrest," the king said. "It hasn't been what you
expected, has it?"
Viktor nodded. "Yes," he said, "it's been exactly the opposite
of what I expected when I was arrested."
"But have you been happy here?" the king asked.
Viktor hesitated. On the one hand, his life had never been better. He had greater material comforts than he could ever have
imagined. But how did he really feel on the inside? The truth was,
he had never felt worse. The more the king rewarded him, the
more he felt burdened by what he had done. And now, in this
very personal conversation with the king himself, it all seemed
overwhelming.

Viktor burst into tears. "No," he said, "it's been horrible. I've
never been more miserable, even when I had nothing. It's been
hell!"
The king listened closely. "Yes," he said, "that's exactly what
it's been. Because hell is not a physical location, whether in this
world or the next. Hell is a an inner distance. It's an estrangement
from the truth that grows greater as the truth becomes more clear.
But just as the entrance to hell exists within our own hearts, so
does the escape."
It was then that Viktor confessed his attack on the statue-and
as soon as he did so, the pain that had come from his inner conflict
vanished. The hell that had come into being in his heart was transformed into paradise.
Yet what had changed? Viktor had not emerged from some
subterranean Hades, nor had he ascended into a celestial
Heaven. The only change took place within.
From a kabbalistic perspective, this is a good story for several reasons. First, as an allegory, it presents a much more subtle interpretation of the Creator's justice than many people
might expect. In addition, Kabbalah teaches that this is very
much like the judgment that each of us will encounter when we
leave the physical world. Despite their appearance for dramatic effect in folktales, Kabbalah does not seriously warn us to
expect a stern tribunal or scales in which our good deeds are
weighed against the bad. Indeed, any judgment rendered
comes from ourselves alone-because at the end of our lives we
are simply shown all that it was in our power to accomplish in
the world. Our potential is displayed before us along with our
actual achievement. We see what we became side by side with
what we could have become.

Chaos and the meaning of angels
Over the past twenty years the topic of chaos theory has moved
from the blackboards of theoretical physics to the language of
popular culture. In particular, the so-called butterfly effect has
captured our imagination. In simple terms, this principle states
that in a sufficiently complex system, small-scale turbulence can
amplify to produce very large-scale results. A butterfly flapping
its wings in Beijing can eventually manifest itself as a tornado in
Tulsa.
This is a powerful insight with great resonance in Kabbalah,
but to really understand this principle we need to express it a
bit differently. Chaos theory teaches that we can predict future
events in complex circumstances only if we know everything
that influences those circumstances, down to the smallest
detail-and this is virtually impossible. Kabbalah also tells us
that we may never know the ultimate results of our actions-or
even of our thoughts-but that those results are certain to be
much more powerful than we might ordinarily have expected. Moreover, those results take place not only in the physical
world, but also in the realms beyond.

A passage in the Zohar explains that we are like wonderful
marionettes whose strings reach up to connect us to countless
supernal worlds. But instead of these strings controlling us, we
control the strings. Our actions in the world influence the spiritual worlds above us. A simple act of kindness allows more
kindness to flow down into our level of experience-and this, in
turn, empowers others to act kindly as well.
By describing our thoughts, feelings, and actions as connections to the spiritual realm, Kabbalah reveals the power of each
and every human being to influence the world. Every action we
take opens or closes celestial gates of courage and charity,
mercy and love, and every other positive quality. Our actions
directly control their manifestation in the world.
Indeed, the kabbalists tell us that these manifestations are
nothing less than divine beings: angels in their own right. Like
the subatomic particles described by modern physics, angels
are concentrations of energy that are constantly flitting in and
out of existence. We bring them into being by our deeds, our
thoughts, and our feelings, and we can erase them in the same
way. The positive angels that come about through righteous
action work for our benefit, while negative angels hinder us on
the path toward transformation.
While there are other and higher categories of angels in
Kabbalah-including Michael, Raphael, and Gabriel, who
appear before Abraham in chapter 18 of the Book of Genesisthe idea that we create our own angels is a basic kabbalistic
teaching. These angels are not white-robed beings with wings and halos. They are the direct expression of what is in our hearts
and minds. These angels fundamentally influence our experience of the world, and we ourselves bring them into being.

From this it follows that we must accept responsibility for
whatever we encounter in the world, even those things that
most distress us. Difficult as it may seem, we must realize that
we ourselves are to some extent responsible for any and all suffering, no matter how remote it may seem from our lives. We
must face the realization that if we had been better people, perhaps this might not have happened.
This must lead us to actually being better, starting immediately!
When they first discover this principle, many new students
are amazed or even offended. They wonder how they can possibly be held accountable for evil things that are happening on
the other side of the world, or even things that took place hundreds of years ago? As so often happens, this is putting the
emphasis in the wrong place. Kabbalah does have answers to
those questions. In the Zohar and its commentaries, there are
detailed discussions of why everyday notions of time and space
are not applicable in matters of spirituality. But the real point is
this: It is best for your own soul if you accept responsibility for
whatever you see, whether or not you can articulate a logical
explanation for that responsibility. You will be closer to fulfillment if you think less about hows and whys and more about
what you can do right now to reveal Light in the world. Your
true purpose in life will be nearer to realization if you accept the
idea that even a small act of kindness can amplify across the world and even across the boundaries of time itself. To use a
phrase that comes up again and again in Kabbalah, this is a
spiritual law. The law is operative regardless of whether we can
understand or explain it.

A principle of quantum mechanics teaches that a single electron can exist in two places at the same time, even at opposite
ends of the universe. A complex mathematical terminology has
evolved to explain this, but who can do so in everyday terms?
Yet the principle affects the state of our being at the most fundamental levels, independent of our acceptance or understanding of it, or even whether we know about it at all.
So it is with the power of our own actions and influencesand we should realize that we are recipients of influences as
well. Our ability to live positively and proactively is dependent
on the actions of others, perhaps in distant places, perhaps even
in other times. In fact, our whole generation is built on the spiritual work that was done before. As we find our way on the
path of transformation, we should give thanks to our predecessors for clearing the road.

Without the Creator we are less than

nothing
Sometimes, when we've begun to understand our direct influence on the Upper Worlds, ego can reassert itself in new ways.
We congratulate ourselves on the hard work we've done or the
goodness we've brought into the world. But Kabbalah tells us
that in order for the Light of the Creator to reveal itself in us and
through us, we must have humility.

Without humility, we separate ourselves from others by
placing ourselves above them. It's like shutting off a water
main: no matter how many faucets you try to turn on in your
house, nothing happens because the water has been closed off
at its source. No matter how positive our actions might be, the
absence of humility shuts down access to the Light and diminishes our ability to benefit ourselves or the world. Like water,
the Light of the Creator always seeks the lowest level. When
we raise ourselves above others, we lift ourselves out of the
Light. And the higher we lift ourselves, the less Light is available to us.
According to kabbalistic teaching, humility is simply the
understanding that nothing we have is ours. Our intelligence,
our wealth, our beauty, even our spiritual greatness really
belong to that part of ourselves that was hewn from the great
mountain of the Creator.
Humility is the awareness that without the Creator we are
literally less than nothing.
Ultimately, balance is the key. We need to be aware of our
greatness, and we also need to recognize that the true source of
our greatness resides in our connection to the Light.
Nipping negativity in the bud is much easier than dealing
with it once it's become habitual. Often messages come to us for
just this reason. These messages are like lifelines thrown to us
by the Creator. By taking hold of them, we can rescue ourselves
from negativity. Sometimes these lifelines are actual events taking place in our lives. On other occasions, they're intangible
sensations of awakening that we feel within our soul. If we are alert enough to take advantage of these opportunities to extricate ourselves from negativity, we may be able to avoid other
ways of getting our attention.

But even painful experiences have a positive spiritual intention, if only we're able to recognize it. That's the lesson of the
following tale.

The Dark Angels, the Light Angels,

and the Gray Angels
There was once a businessman named Joseph. He was having
troubles in all areas of his life. His business was failing, his oldest
son wanted to become a musician, and worst of all, he had very
painful gout in his foot that none of the local doctors could treat.
Unable to understand why all these terrible things were happening to him, he decided to ask the opinion of a great scholar and
kabbalist who lived in the next town. The kabbalist's name was
Rabbi Shalom Sharrabi.
During the journey to Rabbi Sharrabi's town, Joseph felt more
miserable than ever-he couldn't sleep, his foot hurt, the carriage
was cold and uncomfortable. But he was certain that if anyone
could help him, it would have to be a person like Rabbi Sharrabi,
who could see through the events of the everyday world to the
hidden meanings within. As soon as the carriage stopped, the
businessman went directly to Rabbi Sharrabi's house. There he
was greeted by the rabbi's wife, who asked him to have a seat in
the parlor. She told Joseph that the rabbi would be with him
momentarily, gave him a glass of tea, and left the room. Joseph sat
down in an overstuffed easy chair, which he found much more comfortable than the hard bench in the carriage in which he had
just spent the last few hours. The easy chair was so comfortable,
in fact, that he fell into a deep sleep. And he had a dream.

In his dream, Joseph was walking along a road that led into a
small village. As he walked, a caravan of carriages and livery
wagons and covered carts was passing by, all hurrying into a village up ahead. Joseph couldn't see who was riding in the carriages and wagons, but he saw that each vehicle had a sign
painted on its side. The signs said things like "Prejudicial Speech"
or "Cheating at Cards" " or "Shady Business Deals" or "Stretching
the Truth." Joseph was intrigued by the signs, and he hurried to
follow the wagons toward the village and into the village square.
All the wagons and carriages that had passed him on the road
were parked in the square, along with many more carts and carriages that seemed to have arrived earlier. In the center of the
square was a large balancing scale.
All of this was a little bit odd, but not nearly as odd as what
Joseph saw next. Stepping down from the wagons and getting out
of the carriages was a crowd of otherworldly beings, whom
Joseph immediately knew were Dark Angels. All of them were
moving toward the scale.
Now Joseph became frightened, because he had heard that a
Dark Angel was formed every time one acted in a negative manner. What's more, the signs on the wagons from which the Dark
Angels descended suddenly looked terribly familiar to him.
He realized that every sign on every carriage and cart represented things that he himself had done-not just once, but many
times. He suddenly knew that every Dark Angel represented a
negative act of his life, and that he was witnessing his own judg ment. Every one of the angels was climbing onto one side of the
scale.

"But surely I've done some good deeds in my life," Joseph
thought to himself. "Why do I see only Dark Angels?"
Sure enough, more carts and carriages now entered the
square, and they too had signs on them-signs that read "Feeding
the Poor" or "Sincerity" or "Sharing with Friends" or "Giving to
Strangers." And Joseph recognized these signs, too. With relief he
now watched as the Light Angels-beings that had been formed
by his own positive actions in the world- climbed down from
the wagons and moved toward the opposite side of the scale.
Gradually their weight began to counterbalance the negative
presence. But not quite, for there were still many more Dark
Angels than Light ones. Joseph was frantic. He knew his fate literally hung in the balance.
Now a few other wagons were coming into the square. These
bore signs that read "Toothaches" and "Heartaches" and "Grief"
and "Mourning" and "Gout"-and down from these wagons
stepped Gray Angels. Joseph had never heard of Gray Angels, but
he understood by the signs that they represented all the pain and
suffering he had endured in his life. Still, he had no idea to which
side of the scale they would lend their weight.
When they moved toward the Dark side, Joseph began to
despair. But instead of climbing onto the Dark side of the scale,
each Gray Angel grabbed one of the Dark Angels, pulled it off,
and took it away. With each Dark Angel removed by the Gray
Angels, the weight of the scale's positive side drew closer to balancing the negative, but Joseph could already see that there
wouldn't be enough Gray Angels to remove all the Dark ones. Worst of all, there weren't any more carts coming into the square.
Frantic, Joseph looked toward the heavens and shouted, "Please!
Send me some more pain and suffering!"

It was just at that moment that Rabbi Sharrabi's wife woke
Joseph and told him that the rabbi could see him now. "Er, thank
you, but that won't necessary, I'm feeling much better!" stammered Joseph. And he hurried back to his musician son, his failing business, and his gout.
In Kabbalah, the truth is rarely what it seems. In fact, the
truth is frequently the opposite of what it seems, and the counterintuitive path is often the right one. Our reflexive desire to
avoid obstacles and challenges, to say nothing of real hardship,
works against our own best interests at the deepest levels of our
being.

CHAPTER 6

The Twelve Spiritual

Laws of the Way
[image:]
For most of us, time lacks physical reality. It's not something we can see or hear or hold in our hands. Yet Kabbalah
asks us to picture every minute, every hour, and every day as
living things. Each day is given to us by the Creator in much
the same way that children are given to their parents. Every
day is a whole new world with a unique energy, like a newborn child. Like a child, each day has its own unique potential. What we can do today, we cannot do tomorrow. It's true
that tomorrow we may be able to do great things, but we may
not be able to do the great things that were scheduled for
today.

1. Know that every day is an opportunity

for transformation
Kabbalah teaches that every encounter with a new person is like
entering a different universe. It's an opportunity to set ourselves free from the past and make a new beginning. In this
sense, each new day is also like a living being. Every day is truly
an opportunity for transformation.
When we understand this, it becomes clear that we should
treat each day responsibly and with great care. Will we fill it
with Light, using the day for sharing and spiritual work? Or
will we fill it with negativity, selfishness, and darkness? Each
day requires that we pay strict attention to our spiritual work,
heeding its unique needs as well as the messages of wisdom
that it is sure to bring.
2. Hear the Voice from Above
The concept of Bat Kol (Voice from Above) is very useful in this
regard. Bat Kol is a gentle inner whisper that calls upon us to
draw closer to the Creator. The call might be something as simple as a sudden urge to telephone an aging parent, or an
impulse to volunteer your help at the homeless shelter that you
pass on your way to work. Each day's Bat Kol is different, and
each of us hears a different call.
Bat Kol is like a beacon of light that passes over us once a
day. It does not appear in response to any wish, prayer, or positive action, but arrives as a no-strings-attached gift. It repre sents a great spiritual opportunity no matter where we are on
the path to transformation. To hear this voice, we need only be
conscious of and eager for its arrival, as though awaiting the
visit of a close friend. When it comes, we need only to reach up
and grab it. But without consciousness of Bat Kol's existence and
desire for its arrival, however, the beacon passes unseen and the
opportunity is lost.

Here, as in many aspects of kabbalistic wisdom, understanding, awareness, desire, and intention are fully equal
to positive actions in drawing us closer to the Light of the
Creator.

3. Understand that we are all mirrors
Time and again over the course of our lives, we encounter negative events (and negative people) that may startle and upset
us. It might be a traffic accident on the expressway, a news story
on about an earthquake in Turkey, or a stranger at the supermarket suddenly enraged by a clerk's trivial mistake. Most of
the time, when we see these things, our first inclinations are
toward judgment and self-interest. We wonder who's at fault
for the traffic accident, we rue the possibility of being late for
work. We see the enraged man, wonder how he got so angry,
and hurry toward the parking lot so as not to become involved.
We experience these events as unfortunate coincidences, shreds
from the patchwork fabric of modern life that we were unlucky
enough to witness.

But Kabbalah teaches that nothing we see is a coincidence.
Everything-particularly a negative event-has a reason and a
purpose. Moreover, on the spiritual level everything we see is a
mirror in which we ourselves are reflected. An angry stranger
expresses something about our own anger and rage. A traffic
accident reveals our insensitivity to the fragile nature of our
own lives. The horror of the earthquake signifies a need for
greater attention to our spiritual work, so that tragedy will no
longer be a part of life.
Seeing negativity in the world is not an occasion for us to
pass judgment, but a purposeful signal sent to us by the Creator
so we may reconsider our path toward transformation. As
Albert Einstein said, "God does not play dice with the universe." Just as what happens in our lives is what needs to happen, what we see in the world is what we need to face.

4. Trust in the Creator-emunah
The Rabbi and the Train
It was an insufferably hot day in the Odessa train station. An old
rabbi patiently stood in a long queue to buy a ticket for a train trip.
As he waited, one of his students happened by. "Where are you
going, Rabbi?" the student asked. "To Kiev," the rabbi answered.
Hoping to save the rabbi from waiting in the heat, the student
offered to take the rabbi's place in line while the rabbi took a seat
in the much cooler and more hospitable waiting room. The rabbi
accepted this kindness with gratitude.
When the student, after almost an hour, finally reached the ticket window, he bought a ticket to Kiev and then went looking
for his teacher. He handed the ticket to the old man, who thanked
him and moved to board his train.

The student stopped him. "Excuse me, Rabbi, but ... I paid for
the ticket." "Yes," the rabbi replied, "thank you very much."
Thinking that the old man misunderstood his intentions, the student now made it perfectly clear. "Rabbi, as you know I am very
poor, I was hoping that you would reimburse me for the ticket."
"But," the rabbi replied, "I don't have any money."
The student was shocked. "You were standing in line to buy a
ticket to Kiev and you didn't have any money to buy one?" The
rabbi nodded as though this was the most natural thing in the
world. "I needed to go to Kiev but I didn't have any money, so
standing in the line is the action I took. Then, thank God, God sent
you to buy it for me."
"But now I don't have any money for a ticket," lamented the
student, obviously very worried. "Well," said the rabbi, "let me
suggest that you get in line." And with that, he turned and moved
toward the train.
In every relationship, trust has to be earned. Step by step,
trust is built from shared experiences over time-experiences
that tell us when someone has our best interests at heart. We
give people our trust today and tomorrow because they have
been trustworthy in the past.
Our relationship with the Creator is no different. Emunah, or
trust in the Creator, is not blind faith. It arises from an understanding of the spiritual laws, and from certainty that the
Creator always intends what is best for us. Emunah, simply put, means embracing the principle that whatever happens is
always for the best.

Clearly, this is a difficult step to take. If we are mugged on
the street, our natural inclination is to be angry and upset-at
the person who committed the crime, and at the Creator for
allowing such a thing to happen. It may be hard to imagine a
state of mind in which a mugging is seen as exactly what was
needed at that precise moment. Yet for that rare person who
trusts the Creator completely, this is precisely how the event
would be viewed. As the Book of job so eloquently puts it,
"Though He slay me, yet I will trust in Him."
Though few of us have reached this level of emunah, it represents a degree of spiritual development toward which we all
can aspire every day of our lives. The aspiration itself expresses
a desire to trust, which Kabbalah recognizes as a first step
toward the goal. Our task is to move toward the transformed
state of being in which we trust the Creator completely and
without hesitation.
Earlier we discussed how the amount of Light that we reveal
in a particular action depends upon our understanding of the
power we have to reveal that Light. The more we recognize our
power to reveal the Light of the Creator, the more Light we
reveal.
Now we will add a corollary to this spiritual law:
The deeper our trust in the Creator, the more power we have.
Emunah is beyond understanding in the everyday sense of
the word. It involves much more than an intellectual grasp of
the situation. It is more than just belief based on logical consid eration of facts. Most of us, for example, have an understanding
that if we act in a sharing way with someone, positive things
will happen as a result of our action. The more we understand
that our actions have positive effects in the world, the more
possibility there is for a positive result. There is a cause-andeffect logic to this transaction.

Emunah, however, involves faith, and certainty that the
effects of our positive actions extend beyond anything we can
possibly understand. Understanding is an element of our trust
and faith in the Creator, but we need to recognize that human
understanding is limited. Emunah knows no limits. Emunah
alone can make the sun stand still in the sky. Emunah alone can
part the Red Sea.
Indeed, the parting of the Red Sea in the Book of Exodus is
perhaps the most striking example of the power of trust. Just
imagine the scene: the terrified children of Israel were trapped
at the edge of the water, with the mighty Egyptian army bearing
down on them from behind. Then Moses stretched out his arm
and his staff. He called upon the waters to part, and what happened? According to kabbalistic teaching, nothing. Not a wave
changed its course. Not a single drop of water receded. To bring
about a miracle in the natural world, the people had to first
create a miracle in their own hearts. In keeping with this, the
Bible reports that when Moses told the Israelites, "Have no fear,
and witness the deliverance God will work for you today," the
Creator responded, "Why do you cry out to me? Tell the
Israelites to go forward!"
This somewhat surprising command does not mean that the
Creator was indifferent to his people's fate. Rather, it means that God has given us the spiritual tools to meet any challenge
that presents itself-including the tool of absolute trust. But to
benefit from that tool, we must act accordingly. The sages tell us
that a single man, Nachshon, took it upon himself to enter the
water, and he did so with total certainty. Still, he was soon
engulfed up to his neck, and the Red Sea had not parted. A
moment later he was choked by water pouring into his throat,
and it was at this instant that the real miracle was accomplished. Even as Nachshon was about to drown, his trust never
wavered, and a split second later the waters formed a wall up to
the heavens. The inner condition of one man's soul was mirrored in the behavior of physical reality.

Like Nachshon, we must combine the power of trust with
the power of deeds. Sometimes this can mean taking actions
that might be described as counterintuitive, though few of us
will be called upon to wade into the ocean. More often, the correct action is simply common sense, which should always be
accompanied by higher awareness. If we're ill, we must seek
medical attention, though Kabbalah tells us that it is the Light of
the Creator that will cure us. The act of going to the doctor,
together with our trust in the Light, culminates in healing. And
the more trust we have, the less action is needed.

5. Ask for divine assistance
We are never alone in any challenging spiritual endeavor.
Though transforming our desire to receive for the self alone is
enormously difficult, the Creator is always there for us-returning our attention to the task, sending us lifelines, instruction, and inspiration. Still, there are times when the work of transformation seems beyond our capabilities. That's a good time to
remember this biblical passage:

Open for Me an opening no more than the eye of a
needle, and I will open for you supernal gates.
We need only make a beginning in our spiritual work and the
Light of the Creator will help us finish the job. As in the concept
of emunah, the amount of work we need to do before the Creator
steps in to help is very much dependent on the level of our spiritual development-and for most of us, a beginning means
going to the limits of our ability. If there are ten rungs on a ladder, and all our efforts take us only to the ninth rung, the
Creator will take us over the tenth. But help will come only after
we have done our absolute best. Even if a task before us is blatantly beyond our abilities, we can be certain that the Creator
understands our limits and will reward our best efforts with
success.

6. Realize that we are always

being tested
At every moment of our lives, there is a positive force drawing
us toward the Light-toward sharing, toward transformation of
our nature, toward lasting satisfaction and ultimate fulfillment,
toward bonding with the Creator. And there is also a negative
force pulling us toward the instant gratification and transitory
pleasure of self-serving desire. In a sense, these two forces are at war. And our first job is recognizing that we are at the center of
the battlefield.

If we blithely ignore the presence of the well-armed negative
force, the chances of our survival are slim. If we are not vigilant,
we risk the spiritual equivalent of being wounded or even
destroyed. This vigilance in itself is a difficult task, since human
beings are by nature a rather happy-go-lucky bunch. When
things are going well, the everyday business of our lives somehow expands to take all our energy and attention. Are the children getting their homework done? Will the new refrigerator be
delivered on time? Will we have a date next Saturday? The idea
that a battle is taking place simply doesn't enter our minds.
Kabbalah urges us to be aware that we are always being
tested-and that the tests become more challenging as we move
closer to the Light.
The battlefield metaphor can be helpful here: If an enemy
commander sees that our forces are strong, he will send more of
his own troops into the struggle. When the positive side of our
nature grows, the negative inclination also becomes stronger.
The Baal Shem Tov once spoke of a grand palace in which an
exalted king resides. The closer we draw to the palace, the more
guards are in evidence. The greatest number of guards, the
strongest and the cleverest, surround the king's chamber itself.
As we draw closer to the Creator, the most formidable guards
appear to block our entrance. Not only is the task of transformation difficult from the beginning, but it becomes more difficult as
we get close to the goal. In a way, this is a blessing. Though it's
true that we must earn every inch of terrain on the spiritual bat tlefield, the opponent's strongest attacks come only when we've
shown ourselves able to resist them. When the tests get harder,
it's an indication that we are moving in the right direction.

Negativity is drawn to the Light of the Creator like a moth to
a flame. The negative force always moves toward its opposite
energy. If we don't attempt to reveal the Light, the negative side
ignores us. But when we truly want to change, when we truly
try to reveal more Light in the world, the negative inclination
immediately comes to life.
There is no positive action that we can attempt, there is no
act of sharing, kindness, charity, or repentance, that the negative side will not attempt to corrupt.
Doubt and confusion may appear in our most compassionate acts. We may berate ourselves for ever imagining that we
could change our own nature, much less the world's. These
doubts and questionings are negativity in action-telling us
that we are reaching beyond our abilities, flying too high, wasting our time. The goal is to subvert any attempt toward spiritual growth. And the attack may be very well disguised. We
may even imagine that it's our better judgment, or even our
own conscience, speaking.
This inner doubt is one of the most powerful tools of the negative side of our nature. Doubt asserts itself in all areas of life,
and certainly with regard to every topic in this book. It is one of
the most spiritually destructive tendencies of human nature,
since the Light we reveal depends on our understanding that we
do indeed have the power to reveal Light. By subverting this
understanding, doubt prevents us from gaining fulfillment for ourselves and others. "Who do you think you are? You can't
change the world! No one person can make a difference! Things
just keep getting worse and worse, and there's nothing you can
do about it!" This is the rhetoric of doubt, and most of us hear it
at a subliminal level throughout the day. Kabbalah cautions us
to recognize it for what it is: the negative side trying desperately
to prevent any positive action on our part. And the closer we
come to really taking that action, the more doubts and questions
are likely to rise to the surface. The good news is that this is
often a sign that we're close to making real progress in our spiritual work. The bad news is that the doubts often succeed in
preventing that progress from taking place.

Rabbi Levi Yitzchak of Berdichov was a very righteous man. One
day he happened to have a conversation with a very evil person.
Rabbi Yitzchak considered the man and said, "I envy you." The
evil man, knowing the rabbi's reputation, laughed, "Why would
you possibly envy me?" And the rabbi replied, "Because if you
change, you have more potential to reveal the Light of the Creator
than I do."
The greater our desire to receive for the self alone, the more
potential we have for revealing Light-because if we change, if
we succeed in transforming our nature, our past negativity
transforms as well. The more negative our actions have been,
the more Light that comes to be revealed.
This is a central and somewhat complex principle of Kabbalah. Referring once again to the battlefield metaphor, we can not
only defeat the negative forces, but we even have the power to turn their allegiance to the positive side. When we truly repent
of our negativity, all the darkness for which we are responsible
becomes Light. No darkness that we bring upon ourselves is
greater than the Light of the Creator that is at our core.

The battle is raging. The enemy is clever and strong. But the
fight can be won, and it is well worth winning.

7. Repent with joy
Everyone is responsible for destructive and negative actionswhether they're relatively trivial, as in speaking curtly to a business associate, or as serious as theft or infidelity. Under any and
all circumstances, Kabbalah identifies repentance (teshuvah in
Hebrew) as the proactive spiritual response. On the highway of
life, repentance is our opportunity to make a complete U-turn.
With true repentance, any negative action can be cleansed and
transformed.
Repentance is a three-step process:
1. Have true remorse. Repentance begins with an understanding that we have done something wrong, and with
regret for having done it. Here again, awareness and
understanding precede action.
2. Have certainty. Out of this true remorse we gain the power
to search our hearts until we can say with absolute
certainty that we would never choose to repeat the negative act.
3. Face the opportunity for negativity again, and make a different choice. Once we are certain of ourselves, we must proactively hope that the Creator presents us with a similar situation that will allow us to complete the process of
repentance. We may actually long for that final test.
Without it, we can never transform the negative act into
a positive one.

Life almost never repeats itself in exactly the same way. The
spouse who has been unfaithful during a business convention
in Cleveland may never go to Cleveland again. More likely, a
situation will arise that addresses the core of infidelity-that is,
the breaking of trust. The connection between the original mistake and the opportunity to correct it will be concealed. The
essence will be the same, but the appearance may be very different.
Clearly, repentance requires that we stay on our toes. True
understanding is required to recognize the nature of our error
when it is presented to us again.

Cleaning the Barn
Two boys worked for a scholar whom they respected very much.
Both were given the task of cleaning an old barn that was to
become their employer's study.
As you can imagine, the work of cleaning the barn was hard
and dirty. The first boy was happy as he worked-whistling and
singing as he accomplished his appointed tasks. The second boy
did the work just as faithfully as the first, but not with nearly as
much enthusiasm. He knew somebody had to do the cleaning; he
just wished it wasn't him.

Finally, the second boy became fed up with the first boy's happiness. He stopped and asked, "Why are you so happy?"
The first boy thought about it for a moment and then replied,
"I'm happy because I know that when we're done, our employer
will have a clean room to sit in."
Though it is often difficult, repentance is a joyous process. It
is the hard work we must do in order to create a resting place
for the Light of the Creator. Through repentance we become
better Vessels for the Light.
In repentance Kabbalah finds neither guilt nor sadness, both
of which are expressions of the negative forces within us. They
foster inactivity, self-involvement, self-loathing, and helplessness-each in its own way a form of desire to receive for the self
alone. Worst of all, neither guilt nor sadness does anything to
correct the act that caused them.

8. Be never satisfied
Rabbi Elimelech often told the following story to his students:
The Three Judges
When I pass on I will stand before the three judges of the heavenly
court. They will decide if I am to enter Heaven, or be returned to
life to complete my transformation.
The first will ask me, "Did you treat others with respect?" and
I will answer, "Yes, but did I treat them with enough respect?
No." And my answer will be written down.

The second judge will ask, "Did you study?" and I will reply,
"Yes, I studied, but did I study as I was supposed to? No." And
the answer will be written down.
Finally, the third judge will ask, "Did you love others as you
loved yourself?" and I will answer, "Yes, but not completely."
And this will be written down as well.
When there are no further questions, I will turn to leave the
proceedings, headed, I am certain, for another incarnation in
which I will try to do better. But the judges will cry, "Where do
you think you're going? A person who speaks as much truth as
you is needed in the Garden of Eden. Step this way."
Imagine yourself holding a lit candle in the middle of a
darkened room. As it is the only light in the room, the candle
seems fairly bright. Now imagine taking the candle outside in
the sunlight. Though the candlelight is unchanged, its light
seems diminished or even nonexistent. Only in the dark does
the candle really seem to really make a difference.
As we move closer to the great Light of the Creator, and as
we compare our Light to His, our spiritual accomplishments
seem to diminish into insignificance. As we move farther from
the Creator's Light, our accomplishments seem greater, and the
more pleased with ourselves we become.
This is a spiritual law, but a rather paradoxical one that
requires explanation. The phrase "pleased with ourselves"
describes contentment with our level of spiritual development. This
is something very different from the sense of genuine satisfaction and fulfillment that we experience in spiritual transforma tion. While our feelings of real fulfillment may increase, we may
feel less and less satisfied with our level of spiritual achievements. Like great scholars or scientists, the more we accomplish, the more we become aware of what remains undone.

Even Moses repeatedly questioned his worthiness to perform the tasks God put before him. Yet we all know people who
seem remarkably satisfied with their own self-importance, as if
dazzled by the brilliance of their own candles. Kabbalah, however, explains that candles seem to grow brighter only as we
move into darker territory. Self-satisfaction regarding spiritual
growth is a clear sign that we are moving in a perilous direction.
I recently saw a highly successful movie star being interviewed on television. "Your life must be very hectic and exciting," said the interviewer. "Do you have time to keep up with
what's going on in the world?"
The star looked puzzled. "I'm not sure I understand what
you mean."
"Well, do you have time to read the newspaper? Do you
watch the news on TV?"
Now the star shook his head and laughed. "No, I absolutely
do not. But it's not a matter of time. I don't need all that negativity in my life. It's bad for my spiritual health."
As I watched this interview, it occurred to me that the spiritual health referred to by the movie star is not very different
from the physical well-being of our bodies. In other words,
what may be healthy for one person can be decidedly the opposite for another. If your life is filled with serious challenges, as is
the case for many people in the world, it may really be wise to
avoid exposure to unsettling images and information in the news or elsewhere. But a film star in Hollywood most likely has
very different needs in this regard. What's bad for another person's spiritual health might be just what he needs.

Kabbalah teaches us to bring prosperity into our lives in
every sense of the word, including the material sense. But
Kabbalah also recognizes the danger of becoming complacent
and self-satisfied.
There is something rather paradoxical about this. The
Creator intends for us to be happy and fulfilled, and when we
genuinely experience those feelings we should take joy in having fulfilled His intentions. On the other hand, if we are perfectly comfortable and without any sense of urgency in our
lives, we can be sure that we have somehow left the spiritual
path.
Unfortunately, leaving the path is an all too frequent phenomenon among people who begin spiritual work. Rabbi
Ashlag, the great twentieth-century kabbalist, wrote that seeing
this happen so often was one of the greatest disappointments of
his life.
Remember: achieving fulfillment through spiritual transformation is not easy, nor is it supposed to be, but it is what you are
meant to do. Learning to walk and to read are not easy either,
but we accomplish those tasks in order to gain the rewards that
they hold. We accomplish them because, barring some serious
medical problem, it is not in our nature to spend our lives
crawling around on all fours. When we fall down, we get back
up again. But in our spiritual work, we may not even realize
that we have fallen. That's why it's necessary to return again
and again to kabbalistic tools and teachings.

A central purpose of Kabbalah is helping us to know the difference between real happiness and mere complacency or satiation. Without question, we should enjoy the good things in our
lives. At the same time, we must always be aware that others'
lives are less fulfilled than our own, and we must never cease
trying to rectify that fact. We must never forget that all humanity is in the same boat. If some of us are sinking, all of us are
sinking.

9. Walk like the blind
Kabbalah describes two categories of people on the path to
transformation: those who are blind and know they are blind,
and those who are blind and don't know it. People who know
they are spiritually "in the dark" move through life with great
care. They don't see as well as they would like to. Figuratively
speaking, they get down on their hands and knees and crawl to
make certain no danger lies ahead-and because they move
with such great care, they're able to discover diamonds lying in
their path.
The rest of us imagine that we see everything. Because of
this, we find ourselves constantly falling into the spiritual equivalent of snares, traps, and pitfalls. Even worse, we overlook the
jewels-the opportunities for transformation-spread out
before us. We see the world through a lens of ego that severely
distorts the terrain. We misread signs. We take the wrong road.
We're a danger to ourselves and to those around us.
The wisdom of Kabbalah teaches that regardless of our level of spiritual development, it is best to think of ourselves as spiritually blind and to assume that our understanding is very limited. This in itself is not an easy task. It's a challenge for those of
us who have studied a bit of Kabbalah and are suddenly
euphoric about a new whole way of looking at the world. But
it's even more difficult for those of us who have studied a great
deal and think we know exactly how the system works. The fact
is, the more we really know about transformation, the less likely
we'll believe that our spiritual vision is 20/20.

True spiritual growth is complicated. We need perseverance,
courage, and determination. As we draw closer to the Light of
the Creator, the journey becomes more complex-and at the
same time, more Light is revealed by our efforts.

10. Use death as a motivation
It's been said that human beings are unique in our awareness of
the inevitability of death. But if we honestly examine our
behavior, we must ask whether we're really aware enough. If we
are in fact the only animal with the ability to be conscious of our
own death, most of us don't take advantage of that ability.
The term near-death experience has become familiar in recent
years. It refers to characteristic visions and sensations that have
been experienced by some accident victims, or by patients who
were clinically dead for a period of time during surgery. Almost
always, these visions have included the presence of a great
Light and an awareness of a completely loving and benevolent
power. How would your life change if you were to undergo a
near-death experience? Would you spend less time on your own needs? Would you give more attention to emulating the
loving energy you discovered in your vision?

Perhaps. But why should it require a car accident or open
heart surgery to move you in this direction? Those events are
certainly dramatic, but afterward you would still be living in
the same world you're in right now, faced with the same hopes
and fears. Perhaps the only thing that would really change as a
result of a near-death experience would be your awarenessyour consciousness of the brief amount of time you've been
given and the importance of how you use that time.
Kabbalah reminds us that we are having a near-death experience all the time.
No matter where we are on life's road, death stands at the
end of it until the world's transformation is complete. We must
understand that we exist for only a brief instant. It's simply a
fact of this phase of creation.
Kabbalah teaches us to use death as a motivation for focusing
our lives on what really matters. As a spiritual tool, we may even
envision our own death in order to grasp the limited time we
have for accomplishing our task. Without this awareness of our
limits, it's our nature to turn away from our true best interests. We
can therefore use death against itself. When the process of transformation is complete, death will disappear from the world.

11. Experience the pain as our own
More than just noticing the pain that people experience in the
world, we must actively search for it and teach ourselves to experience it as our own. To accomplish our spiritual work, we have to get
our hands dirty. But this is not just an exercise in sadness or
guilt. The true purpose of feeling others' pain is to inspire us to
attend to our spiritual work, which includes taking physical
action in the world to alleviate the human suffering.

A kabbalistic teaching makes this point very powerfully. If
everything in the world has a place and a purpose, the sages
asked, what is the purpose of atheism? When should we put
aside our belief in and devotion to God? The answer is: whenever we see someone in pain. At that moment even our connection to the Creator should be put aside in favor of practical
action to help another human being.
In discussing this with Kabbalah students, I've sometimes
seen them shake their heads sadly. "It sounds very inspiring,"
they tell me, "but what's the use? The magnitude of suffering in
the world is just too great. There's just too much pain for anyone to really make a difference." This line of thinking is one of
the most potent weapons of our negative inclination. Kabbalah
emphatically counsels us not to measure righteousness "by volume." Just as the perturbations from a butterfly's wings can
eventually create a tornado, every positive act, however small,
brings Light into the world, which opens a channel for more
Light-and in this way the transformation of mankind will
eventually become a reality.
Suppose your house were on fire and you had time to save
some of your possessions, but not all of them. Would you throw
up your hands and say, "Forget it! If I can't save it all, I'll just let
it burn."? Or would you run into the house and grab what you
could? Most of us would do the latter, and the same principle applies to the situation of the world in general. Alone, we cannot possibly alleviate all the pain and suffering that exist. But
this is not a reason to stop trying. Kabbalah tells us that if we
can help even one person, it is as though we've saved the whole
world.

12. Don't judge others
Kabbalah implores us to judge ourselves and our motivations
with great care. One of our obstacles on our spiritual path, however, is the tendency to become judgmental about other people.
This is especially true at the beginning of the journey: We've
learned a little about the spiritual laws, and suddenly we think
we know exactly what's wrong with everybody else. Even
worse, we may make the mistake of telling them!
The focus of our judgment should always be on ourselves,
never on others. Regardless of our level of spiritual development, our understanding of the spiritual laws and their effects
in the world is limited. Thinking that we know how everything
works in the spiritual world is a certain indication that we know
very little indeed. Full awareness of our own intentions and
motives is hard enough, so how can we pass judgment on
another person's life? Moreover, the spiritual foundations for a
person's troubles are complicated and often obscure. If we
accept that our understanding of the spiritual world is limited,
it is foolish to imagine that we can see through the intricacies of
the spiritual universe enough to penetrate the mysteries of
other people's destinies.

Imagine that a close friend has suddenly been stricken by a
severe illness. Clearly, he is suffering-and according to Kabbalah, we are all ultimately responsible for our own pain. Should
we then tell our friend that his predicament is his own responsibility? On the spiritual level, this may be true-but the more
real question is, What good does this judgment do? How will it
benefit him, in the midst of his suffering, to hear that he is
responsible for it? Passing judgment on the spiritual causes
of others' distress brings neither them nor us closer to transformation.
Instead, our first responsibility should be not to judge but to
lend assistance. A person in pain needs relief, not moral reflection. A homeless man needs shelter, not philosophy, however
well informed it might be. Unless we are certain that our judgment will help another person toward transformation, it is best
to say nothing and to take positive action toward relieving the
immediate distress. Often, the simple act of nonjudgmental listening is the best thing we can do for anyone.
The whole purpose of spirituality is to become more conscious of the needs of others, more sympathetic, and more caring.
So beware of the road that leads you in the other directiontoward judging others harshly. This is not a true spiritual path.

P A R T T H R E E
[image:]

Spiritual

Transformation

CHAPTER 7

Understanding Our

Thoughts and Feelings
[image:]
Living as a spiritual person doesn't mean letting go of the
thoughts and feelings that fill your life every day. There's no
need to "purge" happiness, love, fear, desire, exhilaration, or
even anger in order to follow a truly spiritual path. In fact, the
opposite is true, and our emotions can be hugely helpful in connecting to the Light. But we do need to ask one very basic question: Are we in control of our emotions, or are our emotions in
control of us?
Kabbalah provides a detailed description of the role of
human feelings in the structure of the spiritual world.
Our emotions are connected to specific frequencies, or emanations, through which the Light of the Creator radiates from
the Upper Worlds. Each of these emanations has a name and a precise purpose. They are like a portal through which energy
flows between the physical and the spiritual dimensions. How
we feel and, more importantly, the intention and motivation
underlying our feelings affect the rate and quality of the flow.

Here is the fundamental question we must ask ourselves:
Are our emotions manifestations of our desire to receive for
ourselves alone, or do they express our desire for the purpose of
sharing? We are given our emotions to assist us in our spiritual
work, but the choice to use them for that purpose (or not to use
them) always remains our own.

Live with joy
The sixteenth-century kabbalist Rabbi Isaac Luria was one of
the great spiritual lights in the world. It is said that angels
appeared when he prayed. Rabbi Luria himself attributed his
great gifts to one simple quality: he lived every day with joy.
Indeed, Kabbalah teaches that the Light revealed by any action
is proportional to our joy in performing the act. Conversely, in
the absence of joy, even great acts of sharing and kindness are
severely diminished. The good we are able to do in the world is
limited when we are not happy in our spiritual work.
When an otherwise positive act is performed with a joyless
heart, it's as if a blanket has been thrown over a burning lightbulb. The bulb may be illuminated, but the covering prevents
the light from illuminating the room-and the light might as
well not be burning at all. Similarly, joy arising from unworthy
motives also restricts the flow of Light. Burglars may feel tremendous joy when they've successfully robbed a home, but
this is only happiness at the gratification of a self-serving desire.
And Kabbalah teaches that when an emotion is exploited by our
desire to receive for the self alone, the source of that emotion in
the spiritual dimension shuts down. Our capacity to experience
that emotion, for good or bad, is weakened and eventually disappears altogether.

If a child is given a toy hammer and uses it to build something, his parents let him keep it. If he uses it to pound on his
baby brother's head, his parents take it away. The tool remains
the same. The difference is in how the tool is used. When our
emotions serve the desire to receive for the self alone, it is as
though the Creator says, "Well, if you're going to use it that way,
you can't use it at all anymore."

Appreciation brings joy
A man went to a doctor, who told him that he had a fatal illness.
The man was devastated. He left the doctor's office and wandered the streets, depressed and in shock. Several hours later,
the doctor called him back to tell him that a mistake had been
made. It turned out the man was not sick at all-he was as
healthy as could be. The man was overjoyed. He again wandered through the streets, but now he felt as if he was walking
on air.
What changed between the time the man was mistakenly
told he was dying and the discovery that he was healthy? What
prompted his emotional roller-coaster ride? It certainly wasn't
the state of his health, which remained the same throughout.

The change was the man's appreciation for his health. Once
the apparent danger had passed, the man had a renewed awareness of the gift of health that he had always taken for granted.
It was as though health had been given to him anew. His appreciation brought him joy.
This can happen on any scale of experience. As a young
man, the nineteenth-century Russian novelist Fyodor Dostoyevsky found himself sentenced to death along with some other
prisoners on a trumped-up political charge. The experience was
recounted in several of his novels. As the troops of the firing
squad loaded their guns, the young writer realized that he had
about five minutes to live. Strangely, this seemed to him like an
extremely long period of time. There was something positively
luxurious about how long it was. Dostoyevsky realized that he
could spend an entire minute staring at the sunlight reflecting
on the dome of a church in the distance, and he would still have
four minutes left over. It seemed like an eternity.
Then, suddenly and astonishingly, the execution was called
off. It had been a trick to frighten the prisoners into submission.
Rather than being joyful, Dostoyevsky was struck by a sense of
loss. He felt the intensity he'd discovered in each moment slipping away. Why couldn't he recapture it? Why couldn't he live
his whole life with the sense that each instant was a perfect
jewel? Try as he might, it seemed to be impossible.
We can face similar dilemmas even in more everyday circumstances. Once I was praying in the synagogue when some
noise started in a hallway outside. At first I found it very annoying-but what was that annoyance really based upon? I felt
empowered to waste my time in misery because I was certain there would be more time where that came from. But what if
there was no more time? If this had been my last moment on
earth, that commotion in the hallway might have been the most
precious sound imaginable. If I were a person who had no
home or no friends, just being inside the synagogue among
other people would have been a deeply cherished experience.

Nothing we have is inherently ours. Everything is given to
us, and transformation means learning to appreciate these
gifts. This includes not only material goods, but also the qualities of our body, mind, and spirit.
Kabbalah teaches, for example, that both our eyesight and
our powers of spiritual insight are miraculous gifts that do not
belong to us. They are two of the many tools that have come
into our possession as tools for transforming our nature-and
each tool offers us its unique capability for doing good in the
world. We should take joy both in the gift of these tools and in
the positive actions they help us perform.

Realize that envy is a constant

temptation
Envy is the mirror image of joy. Just as joy is linked to appreciation for what the Creator has given us, envy is lack of appreciation. It's a self-destructive longing to be another person-to
have someone else's life or some aspect of it-with an implicit
rejection of who we really are.
We've seen how emunah, trust in the Creator, is a deep certainty that God intends what's best for us. This divine intention is present in everything we do or that's done to us. This is an
absolutely fundamental kabbalistic idea, as is this logical extension of it: We always receive exactly what we deserve and need.

Envy, then, is a failure to trust in the Creator's wisdom. It's
a way of telling God, "You don't know what's best for me, or
maybe you just don't care. If you did, you would give me what
that other person has, not what I'm stuck with." Think of your
life as a car traveling down a highway. The Creator drives the
car, but when we are envious of another person's possessions,
fame, or power, we are saying we don't like the Creator's driving. No one likes a backseat driver. If we express this feeling
enough, the Creator says, "If you're so smart, you drive," and
hands over the wheel. Fasten your seat belts!
By not appreciating what we have, we may lose it. When we
chase after what isn't ours, we are in danger of what has been
given to us. Covet your neighbor's house, in other words, and
the smaller house that has served you so well may end up in
ruins. And more than that's in jeopardy: your health, your family, and even your life are only on loan to you. Failure to trust
the Creator's plan in any particular endangers the plan as a
whole. By focusing our attention on what we don't have, we
endanger the good things in our lives right now, as well as those
that await us in the future.
With this in mind, we should make a distinction between
envy and a desire for positive change and spiritual growth. All
of us know people we admire, people whose achievements
embody our own aspirations. Visiting a museum, a young
artist may admire the work of a master-or a newcomer to
spirituality may hunger to emulate the life of a righteous per son. What distinguishes these desires from jealousy or envy is
the intention that underlies them. If the goal of an artist or a
spiritual seeker is connecting to the Light of the Creator
through their own work, the intention is thoroughly positive.
But if the objective is fame or power for themselves alone, the
difference in intention is more significant than anything in
either the quality of the paintings or the time spent in prayer
and study.

Envy is a constant temptation, perhaps more so in the contemporary world than at any other time in history. Over the millennia, most people lived their lives in resignation to what fate
had brought. If you were born poor, as the vast majority of people were, it was virtually inconceivable that you would ever
become rich. Today, at least in North America, we have infinitely greater opportunities. But we must also deal with the
negative feelings that arise when those opportunities aren't
realized as quickly as we want-or worse, when others have
fulfilled their opportunities and we haven't. In this circumstance, we may find ourselves thinking reactively: "Why haven't
I got what they've got? It's not fair!" In contrast, a proactive
response asks, "What can I do, starting now, that will make me
deserving of the things I desire in life?"
It's not easy to respond this way. It does become easier,
however, if you remember that it's not about being a saint; it's
in your own self-interest to live your life proactively and with
a desire for connection with the Light of the Creator. The more
we aspire to reveal the Light through the completion of our
spiritual work, the more likely it is that our desires will be fulfilled.

We must keep our intentions pure. Yearning for the Light is
a feeling given to us to assist in our spiritual transformation.
jealousy and envy are distortions of this feeling and represent
a corruption of the flow of energy from the Upper Worlds. And
Kabbalah teaches that there is nothing that the negative inclination will not seek to corrupt.

Know all the meanings of fear
Although it's an emotion we naturally try to avoid, fear has a
distinctly positive side. If we had no fear-of falling, of fire, of
rattlesnakes-we probably wouldn't be here today. In a sense,
fear keeps us alive in a physical world that contains many dangers. The spiritual world has its dangers also. At one time or
another, all of us have contemplated a spiritually reckless act
such as dishonesty, disloyalty, or perhaps even theft. Suddenly
we were overcome by a sensation very much like fear that
helped us back off from taking the leap. Kabbalah teaches that
what we do, and even what we think, has an influence not only
on those around us but even on the entire world. This creates a
healthy fear, that is, a reluctance to do something that will have
a harmful effect.
In fact, there are many healthy forms of fear, such as when
someone says, "I have a healthy fear of the ocean," or "I have a
healthy fear of power tools." Such fears keep us attentive.
Without paralyzing us, they demonstrate our respect for real
peril. Kabbalah tells us that these sorts of fears are messages
from a benevolent Creator, sent to assist us in preserving our physical and spiritual well-being. Most often, a painful sense of
impending danger means that there actually is possible danger
ahead and that we'd better change our course.

Fear that immobilizes us is another matter. Action, as we've
discussed, is an essential part of Kabbalah. Transformation can't
take place if we're trapped in a corner, whether it's physically,
emotionally, or spiritually. While there's no denying that change
can be frightening, here as in every other area of our spiritual
work we need to accept the challenge and push ourselves as
hard as we can. For many people, this means overcoming fears
of many kinds, including the fear that we may never reach the
goal. For others, the paralyzing fear may manifest in an
extremely tangible way. It can take the form of a phobiawhether of closed spaces, open spaces, spiders, or a thousand
other possibilities.
From a kabbalistic perspective, the key is to recognize the
common origin of all immobilizing fears, whether their point of
reference is in the physical world or in our hearts and minds.

We are truly not alone
At its worst, fear creates a "circle the wagons" state of mind that
closes us off from the rest of the world, and from the Light of the
Creator as well. Rather than turning in on ourselves, we must
open ourselves to others and to God. We must recognize that
we are not alone-that when we truly confront our fears, the
Creator will help us.
In light of this notion of a truly helping God, how can we explain the emphasis the Bible seems to place on "fear" of God,
or the virtue of people who are described as "God-fearing"? To
a large extent, I believe this is a problem of translation. "Awe" is
a word that much more accurately conveys the meaning and
intention of the biblical text. This denotes a heightened sense of
respect that inwardly motivates us to spiritually correct behavior. It has nothing to do with a fear of physical punishment. It is
unrelated to the prospect of being condemned to an eternal hell
of fire and brimstone, although this doleful vision has for centuries been employed to terrify humanity.

When we are in the presence of someone we deeply
respect-whether it's a parent, friend, or colleague-our desire
to fulfill their expectations of us certainly does not depend on
the possibility that they might do us physical harm. On the contrary, our awareness of their love and respect is what really
influences us. In the same way, when we put God "before us
always," as the Bible says, we internalize the knowledge that
the Creator is always aware of our actions, and we naturally
behave in accordance with that knowledge. If that involves fear,
it's only fear of not fulfilling our potential as beings of the Light.

Always be aware of anger
Sometimes it breaks over us like a huge slow-moving wave, and
on other occasions it strikes as suddenly as lightning. The cause
may be obscure or all too obvious: someone says the wrong
thing, or says nothing, or says the right thing at the wrong time.
In an instant we're red-faced, unable to speak, perhaps close to violence. Doors are slammed and dishes broken. Overcome, we
not only forget who we are, but literally become someone else.
Anger turns Dr. Jekyll into Mr. Hyde.

Anger causes a complete and instant disconnection from the
Light. Darkness descends-and Kabbalah tells us that this is
because anger is fundamentally ego-driven. Whatever the specific circumstances, we're convinced that we've received some
pain or insult we didn't deserve. And since ego denies the
active presence of the Creator in the events of our life, we react
with anger. In the hierarchy of offenses against the Creator, the
Zohar places anger right up there with idol worship. We are
ready to sacrifice everything to the false god, the Golden Calf
that we ourselves have created.
Kabbalah tells us that anger has its source in the same emanation of Light as judgment. But with its attributes of control,
balance, and mercy, judgment expresses an intention to restore
stability. Anger, on the other hand, is an instrument of chaos. It
connects us to nothing but our own destructive instincts. It cuts
us adrift.
Awareness of the consequences can be a powerful first line
of defense against ego-based anger. If we understand that by
giving in to anger we are about to completely disconnect from
the Light, we are more prepared to deny the ego and soften our
judgments with mercy. At the same time, Kabbalah teaches us
to recognize the source of the anger as a messenger of the
Creator, whose motives are always in our best interest. All it
takes is an instant of clear awareness for us to move beyond
purely reactive responses to provocation. Then we can take control of negativity before it becomes unmanageable.

All this, of course, was already known thousands of years
ago. As it is written:
He who is slow to anger is better than a strong man,
and a master of his passions is better than the
conqueror of a city.

Embrace love
Love is one of humanity's favorite topics. Bartlett's Familiar
Quotations lists no fewer than a thousand entries under the
heading of love. It's the subject of countless books, psychology
papers, poems, and astrological forecasts. There's romantic
love, love of nature, brotherly love, parental love, physical
love, and spiritual love. But although love takes many forms,
Kabbalah sees all of them as derived from the same emanation
in the spiritual realm. The many kinds of love are all defined
by whether we use them to reveal and share the Light of the
Creator, or whether their Light is only ensnared and exploited
by selfish desire.
In a relationship where two people truly place their partner's needs ahead of their own, for example, we presage the
deep and enduring fulfillment that will be realized when the
world completes its transformation. In that final stage of
Creation, we will reunite with the Creator and receive all the
blessings of the Light. This is our goal and purpose in the
world, and love also holds this potential when it is focused in
the proper way. Holy matrimony is indeed whole because it is
here that two people become one.

Unfortunately, we don't always experience love just this
way. More often than not, what we call love becomes centered
on the good feelings that we receive from another person.
Clearly, receiving is a part of even the best relationship, but
problems begin when we allow getting to take precedence over
giving. This self-focused love places our needs ahead of others'.
We are more likely to ask, "What am I getting?" than the infinitely more important "What am I giving?"
Moreover, ego-based love tends to idealize its object and
obscure the object's true identity. As a result, the objects of our
love become almost interchangeable, as the real person is subsumed within a fantasy of our own reflection. The individual
human being literally disappears and is replaced in our eyes by
our own needs, desires, and passions. We love who we want the
other person to be rather than for what he or she actually is.
Self-focused love renders us as blind to their individuality as we
are to their needs. It is a love driven by the desire to receive for
the self alone.
Self-centered love cannot last, for the simple reason that it's
based on qualities that also can't last-for example, the way
someone looks, or the prestige of their career, or the amount of
money they have in the bank. Under these circumstances, love
can survive only as long as the material foundation remains
intact. We need to emphasize again that when an emotion is
exploited by our desire to receive for the self alone, the source of
that emotion in the Upper Worlds is cut off. The misuse of love
threatens us with the loss of love in all aspects. Like with a mischievous child, something we want very badly must be taken
away until we can learn how to use it properly.

In love, as in all things, Kabbalah asks us to place the focus
on giving rather than getting. But as human beings, this is not
our natural inclination. True love, like the process of transformation itself, requires us to go out of ourselves, to go beyond
our inborn need to receive, and to place the needs of others
ahead of our own. By turning away from our natural inclination, we move ever closer to the nature of the Creator. We come
to an awareness that all true love is the love of God.

CHAPTER 8

Using the Spiritual

Tools
[image:]
Earlier in this book we emphasized the need for God's help
in bringing about our transformation, and the importance of
acknowledging that need. Once this is understood, we also
need to recognize the many tools that the Creator has provided
to help us accomplish our spiritual work. On the simplest level,
we have our physical bodies, our intellect, and our emotions.
Like hand tools, these have the great advantage of familiarity
and ease of operation. They also have the disadvantage of being
so familiar to us that we overlook their true purpose of revealing the Light.
The Creator has also provided us with what could be called
spiritual power tools. These can help us complete our work more
quickly, but they're also a bit more difficult to operate. There are many of these power tools, and we will provide the major
ones here.

The tools you select, and how you use them, are your choice.
But remember: transformation is the core concept of Kabbalah,
and the purpose of any tool-including this book-is to help
you transform self-serving desire into desire for the purpose of
sharing. That's what it's all about. Whether we use five tools or
five hundred to reach this goal is immaterial. Whether we walk
or take an airliner, the destination is the same.
Still, finding the tool that works for us can make a difficult
journey a little easier.

Share
Our Inner Nature
A great sage who was a very close advisor to a powerful king had
an argument one day with some of the king's other advisors. He
felt that it was not possible to change the nature of an animal,
whereas the others thought that it was possible, through practice
and teaching. And they decided that they were going to prove this
to him by training an animal.
A few months later, they sat down with the sage before the
king, and at the clap of their hands a cat came in, carrying trays of
food. It carried the food onto the tables. After they had finished
the first course, it removed their dishes, and throughout the
whole meal acted as a human waiter.
At this point they were sure that they had finally proven the
sage wrong. "See," they said, "you can change the nature of an
animal."

The sage then reached into his bag and pulled out a small box.
He opened the box, and out jumped a mouse. The cat dropped all
the dishes and all the trays, and started running after the mouse.
Smiling, the sage looked at the other advisors and said, "You
can make a cat or any other animal act differently, but you cannot
change the internal nature of a cat or any other animal."
Now, a human is not like any other animal. Yes, it is very difficult to change his nature-difficult, but possible. This is something we must realize if we really want to achieve our life's
purpose. We have to go against our nature to become like the
Creator, to change our desire to receive for the self alone to the
desire to share. We must change that desire internally. It is not
enough to act in a sharing way. We must change our essential
nature that underlies our actions.
The single most effective tool for bringing us closer to the
Creator is an act of true sharing-and true sharing takes place
when we put another's needs ahead of our own. It is a very simple idea, yet extremely difficult to accomplish. In fact, it is really
as close as we can come to making our own nature one and the
same with God's. But difficult as it is, this is what we are really
meant to do, and what we really want to do at the deepest level
of our being. To begin liberating our desire to share, each act of
true sharing must penetrate the armor of our desire to receive
for the self alone.
Imagine for a moment a world in which people considered
the hopes and fears of other people before they thought about
their own needs-and if they did this without material benefit
or heavenly reward, but for its own sake, for the sheer joy of doing it. War between nations, hatred between individuals,
deep-seated bigotry, and petty animosities simply could not
exist in such a world. Placing the needs of others ahead of our
own would eliminate the reasons for corruption, bigotry, jealousy, and all forms of human misery. And this could be accomplished without any reference to God, religion, or spirituality.

True sharing is a panacea, a genuine cure-all for the spiritual
malaise that afflicts so much of mankind. But why, if its benefits
are so great, do people find it so difficult to make this change in
themselves, or even to consider making it? Why, despite the
teachings of Kabbalah and many other spiritual traditions, is it
so hard to love our neighbors as ourselves?
Answering this question requires an understanding of two
points. First, although sharing is woven into the fabric of our
being at its core, it is against our nature at the level of everyday
experience. The human body is a pure expression of desire to
receive for the self alone. The body does not eat, sleep, or reproduce for the benefit of others; these are the things that it really
wants to do-self-interest pure and simple.
In kabbalistic terms, real sharing must by definition be
counterintuitive: it must go against the reflexive urges of our
human nature.
When a mother feeds her child, for example, she is certainly
sharing in the sense that food is passing from her hand into the
baby's mouth. At the emotional level, too, feelings of love and
caring pass from her heart to the child's. But-and for many
new students, this is a very difficult notion to grasp-this is not
sharing of the kind that the sages of Kabbalah describe. A mother nurturing her child is a beautiful thing, but it does not
represent transcendence of self-serving desire. It is a confluence
of interests rather than a core transformation of our nature. Coldhearted as this may sound, it is a very fundamental distinction.
Real sharing, like electricity, generates Light by passing through
resistance. This is the quality that makes it so difficult to accomplish, as well as so powerful when it really is achieved.

A second reason for the scarcity of true sharing is the competition that it faces. The Creator's presence, as Kabbalah
teaches, manifests itself in the universe as Light. But what kind
of Light is this? Is it the neon kaleidoscope of downtown Las
Vegas, or the overwhelming brightness of a nuclear detonation?
On the contrary, Kabbalah compares the Light of the Creator to
a gently burning candle. In order to truly understand and
appreciate the Light, we must also realize that it can't compete
with the pure rush of transitory pleasures and material indulgences. It's an odd but seemingly universal principle that
what's best for us is often initially less attractive than what isn't.
Few children would rather drink carrot juice than sugary soda
drinks. Many more people read supermarket tabloids than
great works of literature, or even good newspapers. The seductive attractions of the material world can be compared to the
bright flash of light that accompanies a short-lived bulb: for a
split second, it's hundreds of times brighter than a single candle. Lighting the house of your life with short-lived bulbs, however, can become quite tiring, not to mention expensive, yet this
is what many people choose to do. They think their world is
being lit up by that sudden flash, when in fact they themselves
are being blinded by it. This blindness is what causes the vast majority of humanity to trade the authentic fulfillment of sharing for superficially exciting substitutes. This is not to say that
life shouldn't be entertaining and fun. But Kabbalah teaches
that our truest and deepest interests lie in aspiring toward
something more. In order to see the candle, we've got to stop
short-circuiting the lightbulbs for a moment-and when we
see how good that feels at the soul level, we may stop shortcircuiting them once and for all.

If you forget every other thought in this book, bear this one
idea in mind:
All by itself, true sharing can transform the world. This
refers not only to the sharing of physical objects, but especially
to the sharing of wisdom and the Creator's Light.

SHARING IN ACTION
1. Be before doing
Sharing, first and foremost, is an inner quality of being. Only
when this has been achieved can action in the real world
express the true desire to share. The foundation of sharing is not
the transfer of objects from one owner to another, but the decision to live as a person who aspires to make his or her nature
one with that of the Creator. Sharing, therefore, is not charity,
which is a separate and distinct spiritual tool. A sharing person
makes a deep commitment to connect with the Light, whose
very nature is to give of itself. At the same time, he or she makes
an equally strong commitment to restrict and resist the anti thesis of the Light's nature, which is the desire to receive for the
self alone. Finally, a sharing person diligently uses the tools of
Kabbalah to strengthen and sustain those intentions.

The first step, therefore, is to make this three-part resolution:
• to connect with the Light;
• to restrict self-serving desire; and
• to use the spiritual tools of Kabbalah.
When you're ready, undertake that commitment with the
utmost seriousness. Everything else flows from that decision.

2. Be ruthless and without mercy
These are not qualities that are ordinarily celebrated in books on
spiritual development. But Kabbalah implores us to ruthlessly
seek out selfish desire wherever it may be hidden in our souls,
and to make ourselves totally unforgiving of it. These are essential qualities of a sharing person.
How can you teach yourself to hunt down the desire to
receive for the self alone, which is often extremely well camouflaged? Kabbalah offers some very practical guidelines. Whenever a feeling seems overwhelming, whenever a desire feels
utterly irresistible, whenever saying "Stop!" or "No!" seems
wholly impossible, you can be almost certain it's an expression
of the negative side of our nature. Remember: the Light is a candle, not the flash of a firecracker. The truth is never strident, and
it can easily be drowned out, at least for a while.
Right now, are there influences in your life that seem powerful beyond question? If so, question them by all means-ruthlessly and aggressively. What are the secrets about yourself that you feel you must keep hidden? What are the things you feel a
need to display? Who you do feel certain has betrayed or
wronged you? To whom are you convinced you have done
irreparable wrong? Those lights illuminating your past may be
so bright that they actually prevent you from seeing everything
that's there. If you turn those bright lights off for a moment, do
you find yourself in darkness? Or do you discover a candle
glowing?

3. Realize that difficulties are more apparent than real
We have defined sharing as fundamentally counter to our
nature as human beings. For this reason, we experience sharing
as difficult, as if we were overcoming an obstacle in order to
achieve a desired result. What we must understand, however, is
that this difficulty is a function of our residing in the physical
world, which Kabbalah teaches is not our true "home" at the
level of our souls. In the physical world, sharing is like trying to
put together a jigsaw puzzle in which the pieces don't quite fit.
A certain amount of force is required, and we must learn to
accept this. This is the best we can achieve in the world as it is.
At the same time, we should realize that there is another dimension in which everything fits perfectly and no force is required.
Moreover, that dimension is our real home. Our intentions and
our actions in our present environment are really only means
for connecting with that other level of being. The difficulty of
sharing that we experience here really derives from the nature
of the physical world-where the pieces don't quite fit-rather
than from our own true essence.
This offers a new perspective on the spiritual work of shar ing. The effort involved is really toward returning us to our
true place of residence. Every positive action strengthens our
connection to that source and thereby diminishes the difficulties
we experience. Negative actions or intentions, on the other
hand, distance us from home and multiply the obstacles in our
path. When we embrace this idea, the spiritually healthy selfinterest in sharing is clearly revealed.

At this moment in your life, is there a self-serving desire or
a destructive action that seems tempting to you? With that
desire or action clearly in mind, ask yourself if you really wish
to make things easier for yourself, or make them more difficult.
Do you want the puzzle to become harder to put together, or are
you ready for it to become effortless? The answer may not be as
simple as it seems. You may actually need to perform the negative action in order to learn where your real interests lie. So if
you like, go ahead. If you do learn that lesson, whatever discomfort you experience will be well worth the price.

Practice charity
Charity is of course a subcategory of sharing, but Kabbalah
gives it special attention. In fact, no area of life demonstrates the
major kabbalistic teachings more clearly than the giving-and
the receiving-of charity. The kabbalists tell us that true charity
is not the compartmentalized experience that it often becomes
in contemporary society. Charitable giving-tzedaka in Hebrew
-isn't something we do once a year in order to earn a tax
deduction. It's a fundamental part of our daily lives. It's a tool that's absolutely essential to the transformation of the giver.
The fact that it materially benefits the recipient is also obviously
worthwhile, but Kabbalah's focus is more on the spiritual
effects than on the tangible results.

The power of charity springs directly from the one overriding characteristic of our existence in the physical world-that is,
the ever-present power and temptation of the desire to receive
for the self alone. Because this desire is encoded in our nature as
human beings, our task is to recognize and resist it every day
and every minute. Charity is an essential tool for exercising that
resistance, for expressing it as proactive behavior, and for gaining the connection to the Light that proactive behavior always
makes possible.
Kabbalah's perspective on the spiritual meaning of charity is
rich and complex. It emphasizes that even for the giver, charity
is as much about getting as it is about giving.
As always in Kabbalah, correct action has spiritual self-interest at
its core.
When we give our money or our time or even our emotional
support, we draw closer to the Creator. When we share what we
have with others, we move toward oneness with God-and this
is an extremely good bargain.
But if giving charity is an act of great merit, what about
receiving? As you may recall from our discussion of the Light
and the Vessel, Kabbalah teaches that unearned gifts are of little
benefit to those who receive them, at least in a spiritual sense.
Indeed, receiving charity is not in itself a positive action, but it
can become one, depending on the awareness and the intentions of the recipient.

We should receive charity with the consciousness that we
are bringing Light to the person who gives to us, and thereby to
the world. We are providing an opportunity for that person to
perform a righteous action, and Kabbalah teaches that providing such an opportunity is itself an act of merit. To our eyes, this
may seem an unusual way of looking at charity, and possibly
something of a convoluted one. The kabbalists explain it with
an analogy. When there are no guests at an inn, the innkeeper
has nothing to do. He cannot express his desire to be a good
host or his talent for doing so. But when a guest finally arrives,
the innkeeper is able to fulfill his nature. Far from feeling burdened by the guest, the innkeeper is grateful for the opportunity that has been provided. When the guest departs, the
innkeeper can truthfully say, "Whatever I have done for you,
you have done more for me." With an awareness of this paradigm, receiving charity can be understood as a righteous action
equal to that of giving it. As the wheel of fortune turns, there
may be times when we need the help of others. There is no dishonor in this. Indeed, it is an occasion for revealing Light
through those who come to our aid, and Kabbalah urges us to
understand it in that way.
Below are some suggestions for bringing the powerful spiritual tool of charity into your life. Although many of them
involve money as the medium of giving, this can be understood
symbolically as well as literally. In any of the exercises, you can
replace "money " with "love," or "encouragement," or "words
of kindness," if you prefer. But be sure you're not doing this just
because it seems easier! Look into your heart to discover the
form of charity that you really find the most challenging. You can be sure it's also the most cleansing, transforming, and
revealing of the Light.

CHARITY IN ACTION
1. Give every day
Charity should play a part in your life every day. More specifically, whenever you are about to undertake something significant in any area-whether it's a business transaction, a change
in a personal relationship, or moving to a new area of the country-recognize the importance of the moment by a charitable
contribution. You should also say a brief prayer to connect the
act with the Light. Express your intention to give and share in
God's name. Tell the Creator that you wish to share the Light
that He has revealed in you, and thereby to reveal even greater
Light in the world as a whole.
2. Know what to give
The value of what you give is determined in your own heart,
not by the IRS. At the same time, your charitable contributions
should be significant enough to focus your attention. One
Kabbalah student has evolved a good procedure for determining the amount of money he sets aside for charity over the
course of a twelve-month period. Soon after the beginning of
the year, he takes a quick look at his finances, decides how
much he could comfortably give-and then doubles the figure.
Are you ready to make a similar commitment? Perhaps not, if
your present finances really won't allow it. But for many of us, the amount we give really depends on how sincerely we want
to prepare ourselves as Vessels to receive the Light.

Quite understandably, people sometimes feel that their own
finances are stretched too thin for them to give money to others.
Kabbalah counsels against this. In fact, the benefits of giving are
perhaps even greater when we have little: Sharing is an opportunity to experience a consciousness of wealth and magnanimity, rather than poverty and scarcity. And once again, the
amount you give is insignificant compared to the meaning you
attach to it. In this sense, less is often more.
An anecdote concerning a professional gambler may seem
an unlikely reference point in a book about Kabbalah, but it
exemplifies this principle very well. After winning a high-stakes
poker tournament in Las Vegas, the gambler was interviewed
by a national newsmagazine. The reporter mentioned that at
one point the gambler had bet almost a million dollars on a single hand. Wasn't it difficult to risk that amount of money? The
gambler shook his head and laughed. "Betting a million dollars
is easy," he said. "What's hard is betting a nickel, if it's the last
one you've got."
In the same way, a billionaire who endows a hospital or a
library may know less about the real experience of giving than
a person who really sacrifices in order to share. In the end,
whatever amount you give to charity is the right amount-as
long as it hurts just a little!

3. Start small
In order to make charity an ongoing part of your life, it's best to
start small. Giving should become a habit or even a reflex, rather than a special occasion or an extraordinary departure
from your normal routine.

A businessman in Chicago was having a difficult time
accepting the importance of charitable giving. He was deeply
moved by Kabbalah and had seen many positive changes in his
life since he began studying, but money was where he drew the
line. He worked hard to earn it, and he found giving money
away to be almost impossible, even in small amounts. In a
sense, this was a positive thing: since he felt great resistance to
parting with even nickels, dimes, and quarters, it was possible
for him to make great progress simply by altering this relatively
minor behavior. It wasn't as if he had to do anything momentous, or anything that would really jeopardize him physically,
emotionally, or financially. It was only a matter of confronting a
strong, irrational inhibition.
Just before Shabbat, the businessman and his Kabbalah
teacher discussed all this, and the teacher made a specific suggestion. For one week, whenever the businessman received any
change for payment of any kind, he was to put the money aside
for a charitable donation at the end of the week. It turned out to
be a relatively small amount of money-less than twenty dollars in all-but saving this small change represented a big
change in the businessman's consciousness. Several times a day
it focused his attention on issues of charity and giving, and it
caused him to confront his resistance to those righteous actions.
At the end of the week, on Friday afternoon, he counted the
money and made a charitable contribution of one kind or
another in that amount. Usually he wrote out a check and
mailed it to a deserving organization. Sometimes he left ten- or twenty-dollar tips for the hard-working waiters at the restaurant where he often ate lunch. Occasionally he gave away the
change itself, though this often proved cumbersome.

In any case, he was amazed by the sense of fulfillment he
derived from this activity. He found himself looking forward to
each Friday, when, just before Shabbat, he decided where to
send his weekly contribution. It seemed completely illogical
and at odds with his hard-headed approach to finances, but he
actually felt richer after he gave money away. As time passed
and he began to give larger amounts, he felt richer still.
As you build charity into the foundation of your life, you
may also want to start small. That's perfectly reasonable and
commendable. The main thing is to develop an awareness of
giving, and to be continuously in touch with this awareness.

4. Keep it quiet
We have mentioned the kabbalistic principle that what is concealed is always more powerful than what is manifest. This
most definitely applies to charity. Kabbalah teaches that the
highest form of charity occurs when the identities of the giver
and the recipient are not known to each other. Of course, this is
not always possible, and many people see no harm in knowing
where their giving actually goes. But the principle of extreme
discretion with regard to charity is essential, whether it involves
support for a single individual or an organization.
Never expect reward or recognition for giving charity. If you
really feel the need to get recognition for your support, you can
take some satisfaction in knowing that your righteous action
will eventually be known no matter how well it's been hidden. And the longer it takes for the truth to come out, the more it will
be appreciated. This may not be a spiritual law but it is an infallible one.

A Kabbalah student once told me how he'd gone to his
employer to discuss an acute financial problem. The student's
wife had needed emergency surgery during childbirth, but the
company health insurance provider refused to cover the tenthousand-dollar bill. The employer agreed to speak with the
insurance company and advocate on the student's behalf-and
a week later he informed the student that the insurer had
agreed to cover the bill. It was not until several years laterafter the employer's death, in fact-that the student learned
that he had personally paid the ten thousand dollars. This is an
example of true charity in its purest form. It also exemplifies the
lasting power of charity. Today, whenever they look at their
healthy young daughter, the Kabbalah student and his wife
remember the man who paid the cost of bringing her into the
world-and the concealed manner in which he did so only
makes their affection for him greater.

5. Remember that money isn't everything
The biblical Book of Genesis presents Abraham the Patriarch as
the very essence of sharing and generosity. The eighteenth
chapter of Genesis describes his overwhelming generosity to
three travelers (they're actually angels) who unexpectedly
appear before his tent. Although Abraham was one hundred
years old and had undergone circumcision only a few days earlier, he literally runs to be of service to the strangers. Although
no money changes hands, this must certainly qualify as giving behavior, if not actually charity in the narrow sense. In order to
be genuinely charitable human beings, we must be eager to
open not only our wallets, but also our hearts and even our
homes to other people. Often someone may need a kind word
or something to eat much more than a cash donation. Moreover,
it's often more difficult to really interact with a needy person
than to simply give money-which is all the more reason to initiate personal contact.

In the legends of Kabbalah, the biblical prophet Elijah often
appears disguised as a beggar or a homeless wanderer, and
those who offer him hospitality are richly rewarded. You may or
may not choose to believe that someone who needs your help is
Elijah, but you can and should regard such a person as an
opportunity to gain fulfillment and connection with the Light.
The great kabbalists of Safed made it a practice to see the
innocent and beautiful child hidden within every person,
regardless of the condition to which they might have fallenand a child needs love and kindness and encouragement much
more than money.
In offering charity, remember this precept and put it into
action.

Pray
In the biblical Book of Genesis, Adam and Eve were expelled
from the Garden of Eden for eating from the forbidden Tree of
Knowledge. For his role in bringing this about, the serpent was
also punished. The serpent was condemned to travel forever on his belly and, as the Bible puts it, to eat dust all his life. A great
sage of Kabbalah, the Rabbi of Kotzk, was puzzled by this.
What is the real meaning of this punishment? Is it not in one
sense a blessing? Dust, after all, is everywhere. The serpent will
never lack for food, which is more than many of the world's
people can say. And what else does a serpent need besides
food? How, the rabbi wondered, did the serpent get off so easy?

After some deliberation, the rabbi understood that since it
lacked nothing, the snake's real punishment was that it would
have no reason, ever, to ask the Creator for anything. By giving
the snake all that it would ever need, the Creator indicated an
intention to never hear from the snake again. This was the
snake's punishment: It was cut off from God's desire that we
draw near.
The Creator, on the other hand, wants to hear from us. The
Creator is like a loving parent with grown children. Nothing
makes parents happier than the knowledge that their children
still need their company, their example, and their guidance. The
explicit reason for a visit to our parents is much less meaningful
to them than our desire for closeness itself.
In the same way, our presence brings the Creator great joy,
and it is through prayer that this presence comes about.
Among new students, prayer is one of the most compelling
aspects of Kabbalah. They want to pray, but they're deeply
uncertain what prayer really is. In order to deal with this uncertainty, several common misconceptions about prayer need to be
addressed. Many people intuitively think of prayer as a kind of
dealmaking. Prayer is understood as a form of negotiation, and the terms are sometimes very explicit. We've all heard stories of
people in crisis who sought to bargain with God: "Dear Lord,
deliver me from this avalanche and I'll worship you every day!" "Dear
Lord, get me off this desert island and I'll build a hospital!"

A corollary to this form of prayer is the idea that God ought
to be praised and flattered as a way of laying the groundwork
for our requests. A vignette in the Talmud describes a man who
stood before the Holy Ark loudly declaiming his prayers. With
a long list of adjectives, he heaped praise upon the Creator:
"Thou art mighty, majestic, all-knowing, fearless, and without
peer." The Talmud compares this sort of prayer with offering
silver coins to someone who already owns a tremendous stock
of gold. What does the Creator need with our prayers? Flattery
may be an effective tactic in some areas of life, but it's irrelevant
to the meaning and purpose of prayer.
But in truth, prayer is not simply a means to an end, not just
a technique for telling the Creator what we want in an especially convincing way. It is not even a way of informing God of
what we need; in any case, He already knows what we need.
We must realize that prayer is an immensely worthwhile end in
itself: a spiritual tool for opening channels of Light, a vehicle
that carries us to God. Our prayers bring joy to the Creator even
as they bring comfort to us. Prayer purifies, elevates, and transforms us. It awakens our souls.
Kabbalah describes two essential principles that we must
grasp in order to fully experience prayer. First, we must recognize the inner significance of the act. We must realize that prayer
is not about achieving a certain outcome in the material world,
whether it's a new car or a cure for a serious illness. Prayer is not about creating a change in our bank accounts, our love lives,
or our physical health. Instead, it's about changing, transforming, the state of our souls.

Second, we must have certainty that our prayers will
achieve this supremely valuable spiritual goal. In other words,
we must first understand the power of prayer, and then we
must deeply trust in that power. Doubt is the great enemy of
prayer. Even when we realize that the true purpose of prayer is
inner transformation rather than success or acquisition in the
external world, we may still doubt that transformation is possible for us. We may see ourselves as beyond hope, beyond
redemption, and altogether "too far gone."
This, Kabbalah teaches, represents an insidious kind of selfdevaluation that is really a form of arrogance. By describing
ourselves as beyond the reach of the Creator, we assert that we
are stronger than God. We are a problem that He can't solve. We
are a lock that He can't open. There is no more pure expression
of the negative side of our nature than this. By learning to banish doubt from our prayers, we can take a huge step forward in
our spiritual journey.
The eighteenth-century kabbalist Rabbi Moshe Chaim
Luzzatto wrote with great insight about prayer and its place in
our lives. Rabbi Luzatto described the very possibility of prayer
as an act of love on the part of the Creator. By endowing us with
the power of prayer, God gives us the opportunity to experience
His presence in the most intimate way-to discover His presence not somewhere up in the sky, but within ourselves.
Nothing can compare with the beauty of that discovery. The joy
of it is the true culmination of kabbalistic prayer.

Any exploration of Kabbalah and prayer must touch on the
importance of the Hebrew language. As we've discussed earlier,
it is a basic kabbalistic teaching that the letters of the Hebrew
alphabet are more than the building blocks of a language-they
are manifestations of the Light of the Creator. Kabbalah tells us
that the Hebrew letters and the words built from them are like
access codes granting us entry into the spiritual realm. In certain combinations, the Hebrew letters have the power to open
us up to channels of Light in the Upper Worlds.
For this reason, a number of Hebrew prayers must be
repeated not just every day, but several times throughout the
day. This is not only for the meaning of the words, but also for
the access codes encrypted within them. Beneath the surface of
each prayer lies a system of hidden paths that lead directly to
the emanations of the Light.
This is why kabbalists pray in Hebrew, and use the prescribed prayers. This is why Kabbalah urges us to scan the
Hebrew text, even if we can't actually read it. The surface meaning of a passage is expressed in translation, but the spiritual
power derives from the combination of Hebrew letters on the
page.
Consider the following story.

An Open Heart
It was the New Year, and the Baal Shem Tov was having difficulty
praying. His students were very concerned. They had never seen
him have as much difficulty as he was having on this day.
They knew, as did everybody else, that the Baal Shem Tov knew everything there was to know about praying. His prayers were
said to plumb all seventy levels of supplication. Just being in the
same room with him opened channels of Light unknown to other
men. Still, with all he knew, he was having difficulty, and the students were worried.

Meanwhile, at the very back of the crowded synagogue, a little boy of five stood with his father. The boy's father, like the Baal
Shem Tov, was concentrating on his prayers with all his might.
The little boy looked around, as little boys will, and sure enough,
everyone was concentrating just as hard as his father. Caught up
in the spirit of the congregation, the boy yearned, more than anything else, to join in, to show his devotion. With this in mind, the
boy opened the prayer book. He looked at the strange scribbles on
the page and, of course, none of it made any sense. He closed the
book. What could he do? He was at a loss. And now, wouldn't
you know it, his nose was running. The boy reached into his
pocket and pulled out a handkerchief. There, wrapped in the
handkerchief, was a beautiful shiny whistle.
The boy wiped his nose and considered the whistle. His
mother must have hidden it in his pocket for him to play with
after the service. He thought to himself, "If I blow this whistle
very hard, God will hear it, and He will know how much I want
to be with Him." The little boy looked up at his father and pulled
on his coat. "What is it?" his father said sternly. "I want to blow
my whistle," the boy said. "You can blow it after the service," said
his father and went back to his prayers.
"Hmmm," the boy thought. "After the service will be too
late." So he pulled on his father's coat again. "What?" his father
said, becoming annoyed. "I want to blow the whistle niow," the boy whispered. His father narrowed his eyes, which was always
a bad sign. "Don't you dare," his father mouthed, and he went
back to his prayers.

It isn't clear what happened next. What exactly possessed the
boy to disobey his father is a mystery. Perhaps the boy was simply
stubborn. Or perhaps he was driven by something higher than his
father. Whatever the case, the boy put the whistle to his mouth
and, in a synagogue filled with only the quiet murmurs of five
hundred devoted supplicants, he blew it as hard as he could.
The boy's father nearly jumped out of his skin. He could
hardly believe what had happened. He reached down and
snatched the whistle away from the boy. Everyone was looking at
them. The boy's father didn't know what to do. He was not a man
given to corporal punishment, but perhaps he had been too
lenient with the boy. What difference would it make now anyway? The damage had been done. The father tried to stammer out
an explanation to the congregation, but before he could get anything intelligent out of his mouth, he was interrupted by a wellknown and kindly voice. "Did you blow that whistle?"
It was the Baal Shem Tov himself. "Well, actually," the father
said meekly, considering the whistle in his hand, "it was my son.
But he's only five and-" The Baal Shem Tov turned his attention
to the boy. "Did you blow the whistle?" Bravely, the little boy
nodded. "Why?" the Baal Shem Tov asked. "Because," the boy
answered, "I can't read and I wanted to talk with God like everybody else." The boy's father started to apologize, but the Baal
Shem Tov said, "I want you to know that your son's blowing of
that whistle opened more gates to the Creator than I could with all
my knowledge and prayers and meditations. Thank you."

This story reveals the pitfalls of concentrating on the technicalities of prayer-or of Kabbalah itself-to the exclusion of the
true spiritual foundation. The power of prayer lies in our desire
for closeness to the Creator, and the Creator's desire for closeness with us. Whether you pray in Hebrew or English-or even
if you just look around at the world with the Creator in mindthere is no substitute for an open heart.

HOW TO PRAY
1. Love your neighbor
Rabbi Isaac Luria, the great sixteenth-century kabbalist, taught
that we should precede every prayer with a sincere commitment to one of the most fundamental precepts of Kabbalah:
"Love thy neighbor as thyself." This should not be done simply as rote behavior. We are not just reciting a formula. It
should be a moment of focused attention in which we really
commit ourselves to feeling love for other human beings, and
to caring for their welfare with the same attention we give to
our own.
When we make this commitment, the kabbalists explain, our
prayers flow together with those of millions of other people,
and thereby the power of our prayers is vastly multiplied. This
is not just a metaphor. Kabbalah describes prayer in terms of
manifest physical energy, like electricity or hydroelectric power.
We can't see or hear the power of prayer, but it is by no means
a mere abstraction, and its practical effects have been well documented.

2. Replace doubt with certainty
More than two hundred years ago, the great kabbalist Rabbi
Elimelech made some observations about prayer that may
strike a chord with many of us today. Rabbi Elimelech taught
that whenever we pray, a negative angel appears beside us and
whispers in our ear, "What's the use? Do you really think you
can change yourself after all the terrible things you've done?
You're beyond help, and praying can't possibly do you any
good!"
If prayer is just beginning to become a significant part of
your life, you may have heard that whispering. You have probably experienced some doubts. When you pray, there may be a
part of you that's wondering, "Is this really going to work?"
It's best not to ignore those feelings, but neither should you
trust them. Remember that the negative is always attracted to
opportunities for positive transformation, just as surely as ants
are drawn to a picnic. To deal with your uncertainties, be sure
first of all that you're not falling into the trap of "dealmaking"
with the Creator. If you're worried about whether your prayers
will work, it may be that you're really worried about getting
what you want. But this is not the purpose of our lives, and it is
a misunderstanding of the meaning of prayer.
Our purpose is to become what we were meant to be-and
the Creator is already giving us exactly what we need at this
very moment to achieve that end. When you understand this,
you'll see that prayers cannot work or not work in the sense that
we can win the lottery or not win it. "Failure" can only occur if
we don't create the heightened consciousness in ourselves that
fosters connection with the Light. Bringing about this con sciousness is in our own hands. It's not a matter of God hearing
us and granting our wish.

Once you've understood that prayer is not about dealmaking, it's still essential to replace doubt with certainty. You can
approach this very directly, perhaps in a new prayer that's
explicitly concerned with your doubts. You should not pray
while still harboring these fears and trying to ignore them. If
you sense doubt in yourself, capture its energy by praying for
doubt to be replaced by certainty. There is a Hebrew prayer
explicitly devoted to this purpose, but you may prefer to simply
put your own emotions into words. If you feel disconnected
from the Creator and His Light, express those feelings. Don't
ask God to make them disappear, however. Instead, speak of
your desire to change and your intention to become a worthy
Vessel for the Light. Accept responsibility. Then, when change
comes, you can appreciate it in the full knowledge that you've
earned it.

3. Pray the way that works best for you
Many prayers in Hebrew are designed to be spoken aloud. Just
as the Hebrew letters have intrinsic spiritual power when they
are printed on a page, the spoken words are similarly powerful.
But prayers in English may be silent or spoken, and the choice
is yours.
Rabbi Nachman of Bratzlav, a great sage of the eighteenth
century and a descendant of the Baal Shem Tov, was known for
turning his prayers into highly emotional "conversations with
God." Speaking in the Yiddish vernacular, he cajoled, pleaded,
and reasoned with the Creator, often shouting and crying anything in order to be made worthy and strong in his spirituality. Most often Rabbi Nachman would do this in private,
sometimes sequestering himself in a garret or a storeroom, but
his manner of prayer was certainly not kept secret from his students.

It may take many years before prayer becomes sufficiently
ingrained to achieve this level of spontaneity, but it's something
to aspire to. It represents a sense of intimacy with the Creator
that's sadly remote from most people's experience. It also
expresses a degree of extremely focused concentration that is
fundamental not only to prayer, but to all the spiritual tools of
Kabbalah.
The Hebrew word for this kind of concentration is kavanah.
Most new students find that silent prayer is the best method for
achieving this state. Over time, many begin to feel comfortable
praying aloud. In any case, there's nothing to be self-conscious
about. The Baal Shem Tov spoke about this very clearly. He said
that if a drowning man thrashes about and flails his arms, we
would never think to make fun of him. He's trying to save his
life. In the same way, people who gesticulate in prayer are trying just as fiercely to keep themselves from being overwhelmed
by the negative influences that are trying to distract them from
connection with the Light. This is what prayer is really about.
Pray in the manner that works best for you.

4. Pray for others
Prayer for others is one of the most powerful forms of sharing
intention. As the kabbalist Rabbi Elimelech beautifully expressed
it, this form of prayer represents a kind of spiritual embrace, or even a merging at the soul level. When we pray for another
person, we interact with that person in a dimension that transcends the separateness of our physical bodies. We become
one with the object of our prayers. We give our strength to
another person and render that person as complete and
healthy as ourselves.

As with other kinds of prayer, there is no need to beseech the
Creator for specific physical outcomes or tangible results when
praying on other people's behalf. Ask only that the Light may
be revealed in them, that they become strong in following their
spiritual path, and that the purpose of their lives might be fulfilled.
With these principles in mind, is there someone in your life
at this moment whom you believe could be helped by your
prayers? Without hesitation, say a prayer for that person right
now. He or she will surely benefit. Just as surely, so will you.

5. Understand the answers
It sometimes happens that people are very frustrated by prayer.
This is especially true when the purpose of their prayers is oriented toward a specific outcome. "I prayed that I would get into
Harvard, but I only made the waiting list." "I prayed for a new
car, and the next day my old one broke down." "My prayer for
a raise got me fired." Beyond the fact that these prayers fall into
the category of spiritual dealmaking, we must also recognize
another very significant possibility: It's not that they were unanswered, but that the answer was no. When this is the case, we
must realize that no is what's best for us, regardless of how
unfair it may seem. Indeed, we should offer a prayer of thanks to the Creator for giving us exactly what we need or withholding what we don't need.

Another reason prayers sometimes seem to go unanswered
pertains to our spiritual condition at the time of our praying. We
live in a time when negative energies are very powerful. Since
there is significant interference impeding our access to the
Creator, we must make our prayers strong by doing our spiritual work beforehand. The situation can be compared to a radio
station attempting to broadcast during a thunderstorm. If the
signal is weak, the static electricity in the air can drown out the
transmission, while a more powerful signal can still be heard
clearly. When you pray, always ask yourself if you merit the
response you wish, or indeed any response at all. As always, it's
a matter of accepting responsibility.
In order to get what you want, be the person you ought to
be. In fact, if you pray to be that person, getting what you want
will take care of itself.

Practice Shabbat, the Sabbath
Before the world was created, God understood just how
difficult the spiritual task of humanity was going be. The
Creator knew that humanity was going to need all the help it
could get. According to kabbalistic teaching, therefore, the
Creator spoke with Moses in the primordial state. He told
Moses that He had only one great jewel in His treasury, and
He had chosen to give it to mankind. This was Shabbat, the
Sabbath day.

Nothing in Kabbalah is more fundamental than the concept
of Shabbat and its observance.
The Light we draw from any spiritual action depends on our
understanding of that action's power. It's essential, therefore, to
acknowledge, appreciate, and continuously explore the power
of Shabbat throughout our lifetimes.
Our task in the world is difficult-and the closer we get to
transformation, the harder our task becomes. Each day there are
new trials and temptations. Our spiritual work, like our work in
the physical realm, requires perseverance, diligence, and plain
old-fashioned sweat. By the end of a week we may find ourselves worn down, worn out, and depleted. Knowing all this,
the Creator gave us the Sabbath-one day just to sit back and
cruise, if that's what we really want to do.
A new Kabbalah student once spoke with me about the
tremendous appeal of the very idea of Shabbat. "Every day
seems so full of responsibilities," he told me. "Both my wife and
I have full-time jobs, because there are always bills to pay. But
that's only the beginning. The car needs an oil change, the
house needs to be painted, the kids need rides to a dozen different activities. What a relief it would be to have one day when
everything is put on hold. A genuine day of rest." And it's true!
Shabbat is a time when you can sleep all day or go to the beach.
I believe, however, that doing so would represent a very large
missed opportunity.
Suppose all the supermarkets got together and decided to
do something to show appreciation for their customers. For one
day, everything in the stores would be free. People could just load up their shopping carts and take whatever they want by
the carload. Customers could make as many trips as they want.
Come one, come all!

If something like this were to happen, there would
undoubtedly be cars lined up for miles trying to reach the
supermarkets. People would put everything aside to take
advantage of this amazing opportunity. After all, everyone
needs food, and it's just good sense to acquire it when it's free
rather than when it's not. Still, not everyone would take advantage of the opportunity. In fact, despite the huge numbers of
people who would converge on the markets, the chances are
that a majority of people would not. They would go to a movie,
or pass the time with friends, or perhaps just stay in bed. For
most of these people, this would not even be a conscious decision. Mere inertia would prevent them from acting in their own
best interests.
In exactly the same way, Shabbat is a day when sustenance
for the spirit is available to us absolutely free, and with no
strings attached. The only limit on the Light we gain during
Shabbat is our capacity, as Vessels of the Light, to absorb it. By
using the tools of Kabbalah to prepare the Vessel, we can maximize the opportunity. As always, there can be no coercion in
spirituality. We have free will. We can choose passive over
proactive behavior, despite the fact that each Shabbat is a Godgiven chance to achieve our genuine purpose in life, which is
connection to the Light.
According to kabbalistic teaching, on Shabbat we revert to
the spiritual condition of Adam in the Garden of Eden before
the sin took place. Therefore, on Shabbat we do only spiritual work to draw and reveal the Light of the Creator, for on this day
our desire to receive for ourselves alone does not block our connection to the Light. Indeed, this is the true greatness of
Shabbat. Regardless of our immersion in self-serving desire, on
Shabbat we are given the opportunity to be purified-not
through any earned merit of our own, but simply as a gift from
the Creator. We can ascend to a state in which we are totally pure
and unhindered by the constraints of our physical existence.

Shabbat is filled with the pure unadulterated energy of the
Light. It's a free glimpse into the future, when humanity will be
transformed and every day will be filled with the fulfillment of
oneness with the Creator. Shabbat is the only day on which we
are not required to earn our transformation. In fact, the Light of
Shabbat is so great that we couldn't possibly earn it. Again,
only one thing is required of us: that we prepare ourselves as fitting Vessels in which the Light can come to rest.
Earlier we said the Light that we reveal depends upon
understanding our power to reveal that Light. A related law
pertains to the Sabbath:
The Light revealed on the Sabbath is equal to our understanding of how much Light is available to be revealed. And
that amount of Light is literally without limit.
Shabbat, then, is most definitely a day on which we are free
of the mundane responsibilities that fill our lives during the
rest of the week. But it is not a day for doing nothing. On the
contrary, Kabbalah presents us with a full range of activities and
observances that begin on Friday afternoon and continue
through Saturday evening. These are not only very powerful from a spiritual standpoint, but are also hugely enjoyable simply as human interactions.

In many families, for example, including my own, Shabbat
is welcomed on Friday evening with an ancient song entitled
"Lecha Dodi." Although at the time of this writing he's just two
years old, my son, David, always knows when Shabbat is coming, and he loves to sing this song. It's difficult to describe the
joy I feel at those moments, and I know the same joy is felt in
countless other families. It's the happiness that comes from
knowing what we came to this world to do, and knowing also
that we're truly doing it. Our purpose is achieving oneness with
the Creator, and on Shabbat there's an almost tangible sense
that that purpose is being accomplished. And it's easy. In fact,
it's a lot of fun.
Anything and everything of a spiritual nature is amplified
on the Sabbath. Prayers have more influence. Meals have
greater power to benefit body and soul. Study of spiritual texts
is deeper and more revealing. All told, the Sabbath is truly a
cause for celebration. It's like a magic token that's in our pocket
throughout the week. Whenever we feel tired or dejected, that
token gives us something to look forward to. The Sabbath is a
positive guarantee of an opportunity on Saturday for rejuvenation and joy.
For me, an especially beautiful moment takes place each
week just as Shabbat draws to a close. Late Saturday afternoon
at the Kabbalah Centre, there's always a light meal followed by
some singing of Hebrew songs. This has come to be known as
"the third meal," to distinguish it from the Friday night Shabbat
dinner and the early lunch on Saturday. The third meal is con sidered an especially rich spiritual moment; the belief is that it
derives from a teaching of Rabbi Yehuda Ashlag. In the instant
before the universe came into being, the thought of creation
already existed in what we might call the mind of the Creatorand that thought contained the totality of all that was to follow.
In the same way, the last moment of Shabbat encompasses
every moment of the ensuing week. By filling that instant with
joy, love, and oneness with God, we can make the next seven
days equally full of Light. From beginning to end, Shabbat is
truly a great gift.

OBSERVING SHABBAT
Kabbalah is the birthright of all humanity. It does not belong to
any religion or ethnic group. It is the spiritual equivalent of fire,
air, sunlight, or any other element of nature. These elements
become available to us simply because we are human beings.
True, we may choose to stay indoors throughout our lives, but
at any time we can step outside and the world will be waiting
for us. In the same way, you can begin to observe Shabbat right
now, in the way that is most comfortable for you. As time
passes, you may want to take part in more formal observances-not because they are "right," but because they are
more powerful tools for connecting with the Light of this sacred
day. The choice is yours. The key is to recognize where you are
right now on your spiritual journey, to acknowledge your desire
to move forward, and to know that Kabbalah is always available to help you in that process.
Here are some ideas for bringing the experience of Shabbat into your life. No qualifications are needed. The only requirement is a sincere desire for connection to the Light of this special
day.

1. Wear something special
Since the time of Rabbi Isaac Luria and the other great masters
in Safed, Kabbalah has been linked to wearing white, and this is
especially true on Shabbat. More than the color, however, the
thought should be toward wearing something different from
what was worn during the rest of the week. Even if you wore
pure white clothing from Sunday through Friday, you should
wear different white clothes on Shabbat.
During the week, clean and set aside the things you intend
to wear on Saturday. This preparation is a way of bringing the
experience of Shabbat into the rest of the week. It calls attention
to the fact that a very different kind of day is coming even when
other days may seem more or less the same.
2. Be charitable
Friday night (erev Shabbat in Hebrew) is traditionally a time
for helping others. This should be done naturally, unselfconsciously, and without ostentation. Charitable giving certainly
benefits the recipient, but Kabbalah teaches that generosity is
more than just altruism. Spiritually, the benefit is yours, through
preparing yourself as a Vessel to receive the Light.
3. Greet Shabbat
The arrival of Shabbat is inextricably a natural as well as a spiritual event. Greeting the Sabbath outdoors is a beautiful way of recognizing this duality. In Safed, there were gatherings in the
fields as the evening shadows descended on the mountains.
Today, even in an urban environment, it's usually possible to
welcome Shabbat for a few moments in the open air. In observant neighborhoods, there's a special feeling in city streets as
Shabbat begins-many people believe the evening light is very
different on Friday evenings. Finding out for yourself will bring
a new dimension to your Shabbat celebration.

4. Sing Shabbat songs
The beautiful song "Lecha Dodi" is Shabbat's traditional musical
welcome. But this is only the beginning. Songs are a wonderful
part of the Sabbath dinner, and voices raised in Shabbat singing
are said to bring great joy to the Creator. Dancing is also encouraged!
5. Give blessing
Shabbat is a time when the Light of the Creator is freely and
openly accessible, and Kabbalah teaches that parents are the
channels through which children receive the Light. It's the
responsibility of parents to bless their sons and daughters,
thereby connecting them with the Light to the greatest possible
degree. A Shabbat blessing is given in a unique and very powerful way, with parents lovingly placing their hands on the
heads of their children. This is a time to meditate on the wonder
of physical touch as an expression of spiritual connection-and
to remember that the Light we draw to ourselves and to our
children depends on our understanding and appreciation of the Creator's gift of Shabbat. The moment of blessing is a truly
beautiful part of the Shabbat celebration.

The great kabbalist Rabbi Shimon bar Yochai is said to have
taught the following parable: The Seventh Day appeared before
the Creator and spoke in a sad voice: The other days exist in pairs.
Each has its soulmate, but I am alone. And the Creator replied, All
of humanity will be your soulmate, and you will be the lifelong partner of every human being. As in any deep and powerful relationship, our commitment to Shabbat requires understanding,
attention, and a certain degree of sacrifice. And when we do our
part, Shabbat rewards us a thousandfold. It has been said since
ancient times that whoever truly keeps the Sabbath fulfills the
entire Torah. From a kabbalistic perspective, there can be no
more eloquent statement of the supreme importance and
beauty of Shabbat.

Celebrate holidays and miracles
Passover, or Pesach in Hebrew, is one of the year's most beautiful and transforming holiday observances. A central portion of
the observance is a large and long feast, during which the
youngest member of the group is called upon to ask four traditional questions. The first of these questions-"Why is this
night different from all other nights?"-could very well be
asked about any holiday or ritual celebration. And for most
people, the answer would seem obvious: "We celebrate holidays to commemorate some noteworthy incident in the past."
While this may be correct for relatively new, historically based holidays such as the Fourth of July or Presidents' Day, it
is most definitely not true of Kabbalah's deeply spiritual observances throughout the year. Although holidays such as Pesach
do coincide with the calendar dates of ancient miracles, the
purpose of these holidays is something much more pertinent to
our lives than mere remembrance. Holidays are an opportunity
not just to commemorate extraordinary events, but to connect
with the spiritual energy that made them possible. A portion of
the Pesach celebration, for example, pertains to the ten plagues
that helped win freedom for the children of Israel from slavery
in Egypt.

But Kabbalah teaches that Egypt should here be understood
not just as the site of the pyramids; instead, "Egypt" is a code
word for the slavery of self-serving desire and for the materialism that is an expression of that desire. We celebrate Pesach in
order to connect with the Light that brought freedom from that
bondage in the past and that can likewise bring us freedom
right now. The ten plagues, moreover, are ten surges of Light
that help destroy the darkness and negativity of the desire to
receive for ourselves alone. When we recall the ten plagues at
Pesach, we do so not as a historical exercise, but in order that we
ourselves may be purified by this Light just as our forebears
have been, not just in Egypt but wherever and whenever this
holiday has been celebrated.
Holidays are specialized tools that we can use for connecting to particular forms of spiritual energy. Of course, we can
also choose to ignore those tools, and many people do. Or if we
don't entirely ignore the holidays that the Creator has given us,
we may misunderstand them as simple commemorations. Similarly, miracles can be understood as one-in-a-million occurrences that seem to override the laws of nature. But, like the
conventional understanding of holidays, Kabbalah teaches that
this is a fundamental misconception. Miracles sometimes do
involve dramatic events that reveal the Creator's Light in the
way that a bolt of lightning reveals electricity in the air. But miracles are really taking place all the time; if they seem rare, the
reason lies within ourselves.

From a kabbalistic standpoint, a miracle is a manifestation of
the Light in the physical world. Yet the Light is continuously
manifesting itself, every second of every day, if only we had the
consciousness to recognize it!
This teaching occurs many times in the kabbalistic texts, as
well as in the Bible itself. In chapter 22 of the Book of Genesis,
Abraham, his son Isaac, two servants, and a donkey travel to
the foot of a remote mountain. There they gaze at the peak upon
which one of the most dramatic incidents in the Bible is about to
take place-the akideh, or binding of Isaac, in which Abraham
shows his willingness to undertake even the most challenging
of the Creator's tests. According to a midrash, or commentary on
the Bible, Abraham and Isaac look up at the mountaintop, and
Abraham asks his son what he sees. Isaac replies that there's a
huge pillar of fire at the summit of the peak. But when Abraham
asks the same question of the servants, they reply that there
seems to be nothing unusual in view. Then Abraham tells the
servants, "You don't see anything, and the donkey doesn't see
anything either. So you stay here with the donkey." He and
Isaac then ascend the mountain by themselves.
With respect to the miracles that take place at every moment, many of us are like the two servants-and the donkey! As it is
said, We have eyes, but we see not. We have ears, but we hear not.
Rav Berg often tells a story that makes this point very clearly. As
a man was driving to work one morning, his car entered an
intersection just as an oncoming vehicle failed to heed the red
light. There was an accident. The man suffered a serious brain
injury. An ambulance arrived promptly and rushed him to the
hospital, but the only neurosurgeon who could save his life had
gone off duty an hour earlier and had no doubt reached home
by now. He could be reached by phone, but it would take at
least three-quarters of an hour for him to get back to the hospital. This was more time than the injured man could wait.

But just then something completely unexpected happened.
The neurosurgeon suddenly reappeared at the hospital. He had
forgotten a gift for his wife that he'd intended to bring home,
and he returned to the hospital to retrieve it. As a result, the
injured man's life was saved.
Is this a miracle? Perhaps it is, of a very obvious kind. But
remember that Kabbalah teaches that what is subtle and undisclosed is always more powerful than what is explicit and fully
revealed. Suppose the man who was injured in the traffic accident had dropped his keys just as he was about to start his car.
The time he took to find the keys was just enough time to cause
him to miss the collision with the other car. If this seems a less
miraculous circumstance than the neurosurgeon forgetting his
present, it's only because it prevents the problem instead of
solving it. Yet doesn't this make it a greater miracle rather than
a lesser one?
Kabbalah tells us that these concealed miracles are taking place all the time. We merit these divine gifts by becoming truly
sharing beings and by performing acts of sharing in our daily
lives. In our hearts and through our deeds, we connect with the
Light and evoke the Creator's love in a million unseen ways.
There is even a special prayer, the mizmor l'todah (prayer of
thanks), through which we express thanks for the hidden miracles that are happening at every moment.

It may sound simplistic to say that every day is a holiday,
and that every day is filled with miracles. But it also happens to
be true, in the sense that the miraculous is really a function of
the state of our souls, the accuracy of our awareness, and our
choice to use the spiritual tools the Creator has provided for us.

MAKING MIRACLES HAPPEN
1. Shift your perspective
Conventional thinking defines a miracle as an extraordinary
happening, a sharp departure from the constraints of everyday reality. It's something startling, to be greeted with astonishment and wonder. But the outlandish aspect of miracles is
really more a function of our expectations than of the happening itself.
Miracles happen when we not only begin to expect the
miraculous, but when we begin to intend it.
To be sure, this is a counterintuitive way of thinking, at least
at the outset. But it's also the means for transcending the limits
that most people take for granted.

Questioning the obvious is a good way to start this process.
Think, for example, of an object that you esteem rather highly.
Without choosing anything that's very expensive or valuable to
you, just identify something that you have every intention of
keeping for yourself. Once you've thought of such an object,
give it away.
If you're like most people, that last sentence gives you
pause. You're not going to do it, are you? If that's the case,
you've chosen to stay within the boundaries of everyday thinking and expectations-in which case you can't expect much
more than everyday results, let alone miracles.
But suppose you really did give away something that you
value? Although the object in question would then disappear,
Kabbalah teaches that the emotion you invested in it would
remain, though without its object of attachment on the physical level. This entity of pure feeling would become a magnet
for the Light, which is always drawn to instances of true sharing. Now the equation that defines everyday reality has been
altered. More Light makes more things possible. Enough Light
makes anything possible. To the extent you choose, through
positive action, to destabilize everyday reality, the Light will
reward you with a new reality beyond anything you might
have expected. But the first step is challenging your own
instincts.

2. Pay attention to miracles
Over the course of a lifetime, most people develop very strong
notions of the parameters of everyday reality. If you drop a
shoe, it will hit the floor. If you lean against a wall, you won't pass though it to the other side. It's equally true, however, that
most of us have experienced extraordinary departures from
these constraints. Almost everyone has encountered remarkable synchronicities and incredibly fortuitous events. Yet the
vast majority of people choose to classify these anomalies as
insignificant and "just coincidence."

Why do we choose to devalue the miracles that have
occurred in our lives instead of seeing them as glimpses into a
higher reality? Is it easier to settle for the world as it is than to
admit the possibility of the world as it might be? To explore
your own feelings in this regard, make a list of some of the truly
remarkable things that have happened in your life-for I have
no doubt that such things have indeed taken place. Now,
instead of relegating those events to the category of mere
chance or meaningless coincidence, assume for a moment that
there was a spiritual lesson in the occurrence. What could that
lesson have been? Looking back, was there any need or intention on your part that might have brought that lesson into your
life? And after the fact, was your behavior changed in any
way-or should it have been changed?

3. Borrow on your tzaddik
It will certainly take many years, and it has probably already
taken many lifetimes. But Kabbalah teaches that every human
being will eventually achieve the spiritual perfection that is our
true birthright. Eventually, each of us will achieve transformation and become the pure soul denoted by the Hebrew word
tzaddik. And this is more than just a good person. A tzaddik is literally able to work miracles-and remember, at some moment in time you will be a tzaddik just as surely as at this moment you
are reading these words.

In order to bring the power of miracles into your life right
now, Kabbalah describes a very powerful tool known as "borrowing on your tzaddik." In a sense, this is a form of meditation
in which we connect mentally, emotionally, and spiritually with
the perfection that we will someday embody. We can draw on
the spiritual power of this future self in order to bend the perceived laws of reality, in the same way that we might borrow
money from a bank to buy a house. Borrowing on your tzaddik
is a two-stage process. To begin, you must look at yourself in an
entirely new way-not just as someone who wants to resist negativity or intends to restrict selfish desire or aspires to share with
others, but as someone who has already attained that level of
being. To the extent you can truly connect with this great soulthat is, your tzaddik-you will gain the power to create miracles.
With all traces of negative energy erased from your being, a vast
opening is created that the Light rushes to fill.
But this is only the first step. You must also take action in the
real world. You must not only gain the power to work miracles,
but you must also put that power to use with the same certainty
that empowered the great kabbalists of the past, and even the
matriarchs and patriarchs of the Bible. You must intend the miracle you choose, and then you must behave in accordance with
the miracle you've chosen. You can-and you must-walk into
the Red Sea. You can and you must make the sun stand still.
This is the power of your tzaddik, but it is not fully realized until
you actualize it.
Does this seem too much to expect of yourself? If so, please be aware that it is your doubt that creates the barrier, not anything in the external world. And be aware, too, that eventually
your doubt will vanish and you will work miracles. It may be
when you really have achieved transformation. Or perhaps it
will be the next time you borrow on your tzaddik.

Study
In the town of Safed, I once visited the room in which the great
Rabbi Isaac Luria studied the sacred writings more than four
hundred years ago. It's a very spare, simple room but it's
infused with the sense that miracles took place there-not miracles like the splitting of the Red Sea, but extraordinary achievements of the mind and heart. According to kabbalistic
teachings, for example, Rabbi Luria's companion in study was
the biblical prophet Elijah himself. Such was the intensity of
Rabbi Luria's concentration that he was able to evoke the physical presence of the biblical patriarchs and matriarchs. When he
read about Moses, Moses appeared.
While only great kabbalists are able to conjure the physical
presence of biblical personages, this achievement differs in
degree-but not in kind-from what always takes place when
we study the sacred texts. Study is not a matter of intellectual
acquisition, but an experience of spiritual connection. When we
study mercy in the ancient texts, for example, we connect to the
specific aspect of the Light that expresses mercy and brings it
into our lives. Rabbi Yehuda Ashlag, who translated the Zohar
into Hebrew, explained that this is the reason why study of the
Zohar can be a more powerful tool for transformation than the reading of other texts. The Zohar is all about Light, while the
Talmud deals with everything from the creation of the world to
real estate transactions. A precept of modern cognitive psychotherapy is the idea that we become what we think about.
Kabbalah would certainly agree.

When we study the Light, we become the Light.
The ideal conditions for study are quite clear in kabbalistic
tradition. Though it may be impractical for people who work
during the day, the best time for study is between midnight and
dawn. There are several reasons for this. First, the discipline
required to get out of bed and open a book develops commitment and focus. Indeed, Rabbi Ashlag wrote that the deepest
benefits of his studies came from this discipline, rather than
from anything he read or learned. Kabbalah also teaches that
the hours before dawn are uniquely free from the negative energies that pervade the daylight hours like static on a radio.
Studying late at night is a kind of kabbalistic stealth technology:
It's an opportunity to sneak under the radar of the destructive
forces.
For me, this experience began when I was about fourteen
years old. My brother, Yehuda, and I read the Zohar, the works
of Rabbi Ashlag, and the other sacred texts with our father, Rav
Berg, as our guide. Kabbalistic teachings have been the focus of
my life since childhood, but it was only when I started studying
at night that I realized what studying Kabbalah really means.
It's not about getting more and more wisdom, but about going
deeper and deeper into the teachings over many years, and
even over a lifetime.

How can I describe this experience of study, which took
place not just once or twice, but night after night for many
years? It was truly mystical, even magical. There really was a
sense of being in the physical presence of the great teachers and
patriarchs. The fact that this was a shared experience made it
even more powerful. I trust that someday I'll be able to study in
this way with my own young son-although for the time being
I'm more interested in having him sleep through the night than
waking him up to read the Torah!
I'm not aware that any other spiritual tradition explicitly
values study to the extent this is true of Kabbalah. Without continual study, there is no hope for spiritual growth. This is a basic
teaching of Kabbalah, and one that's often overlooked.
Throughout this book we've emphasized the importance of
awareness, understanding, and positive action in connecting to
the Light of the Creator. But in the absence of study, these key
elements of transformation are simply unattainable.
Why is such emphasis placed on study? Many fundamental
ideas of Kabbalah are not particularly difficult to grasp. New
students sometimes ask why they can't just start putting these
ideas into action and leave further study to the scholars. After
all, when we learn a new task-baking a cake, for example-we
read the recipe, follow the steps, and thereafter we can bake
cakes again and again without any difficulty.
But spirituality is different. Human nature dictates that even
the most fundamental concepts, the simplest ideas, seem to disappear out of our heads. We can read a book about spiritual
principles, and three days later we won't remember one word.
Even worse, we lose sight of the practical application of what we learn. We face a spiritual dilemma, and suddenly nothing
we've studied seems to apply. Kabbalah teaches us that this forgetfulness is not an accident, nor is it related to our intelligence
or concentration. Rather, we forget spiritual teachings because
our desire to receive for the self alone wants us to forget!

Forgetting our purpose, forgetting the spiritual laws, forgetting the kabbalistic tools of sharing-these are manifestations of
the self-centered desire that is built into the human condition.
Forgetting the fundamentals, in other words, is just an indication of our negative side doing its job. To combat the negative
side, we must continuously make a conscious effort to remind
ourselves of our purpose, and the best way to remind ourselves
is through constant study. That's why it's so important to revisit
Chapter 3, with its discussion of the Light and the Vessel and
the nature of God and humanity.
The true subject of any spiritually oriented study is really
the many manifestations of the Creator. Through study we
come to know God and thereby to draw closer to Him, just as
the patriarchs and matriarchs of the Bible came to know the
Creator through personal interaction with Him.
Consider the life of Abraham the Patriarch. He was seventyfive years old when the Creator first spoke to him, and there
were no spiritual writings to help Abraham deal with this
extraordinary experience! In fact, the whole narrative of
Abraham can be understood as the story of one man's on-the-job
training in understanding and trusting the divine presence. It
was an education that culminated in a very difficult final exam.
As recounted in the Bible, this took place when the Creator
called upon Abraham to offer his son Isaac as a sacrifice. Secular writers have invoked the episode for vastly different and even
contradictory purposes. Some have used it to condemn the brutality of Old Testament teachings-for who but a cruel and vindictive God would ask an old man to tie up his son and press a
knife to his throat? But other authorities have seen the story as
an allegory of the humane transition from human to animal
sacrifice. Abraham, after all, does not actually go through with
the killing of his son. In fact, strictly speaking, the Creator does
not even demand that he do so. He only asks that Isaac be offered
as a sacrifice, not actually made one.

And there are suggestions in the biblical text that Abraham
might have known all along that he would not be required to
sacrifice Isaac. For example, as they approach the heights of
Moriah, which the Creator had specified, Abraham tells his servants, "You stay here with the donkey. The boy and I will go up
there. We will worship and we will return to you." Why would
Abraham speak this final sentence if he believed he was going
to have to sacrifice Isaac? Several verses later, Isaac himself asks,
"Where is the sheep for the burnt offering?"-and Abraham
replies that "The Creator will provide the sheep." Is this wishful thinking? Or does Abraham know the Creator so well by this
time that in his heart he's certain there will be a reprieve?
Kabbalah's teachings regarding this episode are very illuminating. Abraham is a person whose soul overflowed with the
spiritual energy of mercy and kindness, which in Hebrew is
called chesed. There are many instances in the Bible where this is
made clear. Isaac, however, was an embodiment of gevurah,
which is difficult to translate but includes the concepts of might
and judgment. Kabbalah teaches that the true purpose of this episode was to temper the soul of Isaac with the energy of kindness-to literally bind this person who embodies the retributive
aspect of justice, just as we must restrict this inclination in ourselves in all our dealings with the world. But perhaps there was
a need also to temper Abraham's naturally gentle spirit with the
reciprocal form of energy. In any case, the real meaning of the
akideh has less to do with human sacrifice than with the completion of two great souls. Through them, the channels are
opened for our own souls to become complete, for our own
spiritual transformation to take place, and for our own oneness
with the Creator to be achieved.

Amid all that was going on in this very complex story, the
Scriptures make clear that Abraham completely trusted in the
benevolence of the Creator. He betrays no hesitation at any
point, for he knows that whatever happens will be for the best.
After all, at this point in the biblical narrative he had been dealing one on one with the Creator for quite some time. Through
some very trying situations, they had never let one another
down, and Abraham had the opportunity to develop absolute
trust in God through these personal interactions.
Abraham was a great patriarch. We may not merit the
Creator speaking to us and listening to us in quite the same way
that Abraham experienced. Nonetheless, through study of the
biblical account of Abraham and the commentaries upon it, we
can gain the same level of trust in the Creator that Abraham
himself achieved. Just as a trip across the country can be made
by plane, train, or automobile, we can arrive at the same destination as Abraham even though we rely on a different means of
getting there.

In any human relationship, gradually accumulating knowledge about another person is both essential and very rewarding. This encompasses everything from facts about home towns
and schools to thoughts about morals and ethics. Both literally
and figuratively, it's a matter of getting to know who you are
and where you're coming from. Our relationship with the
Creator works in much the same way. Through daily study, we
learn more about the Creator's nature, what motivates the
Creator's presence in the world, and what the Creator expects
of us. Although we can never understand the Creator the way
we can another person, we can certainly know much more
about His intentions for us in the world. Through this understanding, we strengthen our connection with the Light. We may
not merit the Creator's speaking to us directly, but the more
direct and intimate the relationship, the more promise the relationship holds. Bringing this about is the primary purpose of
study.
A second way that study keeps us connected to the Light of
the Creator is by putting us in contact with the tzaddikim, the
righteous men and women who have come before us. They are
people, generally from previous generations, who have shown
through their work or through their writings that they are very
highly developed spiritually. We can usually recognize tzaddikim in the same way we recognize great scientists-their
thoughts and teachings are read and accepted by other tzaddikim, much in the same way that new theories in physics or
mathematics are reviewed by peers.
By studying the writings of the tzaddikim, we avail ourselves
of a higher point of view. The books of the tzaddikim are fundamentally different from everyday novels, biographies, or
histories. The sacred texts of Kabbalah are gifts of the Creator
that have been brought into the world by and through a small
number of righteous human beings. Through their works, we
are able to directly communicate with them beyond the limits of
time and space, and across the borders between this world and
the next.

It's as if our daily lives were lived in a maze bordered by
high hedges. Kabbalah teaches that the tzaddikim are high above
the maze telling us exactly which way to go at every turn, guiding us to our spiritual destination by the shortest possible route.
And they do more than just give direction. Just as we can with
the Light itself, we can create an intimate connection with the
souls of righteous men and women who lived in the physical
world and who remain available to us in the spiritual realm.
Even more than their teachings, this soul-to-soul contact
with the righteous is vital to our spiritual progress. Our contact
with these great souls magnifies our own souls' greatness.
Because ego is so completely absent from their works,
Kabbalah teaches that the writings of the tzaddikim have a quality of divine inspiration. Light flowed so directly to the tzaddikim that their writings are considered actual messages from
the Creator.
Clearly, study goes beyond the exercise of our intellectual
abilities. It's more than a supplement to our techniques of transformation. On the spiritual level of being, study is necessary for
our growth and even our survival. It is truly food of the soul.
Without continuous study of the sacred texts, the soul does not
receive an absolutely essential element of its nourishment. And from a kabbalistic viewpoint, I want to emphasize that study of
the Zohar is especially crucial.

Of all the sacred texts, the Zohar is the most effective
instrument for connecting to the Light.
Without in any way diminishing the importance of the
Torah or other divinely inspired works, the Zohar's power
to cleanse and nurture the human soul is unique and incomparable.
I feel I should also address some of the questions and perhaps criticisms that have been brought up around this topic.
How, for example, can the Zohar bring so many benefits when
hardly anyone can understand it? After all, it's very difficult to
make sense of the Zohar even in English, yet Kabbalah urges us
to scan the pages in Hebrew!
In response to this, I must return to the metaphor of study as
food for the soul. Very few of us understand the biology of
digestion. Only a highly trained physician or scientist can
describe the process whereby a piece of bread or a sip of orange
juice is metabolized by the human body. Yet we are so constituted that we know, through the physical sensation of hunger,
that we need to eat and drink. We may not understand all the
hows and whys, but we are aware that this need must be satisfied, and we experience the consequences if it isn't.
Similarly, on the spiritual level, I promise you that our souls
need nourishment just as much as our bodies. Problems arise,
however, when the absence of physical sensations such as
hunger or thirst lead us to ignore the very real possibility of
spiritual starvation. We must feed our spiritual needs. The importance of doing so, and our ability to do so through texts
like the Zohar, has no more to do with understanding than does
our ability to digest a handful of peanuts.

Study in and of itself allows each of us to connect to the
source and essence of the Creator Himself, and it facilitates the
same connection for all humanity. The sages of Kabbalah taught
that whoever studies the sacred writings brings peace. The
Hebrew word for peace is shalom, and this word has a very intimate, personal connotation. It does not refer to world disarmament, or treaties between nations, or legislation to promote
handgun control. For even if all these worthy large-scale goals
were to be achieved, but discord remained between husbands
and wives, brothers and sisters, parents and children, or even
within the hearts of individual human beings, what would
really have been achieved? Therefore, when the sages speak of
peace through study, they refer to peace within ourselves.
When each of us is at peace with the person we see when we
look in the mirror, strife between nations will cease. And all
this begins with study.

STUDY IN ACTION
1. Know where you're starting from and where you want

to go
Study should be done with a purpose, but not necessarily with
a goal. We do not study in order to get something or even to
learn something, but to be someone who is worthy of the sacred
books that lie open before us and of the Light that's revealed by them. Bring this intention clearly into your mind before you
begin to read. Take a moment and focus on the person you want
to become through the experience of study: a sharing person, a
person connected to the Light, a better person at the completion
of your study than you were at its outset. You might even want
to state this aspiration aloud: "Let my heart, mind, and soul be
open to the Light."

2. Pay attention
Study requires focused awareness, and you should use all the
practical tools available to cultivate this in yourself. Dress comfortably but respectfully when you read the sacred texts. Sit
alertly, or better yet, stand up. Many of the great sages, it is said,
stood for hours as they studied, often swaying slightly back
and forth with rapt attention to the task. The Baal Shem Tov
urged his students to study with deep fervor, using all their
strength, until they literally broke out in a sweat.
3. Give thanks
A new student once told me about a certain biblical passage that
had been puzzling her. It was the opening of the eighteenth
chapter of the Book of Genesis, which reads, "The Creator
appeared to Abraham in the oak groves of Mamre, as he sat at
the entrance to his tent in the heat of the day. Abraham lifted up
his eyes, and behold, three men stood near him." How could it
be the Creator who was appearing, when the text says that
Abraham looked up and saw three men? After thinking about
this for some time, the student realized the need for a distinction between what appeared to Abraham inwardly-in his heart, when he was looking deep within himself-and what
appeared physically before him when he "lifted up his eyes."
The moment of this insight was a potent one for this new student of biblical texts; powerful not only intellectually, but as a
genuine emotional and spiritual experience in its own right.
The happiness she felt was beautiful to see, and I urged her to
give thanks for this wonderful gift that she had received.

Remember: the deepest purpose of study is not just to gain
knowledge or erudition or to stockpile intellectual ammunition
for learned conversations. The real purpose is to discover the
Light in ourselves through the medium of the sacred texts.
When that discovery takes place and when we experience the
happiness that it brings, we should joyfully give thanks to the
Creator.

4. Scan the Zohar
The Zohar, like the Torah and other sacred writings, is more
than a book in the ordinary sense of the word. The Zohar is a
spiritual resource through which we can connect with the
Light-and the Light, of course, manifests itself in an infinite
variety of forms. Certainly the insights and intellectual revelations that come to us through the Zohar are expressions of the
Light, but they are by no means the only ones, and perhaps not
even the most valuable. Kabbalah teaches that simply by looking
at the Hebrew letters that comprise the pages of the Zohar, we
achieve connection with the Light of the Creator, regardless of
whether we are able to read Hebrew.
This practice of "scanning" the Zohar has mystified newcomers to Kabbalah, whose notion of a book's importance may be limited to its intellectual content. The power of the Zohar,
however, lies not only in what it means, but in what it is. The
Zohar is a spiritually charged object. Just as we can receive an
electric shock from a powerful battery even if we don't understand how it works, we gain benefit from scanning the pages of
the Zohar even if we don't "understand" a single word of the
text.

To some extent, it's difficult to place scanning in a particular
category of spiritual tool. I've identified it with Study somewhat arbitrarily, primarily because it involves books. Scanning
might also be called a form of meditation, but it doesn't really
depend on focused contemplation of the letters or introspections derived from them. It's simply a matter of exposure. And
if this sounds far-fetched, remember that many great things in
life are meant to be experienced rather than explained.
If you have access to an edition of the Zohar in Hebrew,
open it at random to let the power and beauty of the Hebrew
letters enter your consciousness. This is especially beneficial
during times of physical or emotional distress-when you're ill,
for example, or worried about some pressing issue. Scanning is
a technique that has been part of Kabbalah for thousands of
years. To discover why this mystical practice has so long
endured, try it yourself!

Practice introspection and meditation
Spirituality can become routine, and it can also become overshadowed by the seemingly more pressing concerns of our
daily experience. Most people begin their spiritual work with a certain excitement. Perhaps they've reached a point in their
lives at which they've begun to question the goals and motivations that had once seemed so convincing. They may be a bit
confused, or even depressed, and suddenly they realize that
there's a whole other way of looking at things. They're excited
by spirituality in general and Kabbalah in particular. They consider the available spiritual tools and choose what seem the
best ways to gain connection with the Light. And then they get
started. Oddly, however, what at first seemed so exciting gradually becomes a new kind of routine. They settle in. A kind of
rote spiritual practice gets going. It may be quite satisfying, but
it's no longer really challenging. Observing the rituals and saying the prescribed prayers becomes comfortable. And without
real awareness of what's happened, the true purpose is
obscured.

Genuinely spiritual people experience every moment to the
fullest. They are determined not to become blind to the reality
of our place in creation and our purpose in life. They use all the
tools available to maintain that awareness every minute of
every day, or as close to that ideal as possible. Religion, on the
other hand, often denotes a compartmentalized experience of
orthodoxy for one hour or one day and obliviousness the next.
In this sense, I want to make it very clear that Kabbalah is
not about religion as usual. It's not about rote behavior. It's not
about doing things just because someone-even the Creatorwants you to do them. I've referred to many of the topics in this
book as tools in order to emphasize their practical importance
and to distinguish them from conventional religious observances. The tools of Kabbalah were given to us for very specific ends: to allow us to care more for others, and thereby achieve
transformation.

Spirituality is fundamentally an internally motivated experience, and it is its own reward. This is made very clear by a
passage in the First Psalm: "... the teaching of the Creator is his
delight, and he studies that teaching day and night." Notice that
spiritual practice is called delight, not obligation or daily routine or
habitual behavior. To me, the meaning of the verse is this: A truly
spiritual person joyfully expresses and experiences spirituality
in everything he or she does. This is what living according to
the teachings of Kabbalah really means.

The Near-Catastrophe and Its Lesson
Several years ago I was driving down a busy street in Queens,
New York. To this day I don't know exactly what happened, but
without warning I lost control of the car. It was veering off to the
left, then lurching over the low concrete divider that separated the
traffic lanes. I had often heard that time seems to slow down at
such moments, but I had never really understood what that
meant. Now I seemed to be living in a dream, with a kind of
leisurely sense of unreality that stretched out the moment like a
rubber band. Then, suddenly, it was over. I was back in the world.
Specifically, I was in the left-hand lane on the other side of the
street, facing in the opposite direction from the way I'd been traveling. The engine was still running, but the car had stopped.
Looking up, I saw a gas station nearby and pulled into it. An
attendant checked the car and found nothing wrong, and in a few
minutes I was back on the road.

For the next few minutes I was more frightened than I had
ever been in my life-but only for a few minutes. Soon things
started getting back to normal. Nothing had really changed. My
attention was no longer on survival, but on getting where I
wanted to go on time.
I often think of that nearly catastrophic incident on the street
in Queens, and I've learned to deeply value its memory. I've
come to depend upon it as a reminder of how precious every
moment really is-or could be-if we could resist the temptation
to just let the routine take over. I've learned to use this memory
as a measure of what my spiritual awareness is compared to
what I would like it to be. It's become a tool for introspection.
For this reason, Kabbalah discusses introspection as a way
of keeping track of spiritual progress. Introspection isn't a matter of asking yourself if you've been studying the right books or
praying for the right amount of time. It means asking yourself,
"Is what I'm doing bringing me closer to the transformation of
my nature?" Or, even more simply, "Do I care more for others
than ever before?" or "Am I sharing more with others than I
have in the past?"
If you ask these questions sincerely and with an open heart,
you will receive a true answer from the depths of your soul. But
be prepared. At a moment of real introspection, everything is up
for grabs. You may need to completely change course. But without this critical analysis, we are limited to an empty spirituality
that follows the letter of the law but not the spirit.
Since the time of the great kabbalists in Safed, meditation
has been a highly developed tool for looking into our hearts, for fostering positive change both spiritually and in the conduct of
our everyday lives, and for bringing the Light of the Creator
into our hearts, our minds, and even the physical locations we
occupy. For many people, meditation is probably understood as
a relaxation method-and this may be an accurate description
of some forms of meditation.

But Kabbalah views meditation much more proactively.
Meditation takes us deep inside ourselves for an encounter with
the true purpose of our lives, and what we must do to accomplish that purpose both now and in the years to come.
Kabbalistic meditation does not transport us to some tranquil
cloud far removed from the world's challenges. Instead, meditation shows us the reality of those challenges, stripping them
of the negativity that so often attaches to them. It's a cliche to
assert that problems are really opportunities, but it's also a great
truth. Bringing that truth clearly into our awareness is one of
the most valuable benefits of the meditation experience.
Kabbalah includes many methods and varieties of meditation, all of which share a number of well-defined steps that precede the actual experience of meditation.
The first step is an unflinching self-assessment. Before we
can understand any of the complex issues that meditation can
help to clarify, we must make a sincere effort to understand
ourselves. And Kabbalah tells us that true self-understanding
inevitably leads to a very specific conclusion.
We realize that we must take full responsibility both
for who we are as human beings and where we are on life's
pathway.

We did not appear in this world by chance. According to
kabbalistic teaching, we chose our present incarnation as a vehicle for completing our tikkun-a word that can be variously
translated as the correction, or repair, or mending, of the soul that
needs to be completed in order for our transformation to be
attained.
What an astonishing idea this is! It means that you alone are
the cause of who you are. You, the person reading these words,
did not come about through a process of random selection at
the cellular level; rather, it was a process of conscious decision
that took place on a spiritual plane. And by extension of this
decision, whatever is present or missing from your life right
now is your responsibility. The first principle of kabbalistic
meditation is to fully embrace this idea. It allows us to move
beyond any need to blame others for what we lack or to feel in
debt for what we have achieved. Once we've reached that point
of clarity, we can focus on the things we want and need to
change.
While the first stage of kabbalistic meditation is a process of
self-recognition, the second is one of connection. We must make
a conscious, focused decision to connect with the Creator's
Light, fully aware that the Light is always there for us whenever
we sincerely desire it. There is a long tradition of kabbalistic
meditation practices for making this connection, many dating
from the time of Rabbi Isaac Luria in the sixteenth century.
Some of these techniques are very demanding spiritually, and
even physically. They demand great concentration and can take
years to master. But other methods, such as those described
below, can be quickly learned and put into practice. And there is immense benefit to doing so. Rabbi Luria himself is said to
have stated that meditation for the purpose of achieving oneness with the Creator is many times more valuable than even
Torah study.

More specifically, meditation reveals that connection with
the Light can be an inwardly directed process. The divine presence is both within and without, and our task is simply to discover and reveal it in all things. In study and in prayer, our
attention is directed toward sacred texts or spiritual realms that
are outside our own being. In meditation, we look into our own
hearts. It's a matter of opening ourselves rather than entering
or ascending to an external spiritual realm or level of consciousness.

KABBALISTIC MEDITATION TECHNIQUES
1. Practice breathing meditation
Chapter 2 of the Book of Genesis reads, "The Creator formed
man of the dust of the ground, and breathed the breath of life into
his nostrils." As always in Kabbalah, this passage is interpreted
as something that happened at a particular moment in time, and
also as a process that is continuing even at this moment.
Breathing meditation is first of all an awareness of that ongoing
process. With every breath we take, we once again receive life
from the only giver of life. But that, of course, is only half the
story. With every exhalation we return something of ourselves to
the universe. We quite literally share the atoms and molecules of
our physical selves with other living things, thereby perpetuat ing life itself. It's difficult to think of a more routine and mundane task than breathing, but there's no human action that more
closely replicates the Creator's giving life to humanity.

To practice breathing meditation, you'll need a quiet space
and a few minutes of uninterrupted time. Begin by sitting comfortably but alertly in a chair, or cross-legged on the floor if you
prefer. Close your eyes and breathe normally, but focus your
attention on the process that's taking place. Feel your chest
expand slightly when you inhale. Then, as you exhale, feel your
lungs contract. After a few moments, turn your thoughts from
the physical experience of breathing to the spiritual dimension
that's so often overlooked. As you inhale, realize that the breath
of life is entering you just as it entered Adam in the Garden of
Eden-and realize also that this breath comes from the same
source, which is the Creator. With this thought in mind, hold the
breath for a few seconds and fully experience the sensation of
the divine presence entering your being. Then release the breath
and feel the opposite but equally powerful process that this represents: Just as the Creator has come to us and become one with
us, we also reach out to the Creator. Our thoughts, prayers,
fears, and hopes go straight from our hearts to God.
This mutual sharing, this circuitry that is the process of life
itself, is made very clear and tangible through breathing meditation. As with so many spiritual principles, the pace of our
lives may cause us to overlook the hidden wisdom of our
breathing-but once we discover it, this wisdom is a constant
reminder of our connection with the Creator and an instantly
accessible conduit to the strength that connection brings.
Continue your breathing meditation for as long as you wish, and then gently return your consciousness to the everyday
world. As you open your eyes, you may feel as if you're somehow seeing everything for the first time. For a few seconds, you
may literally feel reborn. This is a great gift, and one of the real
benefits of breathing meditation. Let it inspire you to live each
moment with renewed commitment to becoming a truly sharing person, and to nurturing that same transformation in
everyone you meet.

2. Meditate on sacred verses
This method is especially beneficial for dealing with negative
emotions such as fear, anger, or guilt. Any action we perform
with a pure heart and with sincere desire for the Light immediately connects us with higher orders of wisdom and spiritual
energy, and certain actions express our desire for the Light with
particular clarity. Such an action could include opening the
Bible-especially the Book of Psalms, or the Five Books of
Moses, which make up the Torah.
To begin this meditation, open the Bible to a page at random
and, without looking at the text, place your right index finger
somewhere on a page. Then look at the verse on which your finger has come to rest and say it aloud.
As you do so, remember this kabbalistic teaching:
There are no accidents; everything happens for a reason,
including the biblical verse you've just selected.
Although it may seem unrelated to your present situation,
you should use this verse as a meditative tool. Think about it,
and try to understand how it pertains to your current needs. Repeat it subvocally again and again over the next twenty-four
hours. In this way, you can replace negative thoughts with the
word of God.

Many people have found this technique to be uncannily
powerful. It's an excellent way to discover the power of the
Light in a seemingly random occurrence. However, the use of
sacred verses as objects for meditation does not have to be dictated strictly by chance. If you have a favorite biblical passage
that moves and strengthens you, repeat it silently until it
becomes an ingrained part of your consciousness. Or even say
it aloud in situations that might otherwise be fraught with negativity, such as driving in heavy traffic or waiting for an important telephone call that's overdue.
Focus your consciousness not only on the meaning of the
words, but also on the words as instruments for connecting
with the Light of the Creator. Become aware of how your feelings change when you repeat the passage. Have the conscious
intention of using the passage for inner transformation and
enlightenment. And have trust in the Creator, who is literally
the author of the words you have chosen.

3. Practice spiritual conversation
For new students, one of Kabbalah's most surprising teachings
concerns the Creator's desire that we should draw close to Him.
For some reason, perhaps resulting from shallow interpretations of the biblical narratives and their depiction of God, many
people believe that God expects us to fend completely for ourselves-that the Creator "doesn't want to be bothered" with
what's going on in our lives.

This negative belief is hugely destructive and represents a
complete misinterpretation of the relationship between God
and man. Like a loving parent, the Creator deeply desires our
trust, our communication, and our closeness at every level of
being. This meditation is designed to put you in touch with that
experience of closeness.
As with breathing meditation, set aside some time in a quiet
place where you will not be disturbed. If possible, this should
be a darkened room illuminated by only a single candle. Sit
comfortably but alertly in a chair or on the floor, and literally
speak to God about the matters that are closest to your heart. If
speaking aloud feels uncomfortable at first, it's all right to subvocally express your thoughts during your initial experiences
with this exercise. But be aware that the difficulty of this meditation is an aspect of its power.
Where is your resistance really coming from? Primarily, it's
the sense that you're sitting in a dark room talking to yourself.
It's a lack of trust in the idea that you can really be in the presence of God. Struggle against this failure of trust, and realize
that the struggle itself is inherent not only to this meditative
experience, but to your true spiritual transformation. Struggle
also to express yourself forcefully and even passionately, as you
might speak to a close relative whose deepest desire is to help
you, but who needs for you to make yourself known.
This should not be confused with asking for something.
Remember: The Creator knows what you need, and in fact what
you need is exactly what you're getting at this very moment.
The purpose of this exercise is not to pass along information,
but to foster the experience of intimacy with the Creator.

When you've finished speaking, sit quietly and pay close
attention to the response your conversation has elicited-for
there surely will be a response, if you've spoken sincerely and
with complete honesty. You will gain insight into the deepest
issues of your life. You will get a glimpse of the kind of connection that existed between the Creator and the great sages of
Kabbalah, and you will want to make that connection the foundation of your life's every moment.

4. Practice listening meditation
This technique shares some elements with spiritual conversation, but its underlying principle is fundamentally different.
Here, instead of expressing yourself fully and without inhibition, your efforts are turned toward completely silencing
your inner voice in order to truly listen to the world around
you.
"As above, so below" is a key principle of Kabbalah.
Another way of expressing the same idea is that the microcosm
contains the macrocosm.
Listening meditation allows you to experience this principle
by focusing all your attention on the sounds of life all around
you-and doing so with an awareness that every single one
of them comes from the Creator. Rather than delving deeply
into yourself, as in many other techniques, the purpose here is
to forget yourself and thereby see the truth more clearly.
Unlike some other methods, you can practice listening meditation virtually anywhere. The technique depends on turning
off your inner dialogue as completely as possible, and giving total attention to the sounds in the world around you.
Depending on where you are, these may include birds singing
or wind blowing through trees. More likely, you'll hear cars
passing on the street outside your window or snatches of a television program from the apartment next door. Yet the Word of
God is present-though perhaps well hidden-in all these
sounds. You can hear the Word of God by, for a moment, removing the meanings you've attached to physical reality.

As you listen, your own thoughts will inevitably insert
themselves between you and the world around you. When this
begins to happen, stop for a moment, make a conscious effort to
silence your inner voices, and then return your total attention to
the external environment. Be aware that the benefits of this
meditation lie in quieting your own thoughts as well as in tuning in to the world outside.

5. Practice creating love and forgiveness
Kabbalah teaches that our purpose in life is to transform ourselves into beings of sharing, to reveal the Light of the Creator,
and to make our own nature one with God's. Toward this end,
powerful tools have been provided for us in the physical
realm-and meditation is one of the most powerful of all-but
just as certainly, traps and pitfalls have been laid in our way.
Simply put, the single most important step we can take toward
achieving unity with the Creator is to love and forgive other
human beings unconditionally, as the Creator loves and forgives
us. It is also the most difficult step to take, with the temptations
of anger, envy, and self-serving desire always seeking to divert
us from the goal. Achieving our most worthy aspirations amid the negativity that surrounds us is what spiritual work is all
about.

The meditation described at the end of this section is an
excellent tool for making love and forgiveness integral to your
dealings with other people, especially those toward whom you
now harbor negative feelings. In order for the meditation to be
effective, it's important to understand and accept three key
principles:
1. Know that every human being who has come into your
life, or who is part of your life now, or whoever will be
part of your life, was sent by the Light to help you move
forward along your spiritual path.
2. Know that any negative or destructive emotions you
direct toward any of these people do not originate with
them. They do not even originate with you! They are
barriers placed in your way in order to prevent you from
connecting with the Light.
3. Know that reaching higher levels of spiritual growth
requires you to remove these barriers from your heart,
using meditation and the other tools of Kabbalah. The
alternative is many years of unnecessary frustration and
pain.
Please take a moment to think about these principles, and
how your life would change if you were to make them part of
your daily experience in the world. Then, in a quiet place where
you won't be disturbed, begin the meditation described below.
You'll need a pen or pencil and a blank sheet of paper.
Begin by thinking about a relationship in your life that you would like to improve. It could be with someone you see every
day, or it might be with a person you haven't seen in many
years, but who remains a presence in your thoughts and emotions. Very often this is someone who is more important to you
than he or she might realize. You may never have told this person about your feelings. You may have tried, but found that
everyday channels of communication just didn't work. Write
this person's name on a sheet of paper.

Now take a deep breath and feel the Creator's Light pouring
into your presence. Feel it inside yourself, filling your body and
soul, and feel it all around you, creating a luminous aura in
which you're completely safe and protected.
Look at the name you wrote on the paper. See the name
from your point of view, as a symbolic representation of another
human being. Experience all the feelings you have for that person, even the negative ones. Be aware of how those feelings are
kindled and attached to the letters on the page.
As you continue to look at the name, shift your point of
view to that of the Light. From this higher perspective, the letters on the paper are just tracings of ink. In other words, there's
nothing coming from the letters. So much is happening in your
mind and heart as you look at those letters, but it's all happening within you.
Examine those thoughts and feelings with honesty and
without fear. Fully experience the emotions that flood your consciousness. Realize that these sensations are not attached to the
other person, and that they're certainly not built into the paper
and the ink. They're all yours, and they're a barrier between you
and the Light.

Now, mindfully, completely, and with full awareness, let go
of those emotions so that you can embrace the Light. You may
want to make a conscious decision to forgive the other person,
but it's important to realize that the forgiveness is a completely
internal process that really doesn't involve anyone but you.
Forgiveness, therefore, really means releasing your spirit from
the baggage and bondage that prevents it from transforming.
When you make a genuine effort of this kind, Kabbalah teaches
that angels will appear to guide and support you on your way
to freedom.
Conclude by sitting quietly for a few moments, reflecting on
the work you've just done. Then throw away the piece of paper.
Crumple it up or tear it into tiny pieces. You may even want to
burn it. Cast it out of your life in a way that shows how completely insignificant it is. The letters on that page mean nothing,
and they never did. What matters-what always matters-were
the feelings that filled your heart, and now your heart is filled
with Light.

6. Practice music meditation
The sages tell us that music was not brought into the world just
to entertain us. The purpose of music is to elevate our spiritual
frequency, and it is a very effective medium for that purpose. In
fact, it is easier to alter your consciousness with music than
with any other spiritual tool.
Music was a very important part of spirituality in ancient
times, especially before the destruction of the Temple in
Jerusalem. It was also integral to the practice of Kabbalah in
Safed and during the lives of Rabbi Isaac Luria, Rabbi Moses Cordovero, and the other great teachers. There have also been
times when efforts were made to suppress music as an element
of spiritual work-to suggest that the joy engendered by beautiful music was somehow sinful or disrespectful-but this
repression is only proof of music's transformative power.

Although specific songs and music selections are traditionally associated with certain special occasions, such as Shabbat
or the various holidays, any singing or playing of a musical
instrument is inherently powerful and positive. As a meditative
tool, many people find that it's best to sing or play alone-not
only for the sake of one's listeners, but in order to shed the inhibitions that often burden amateur musicians. Just let it rip, and
realize that however you might sound to the music critics, your
music is a joy to the Creator as long as it lightens your heart and
brings happiness into your soul. Group singing is also a positive and transforming experience, especially with members of
your family.
One caveat: The experience of making music is qualitatively
different from only listening to it, especially if the source is an
electronic device such as a CD player or a radio. Hearing music
in this way can be healing and uplifting, but it's not what the
kabbalists had in mind when they spoke of music as a tool for
transformation. "Make a joyful noise unto the Creator" is how
the psalmist put it-so go for it.

7. Practice proactive visualizations
These meditations are in some respects more specifically
focused and goal-directed than the others we've discussed.
They're strongly oriented toward action in the external world, rather than toward internal, subjective experiences or insights.
Although they make use of contemporary settings and technologies, they are based on traditional kabbalistic ideas and
techniques. Indeed, many ancient stories of the great sages of
Kabbalah can be understood as carefully guided visualizations.

The Movie Screen
Once again, begin in a quiet space where you can be sure of
some uninterrupted time. The first meditation includes two distinct steps, both of which involve visualization. Visualization is
itself a powerful meditative technique about which many books
have been written, but for our purposes here it's quite easy to
put into practice.
Sit comfortably in a chair or on the floor, and close your
eyes. Very gently roll your eyes upward as if you were looking
at the ceiling, hold that position for a moment, then bring your
eyes back to a relaxed position while still keeping them closed.
Now imagine yourself slowly walking down a staircase of ten
stairs. As you descend, silently count backwards from ten to
one, with each stair representing one number. When you've
reached the bottom of the stairway, imagine yourself entering a
darkened screening room with many empty seats. Visualize
yourself sitting down. Now project onto the screen any situation or circumstance that has recently caused you pain, or that
is doing so now-anything that's bringing negative energy into
your daily life and causing you to react rather than proact. In the
imaginary film you're creating, see yourself behaving in this
reactive manner. At the same time, visualize the responses of
the other people in the situation. Make the scene as realistic as possible. If your attention is sufficiently well focused, the movie
will almost create itself.

Once the scene has played itself out, imagine that the screen
is again blank for a moment. Think about what you've just seen,
and about how your behavior might have been different. What
could you have done proactively instead of reactively? How
could you have been different-and better-in order to make
everyone else better? How could you have turned an otherwise
chaotic moment into an opportunity for continuity and sharing?
In short, how could you have brought the Light to this specific
setting, and to yourself as a participant in it?
Now, keeping these ideas in mind, project a new movie onto
the screen-one that expresses the more positive and proactive
scenario. Again, if you've imagined this with clarity and attention, the scene will transpire almost effortlessly. If this doesn't
happen at first, allow the screen to go blank again and start the
process over. When you feel that you've visualized the best possible outcome, imagine yourself getting to your feet and slowly
ascending the stairs, counting from one to ten as you do so.
Finally, before you open your eyes, make a commitment to
changing yourself and your responses when difficult circumstances arise. Do this very proactively. Ask the Light to present
you with a challenge, and ask for help in recognizing it as an
opportunity for transformation.
Colors, Numbers, and Boxes
A second visualization technique is especially useful for dealing
with specific negative emotions such as envy, fear, or anger.
Begin by closing your eyes, rolling them upward for a moment, and then returning your eyes to a relaxed position while still
keeping them closed. Now imagine the number "3" in a bright
green color against the blackness of your closed eyes. Gaze at it
for a second, then replace it with the number "2" in bright blue.
After a moment, replace the "2" with "1" in glistening white.

Now see the "1" dissolving into a favorite setting from your
real life, somewhere you feel safe and at peace. This can be a
location you visited only once, perhaps on a vacation, or it can
be a place you go every day. In this secure haven, imagine that
you're holding a small, sturdy box made of polished wood with
a hinged lid. Imagine that any negative feeling that's troubling
you is going into the box. As you do this, don't bother with realistic details such as what an emotion looks like or how it moves
from one place to another. Just experience it leaving your body
and your consciousness and entering the box. Then imagine
yourself closing the lid.
Now that you're free of the negativity that's burdened you,
ask the Creator to help you heal, so that you can be a more loving and sharing person. Feel your soul gain liberation from the
pain you've been experiencing. Promise yourself to live in a
way that will allow you to remain free.
Last, imagine that a beautiful beam of white light, a powerful force for healing and cleansing, descends from above to illuminate the wooden box. In your mind's eye, imagine that the
box itself begins to glow. Watch this taking place for a moment
and then, as the beam begins to withdraw, see yourself opening
the box. It is now completely empty.
Take a deep breath and open your eyes. Gently return your
consciousness to your physical setting. By performing this med itation every day, you can reduce the influence of destructive
emotions and eliminate the negative consequences that arise
from them.

Go into daily life
We spoke above about some steps shared by the many varieties
of kabbalistic meditation-taking responsibility, for example,
and making a conscious decision to connect with the Light. A
final, equally useful step involves using meditation as a tool for
taking positive action in the physical world. Kabbalah does not
view meditation as a ride on a magic carpet. Meditation does
not transport us away from the challenges of daily life. Rather,
it helps us to see those challenges as occasions for growth and
positive change. If we are experiencing distress, we should not
and cannot "meditate" that distress away. Rather, meditation is
a foundation-building step toward positive action. It brings us
new strength, focus, and certainty. In turn, these help us to live
our lives as truly sharing human beings.

CHAPTER 9

Sharing

the Way
[image:]
in the introduction to this book, we asked some fundamental
questions:
1. What is the purpose of our lives?
2. What is the meaning, if any, of human pain and suffering?
3. What are the choices that lie in our power, and what is
beyond our choosing?
4. How can we find peace and satisfaction in a world that
often seems chaotic and dangerous?
5. How can we make a positive difference, not only for ourselves but for others as well?
I hope The Way has given you some meaningful answers to
those questions. In this last chapter, we will briefly review what the answers are according to kabbalistic teaching. But perhaps
some clarity can also be achieved by looking at what the
answers are not. Some years ago, the Nobel Prize-winning
physicist Steven Weinberg made an extraordinary statement:
"The more the universe seems comprehensible, the more it also
seems pointless." This pronouncement deserves to be considered very seriously. It was made, after all, by someone who has
spent his life studying nature at its most fundamental levels.
But it is also the very opposite of everything Kabbalah teaches,
and of everything that this book has tried to communicate.

Let me be very clear about this:
According to Kabbalah, the more we know about the universe, the more we realize how meaningful it is.
What's more, Kabbalah tells us very specifically what that
meaning is. As we have said many times (but never enough),
the meaning is to transform desire to receive for the self alone
into desire to receive for the purpose of sharing, and to love our
neighbors as ourselves.

Kabbalah's answers to the

fundamental questions
[image:] The purpose of our life is to complete a profound
spiritual transformation.
The purpose is to transform the desire to receive for ourselves
alone into the desire to receive in order to share with others. Achieving this transformation requires us to first look closely at
our thoughts, our words, and our deeds, and to realize the
extent to which our lives are controlled by self-serving desire.
Then we must begin to remove this desire slowly, step by step,
part after part. This is not an easy process. It's a process for a
lifetime. But it is the only way to achieve true and lasting fulfillment. Desire to receive for the self alone is the only thing
that stands in the way of our transformation and the oneness
with the Creator that it represents. This cannot be accomplished without our actively assisting others to transform
their nature as well. It may sound grandiose, but we must
work to change not only ourselves but the world as a whole.
We are all in the same boat. We either arrive together or we
don't arrive at all.

[image:]Pain and suffering are present in our lives for
two reasons: It may be that there has not been
positive action on our part, or it may be a cleansing
process to free us of negative influence.
In any case, we always have the choice to live proactively and
positively, regardless of any trials we are called upon to face.
This is the free will with which we are endowed by the Creator.
By making proactive choices, we literally elevate ourselves
above the angels into direct and active participation with God.
Should we choose not to change proactively, our transformation
will still come about, but it will be in response to the pain and suffering that develop directly out of our negativity and our
attachment to the self-centered desire to receive.

[image:] Our choices make all the difference
in the world.
All our actions, no matter how seemingly insignificant, influence the spiritual progress of the world. Every kindness, every
moment of empathy and compassion, every act of true sharing,
elevates the potential for sharing to occur somewhere in the
world. Every righteous action is like the fluttering of a butterfly's wing that amplifies into a whirlwind.
[image:]Peace and satisfaction-real peace, real
satisfaction-are the direct result of our
connection to the Light of the Creator.
When we feel empty and alone, when we feel sadness, anger, or
confusion, we are experiencing the absence of Light in our lives.
As a result, we may find ourselves pursuing wealth, fame, or
power-and we may even feel temporarily excited and fulfilled. But these flashes fade very quickly.
From the beginning of time, the Creator has had a plan for
us. The apparently random nature of the events in our lives is
an illusion-one imposed by a negative force whose purpose is
to obscure and obstruct our connection to the Creator. But without this negative force and the choices it offers, we could not
earn the fulfillment the Light contains.

[image:] Individual transformation is just
the first step.
Kabbalah is much more than a personal self-help methodology.
It is intended by the Creator not just to enrich the lives of a certain number of individuals, but to fundamentally change the
nature of existence for everyone. Toward this end, we must
view spreading the wisdom of Kabbalah as a highly positive
action in its own right. Share these tools and teachings with as
many people as possible. This will assist in your own transformation, as well as that of others.
Ultimately, when a sufficiently large number of people have
achieved fulfillment through the tools of Kabbalah, a collective
transformation will come about, bringing an end to the chaos
and pain that have been humanity's lot since the sin of Adam.
Death itself, the ultimate expression of human suffering, will
vanish from the universe, and our oneness with the Creator will
be complete. Remember that your spiritual work is never for
yourself alone. Your smallest righteous action may be the one
that creates the critical mass.

A call to action
Without taking action in the world-both for ourselves and to
help others-no amount of introspection, meditation, prayer, or
study will bring about spiritual transformation. Without physical action, even the most spiritual person is like a new car without an engine: it looks great, but it doesn't go anywhere.
Kabbalah is not about retreating into a lonely metaphysical desert in order to await enlightenment. On the contrary,
Kabbalah asks us to directly involve ourselves in the experience
of the world as a whole, and to actively work toward healing
the pain and suffering of others. Kabbalah asks us to enter
wholeheartedly into life, conscious of the spiritual dangers that
lie ahead, and armed with awareness of our spiritual purpose.

The key to identifying a truly transforming action is the difficulty of the act itself. By this we can understand that it is not
the quantity of our sharing that counts, but the quality. Because
we are creatures whose dominant characteristic is to receive for
ourselves alone, one of the most difficult things we can do is to
place another person's needs ahead of our own. Consequently,
any action that firmly places another's needs before our own
will certainly benefit in our own spiritual transformation and in
the transformation of the world.
The ultimate goal of any action is the transformation of our
nature-and as we transform our nature, we transform the
world.
Opportunities for transforming action present themselves
at every turn. In fact, these opportunities are not only right outside the front door, they are very often right inside our living
room. For example, becoming a less judgmental and more loving parent and spouse may be more transforming than donating thousands of dollars to a charitable organization-because
for some of us it is more difficult to open our hearts to our own
families than to open our checkbook to strangers.
It is for this reason that the wisdom of Kabbalah suggests
that we turn our attention to that which is difficult for us to do. It is a spiritual law that where there is the most potential for
spiritual transformation, that is where the desire to receive for
the self alone, will resist with its greatest force. Fear, self-doubt,
pride, even sadness may rise up to convince us of the impossibility of our endeavors. Each is a manifestation of the desire to
receive for the self alone, and each represents a sign of our negativity resisting change. The difficulties themselves are merely
signs of the spiritual potential of our journey. When the road
gets tough, remember that this road can lead us beyond all pain,
sorrow, and self-doubt to a destination of fulfillment beyond
anything we have ever known.

The Light of the Creator is revealed to a person depending
on how much he believes and knows that the Light will be
revealed. If a person does an action that has the ability to draw
to him the Light of the Creator, that is still is not enough. He
needs to believe that this action has the ability to draw to him the
Light of the Creator. Remember: the amount of Light revealed
through his action accords exactly with his understanding of his
power. The more we understand and believe in our ability to
draw the Light of the Creator, the more Light we will draw.
The following story is said to have taken place several hundred years ago, somewhere in Eastern Europe. The events
described in the narrative may not be completely factually accurate, but in the most important respects I believe that this story
is as true as any that has ever been told.

The Envelopes Slipped under the Doors
A traveler was passing on the outskirts of a town when he noticed
a newly dug grave in the middle of an open field. At the head of the grave there was a simple marker made of wood. It read:
"HERE LIES YOSSELE."

"That's strange," thought the traveler. "Why has this man
been buried out here in the fields? Why wasn't he given a decent
burial in the cemetery?"
When the traveler entered the town a short time later, he
sought out the local rabbi and inquired about the lonely grave he'd
seen. "How did such a thing come to be?" he asked the rabbi. "Why
wasn't this Yossele buried in the cemetery with everyone else?"
The rabbi shook his head and shrugged. "Truthfully, he was
lucky to be buried at all. Actually, I put him in the ground all by
myself. No one would bury him, let alone mourn for him. You see,
Yossele was the stingiest person who ever lived. Even when he
knew he was about to pass on and our burial society asked him to
pay the fee for his funeral, he simply refused. Can you imagine
that? Yossele had only a few days to live and he couldn't stand to
part with the money to pay for his own funeral!"
"That's amazing," said the traveler. "So you buried him yourself?"
"Yes," said the rabbi.
"Well, you did a noble thing, then, even if this Yossele didn't
deserve it."
The rabbi bowed his head-and just at that moment there was
a knock on the front door. "Excuse me," said the rabbi to the traveler. He opened the door, and there stood what was obviously a
very poor man. He was dressed in rags, but that was not the worst
of it. He looked extremely worried.
"What can I do for you?" asked the rabbi.
The poor man sounded desperate. "I just need a little money
in order to buy something to eat."

The rabbi nodded, and took some money from his pocket for
the man. Then he closed the door and returned his attention to the
traveler. But just as they were resuming their conversation there
was another knock on the door. Excusing himself once again, the
rabbi opened the door and found himself confronted by a second
impoverished man.
"What can I do for you?" asked the rabbi.
"Please," said the man. "I need some money for food."
Reaching into his pocket once again, the rabbi gave the man
some money and shut the door. Then he turned back to the traveler, and they picked up their talk where it had left off. But just
then there was yet a third knock on the door. And when the rabbi
opened it, another poor man stood before him. What's more, as he
looked over this man's shoulder the rabbi could see even more
poor people making their way toward his house. There was a
whole crowd of them.
"What's going on here?" said the rabbi. "I never even knew
there were this many impoverished people in the whole town!"
He looked at the man in the doorway. "How has this happened?
Where have you all been hiding? And why are you so suddenly
coming to me now?"
The poor man replied with a note of desperation in his voice,
"No one needed help until now. For years there was someone
who took care of all the poor people in the area. Somehow,
between midnight and dawn every Wednesday, an envelope with
enough money for the week would appear under the doors of our
homes. But now Wednesday has come and gone and there have
been no envelopes. What are we going to do?"
As the rabbi searched his home for enough money to distribute to the many people outside, he wondered aloud to the traveler about an explanation for this mystery. But the traveler was indeed
a traveler in the deepest sense of the term. He was a man of the
world.

As the rabbi continued to pass out coins, the traveler spoke
up. "By the way, when was it exactly that Yossele died?"
"It was last Thursday," said the rabbi.
"And today is Thursday again. So the end of the envelopes
corresponds with the death of the miser."
Now both the rabbi and the poor people gathered at the
door looked at the traveler in disbelief. "You're not suggesting
that Yossele was the one who was giving away the money, are
you?"
"Well," said the traveler, "I don't see what other explanation
there could be. This is not a village where a lot of people come and
go. No one else has passed on. It must be him."
The rabbi's eyes widened-first in amazement, and then in
realization of the truth. Yossele had been a miser, but a holy
miser. Everyone had been wrong about him, and that was the
way he had wanted it. He had kept the truth to himself with the
same determination that he'd seemed to use in holding onto his
money!
That very day the rabbi saw to it that the town's whole population gathered to mourn Yossele's passing, and to pray for his
forgiveness. They stood together-all the people who had
thought Yossele was beneath their contempt, and who now
looked up to him as a truly righteous person-the more so since
he had kept his virtue a secret.
But then yet another completely unexpected event took place.
As the rabbi was eulogizing Yossele as the holy miser, he suddenly felt himself losing touch with the physical world. Yet it wasn't as if he were sick or dying, or even just losing consciousness. Instead, it was like a state of heightened awareness.

The rabbi was having a vision. He was standing alone with
Yossele somewhere high above the earth. "Yossele," he said, "I'm
so sorry about the way you were treated when you were alive. We
just didn't know."
"Of course not," said Yossele kindly. "I didn't want you to
know. It wasn't for the purpose of obtaining anything, and certainly not recognition. It was for giving, not getting."
"But still," said the rabbi, "it must be very gratifying for you
now in the celestial realms. There, I'm certain, you consort with
the great patriarchs and matriarchs-with Abraham, Isaac, Jacob,
Moses, and David ... with Sarah and Leah and Rachel and
Rebecca."
The very mention of these sacred names sent a chill down the
rabbi's back. But he was surprised to see a somewhat distant look
on the face of Yossele.
"Isn't being in the presence of those great souls the supreme
achievement of creation?" the rabbi asked. "Isn't it the most a
soul can ever hope to attain?"
"Yes, it's very wonderful," agreed Yossele. "But-"
"But?" said the rabbi expectantly. "But?"
And now Yossele spoke with sudden conviction: "But nothing-not even being in the presence of the Creator-can compare
with slipping those envelopes under the doors on Wednesday
nights."
I love this story for its teaching that ultimate fulfillment
depends on our passage into another dimension of existence. Fulfillment is yours when you become a being of sharing, and
when you perform the acts of sharing that naturally flow from
this.

As I write these final lines of The Way, I'm very much aware
of the great opportunity that exists in our lives:
Fulfillment awaits us-right here, right now.
And I'm also aware of the imminent need to take advantage
of this opportunity. In the Introduction, I discussed the fear I'd
felt at the prospect that I would someday have to say good-bye
to my parents if they left this world. I suggested that you, too,
had undoubtedly experienced something like this fear, and I
assured you that the tools of Kabbalah could help you bring an
end to that.
The Way has given me the means to present those tools, and
writing it at this point in my life has made their importance
clearer than ever. I'm now a husband and a father. There are
more people to whom I never want to say good-bye, more people whom I deeply wish to see liberated from any form of suffering. I know there are many such people in your life also.
I hope you will now begin using the sacred tools of
Kabbalah to hasten your own transformation, and that you will
pass on these tools to others, so that together we can achieve the
end of pain, suffering, and death for all mankind-so that
together we can live in the Light and experience fulfillment.

Glossary
akideh (lit., binding) This refers to the episode described in Genesis
22, when the Creator called upon Abraham to offer his son, Isaac, as
a sacrifice. Here, Kabbalah explains, Isaac's spiritual nature of gevurali (judgment) was mitigated or "sweetened" by Abraham's
essence of chesed (kindness, mercy).
Bat Kol (lit., a voice [from above]) The kabbalists explain that each
of us experiences this moment of inner spiritual awakening. Bat Kol
is a sudden flash of the Creator's Light.
chesed Kindness. One of the ten sefirot.
d'vekut (lit., bonding) Kabbalah teaches that the ultimate purpose
of our spiritual work is the supreme fulfillment that comes when
d'vekut with the Creator is achieved.
ein sof (lit., endless) The kabbalists use this term to refer to the Creator. Although we cannot comprehend the Creator's nature, His
endlessness is one attribute we can grasp.
Elohim A name of God. The Creator has many names, each of
which denotes one of His emanations. Each name expresses a different manifestation of the Creator's Light.
emunah (lit., trust [in the creator]) This is not blind faith. Emu;tali is
trust built on understanding of the Creator's love, and of the power
of the kabbalistic tools that the Creator has provided for us.
gevurah (lit., might) One of the ten sefirot. Gevurali expresses the
energy of judgment.
Kabbalah The ancient wistom given by the Creator to all mankind;
the path set forth by God to bring about fulfillment and to remove
pain, suffering, and even death from the world.
kavanah (lit., intention, especially with regard to thought) Kavanah
is an important element of kabbalistic meditation, which often
includes focused attention (as on a combination of Hebrew letters)
in order to direct and draw a specific flow of Light.

Light of the Creator We cannot comprehend the Creator, but we
interact and connect to His Light, which is the source of all joy and
fulfillment.
malchut (lit., kingdom) The last of ten sefirot. Malchut manifests the
Light of the Creator. It is the Vessel to which the Light flows.
nahama dichisufa "Bread of shame." Kabbalah teaches that we
must earn the Light, not simply receive it. Our essential nature is
that of the Creator. Like Him, we cannot accept "free gifts." We
have come to this world to earn the Light, and when this is achieved
we are set free of the "bread of shame."
Sefer Yetzirah The Book of Formation. The kabbalists attribute this
book to Abraham the Patriarch. It is a fascinating revelation of the
creation of the world by the Hebrew alphabet, with an explanation
of each letter's spiritual power.
Shabbat The Sabbath. On the seventh day of the week, the gates of
heaven are open. The Creator gives us this gift to restore our souls
and to give us a glimpse of true fulfillment.
sefirah (pl. sefirot) The emanations of the Creator; the spiritual channels through which His Light flows to us.
tikkun (lit., correction) The process of spiritual mending. Each of us
came to this world for the purpose of accomplishing a specific tikkun.
tsimtsum (lit., constriction, or restriction) One of the first events
that occurred in the primordial spiritual world. The Vessel
restricted the flow of the Creator's Light in order to earn it back,
rather than simply receive it.
tzaddik (pl. tzaddikim) A righteous person. Kabbalah teaches that
tzaddikkim are channels through whom we can draw Light.
tzedaka Charity. An important spiritual act of sharing.
Vessel The spiritual receiver. We are all Vessels for the Light of the
Creator. As Vessels, we manifest the Light.
Zohar The source of kabbalistic knowledge revealed by Rabbi Shimon bar Yochai two thousand years ago. By reading the Zohar-or
even just scanning it-we draw great Light to ourselves and the
world.

Bibliography and Sources

for Further Reading
Ashlag, Rabbi Yehuda. An Entrance to the Zohar. Dr. Philip S. Berg, ed.
The Research Centre of Kabbalah. New York and Jerusalem, 1974.
Kabbalah: A Gift of the Bible. The Research Centre of Kabbalah.
New York and Jerusalem, 1984.
Rav Berg. Education of a Kabbalist. New York and Los Angeles: The
Kabbalah Centre, 2000.
Berg, Rabbi Philip S. A Study of the Ten Luminous Emanations front Rabbi
Isaac Luria. The Research Centre of Kabbalah. New York and
Jerusalem, 1973.
Wheels of a Soul. New York and Los Angeles: The Kabbalah
Centre, 2000.
Kaplan, Aryeh, ed. Sefer Yetzirah: The Book of Creation. York Beach,
Maine. Samuel Weiser, Inc. 1997.
Kaplan, Aryeh, trans. The Bahir. York Beach, Maine. Samuel Weiser
Inc., 1990.
Luzzatto, Rabbi Moshe Chaim. The Path of the Just. Jerusalem and
New York. Feldheim Publishers, 1993.
The Way of God. Jerusalem and New York. Feldheim Publishers, 1983.
bar Yochai, Rabbi Shimon. The Zohar. Tel Aviv and New York: The
Press of Yeshivat Kol Yehuda.

Index
[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
img0003.jpg

img0001.jpg
WILEk.*' 00K

img0002.jpg

img0000.jpg

cover.jpeg

img0004.jpg

img0015.jpg

img0014.jpg

img0006.jpg

img0005.jpg

img0008.jpg
k-
pinborh
TYADEIY

img0007.jpg

img0010.jpg

img0009.jpg

img0012.jpg

img0011.jpg

img0013.jpg

img0017.jpg

img0016.jpg

img0019.jpg

img0018.jpg

img0021.jpg

img0020.jpg

img0022.jpg

img0023.jpg

