
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

University of Nebraska Press -- Sample Books
and Chapters University of Nebraska Press

Spring 2013

The Gods Are Broken! The Gods Are Broken!

Rabbi Jeffrey K. Salkin

Follow this and additional works at: https://digitalcommons.unl.edu/unpresssamples

Salkin, Rabbi Jeffrey K., "The Gods Are Broken!" (2013). University of Nebraska Press -- Sample Books and
Chapters. 167.
https://digitalcommons.unl.edu/unpresssamples/167

This Article is brought to you for free and open access by the University of Nebraska Press at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in University of Nebraska Press
-- Sample Books and Chapters by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpresssamples
https://digitalcommons.unl.edu/unpress
https://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/unpresssamples/167?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages

T H E G O D S A R E BR O K E N !

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

University of Nebraska Press • Lincoln

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

The Gods Are Broken!

The Hidden Legacy of Abraham

R A BBI J E F F R E Y K . SA L K I N

The Jewish Publication Society • Philadelphia

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

© 2013 by Jeff rey K. Salkin. All rights reserved.
Published by the University of Nebraska Press as
a Jewish Publication Society book. Manufactured
in the United States of America.

Library of Congress
Cataloging-in-Publication Data

Salkin, Jeff rey K., 1954–
The Gods are broken! : the hidden legacy of
Abraham / Jeff rey K. Salkin.
pages cm.
Includes bibliographical references.
ISBN 978-0-8276-0931-0 (pbk. : alk. paper)
1. Idols and images—Worship—Biblical teaching.
2. Iconoclasm. 3. Monotheism—Biblical teach-
ing. 4. Abraham (Biblical patriarch) 5. Midrash
rabbah. Genesis—Criticism, interpretation, etc.
6. Bible. O.T. Genesis—Criticism, interpretation,
etc. 7. Antisemitism. I. Title.
BS1199.I34S25 2013
296.4'9—dc23 2012042380

Set in Lyon Text by Laura Wellington.
Designed by A. Shahan.

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

Contents

 Introduction vii

 1 Out of Ur 1

 2 Abraham the Iconoclast 17

 3 Which Gods Shall We Break Today? 33

 4 Three Paths to the Sacred 49

 5 The Primal Trauma of the Jewish People 65

 6 (Re)Embracing Terah. 81

 7 From Broken Idols to Broken Tablets 101

 8 The Sound of Broken Glass:
Jewish Iconoclasm and Anti-Semitism 115

 Notes 135

 Bibliography 149

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

 vii

Introduction

A few years ago, I had a long cup of coff ee with a Jewish man who
was in his eighties. He was telling me about his life—about his
loves, his losses, his successes and regrets. At a certain point in the
conversation, he told me about the few unhappy years of his Jew-
ish education. Those experiences had occurred in a heder (Hebrew
school) that was located in a synagogue basement in Brooklyn—a
synagogue which had, long ago, lost all of its members and had
turned into a bodega. His Jewish education had been brief, joyless,
and, judging from his avowed secularity, not too successful. His
stories were sadly typical of Jewish education in the 1930s and
1940s: bad teachers, bad textbooks, and great spitball fi ghts.
 “It couldn’t have been all bad,” I suggested. “Is there any lesson,
in particular, that you remember?”
 Without a moment of hesitation, he responded: “Of course. I
remember the fi rst sentence we learned how to recite in Hebrew.”
 “What was it?” I asked.
 He closed his eyes, and he reached back in his mind to a memory
that was more than seventy years old: “Avraham lo he’emin ba-
p’silim” (Abraham did not believe in the idols).
 That was, essentially, all that he remembered from his Jewish
education. No other texts, no other stories, no other prayers.
 He’s not alone.
 Ask any Jew to tell you a Jewish story that he or she learned as a
child, and that story will pop up. There’s almost a statistical cer-
tainty to it. Most Jews can probably recite the story from memory.
It would go something like this:

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

viii INTRODUCTION

Abraham’s father, Terah. , was an idol-maker and merchant in Ur.1
Terah. went away on a journey, and he left Abraham in charge of
the store. Abraham took a stick and shattered all the idols in the
store, and then he placed the stick in the hand of the largest idol.
 When Terah. returned from his journey, he found his merchan-
dise in pieces on the fl oor. “What happened?” he demanded to
know.
 “Oh, father, it was terrible,” Abraham said. “The small idols
got hungry and they started fi ghting for food, and fi nally the large
idol got angry and he broke them into little pieces.”
 “Idols don’t get hungry, said Terah. . “They don’t get angry,
they don’t speak—they’re just idols.”
 Upon hearing this, Abraham smiled and said: “Oh, father, if
only your ears could hear what your mouth is saying. Why, then,
do you worship them?”

With that, Abraham broke with idolatry, and in our way of telling
the story, that’s how both monotheism and Jewish history began.
 Let’s understand, right from the beginning, that this was not
really when monotheism started. As religious historians are quick
to point out, it took the ancient Israelites approximately a thousand
years to journey from their shadowy pagan roots to henotheism
(the belief that “my” God is the best god among many possible
gods) and ultimately to monotheism.
 Let’s also understand that the “Abraham breaking idols” story
is actually a distortion of ancient paganism. In the ancient Near
East, pagans didn’t pray to idols, though they did deify the forces
of nature. The idols that existed were, most likely, merely visual
representations of the gods, just as icons have historically func-
tioned in certain Eastern Orthodox Christian traditions.
 But historical truth and anthropological accuracy doesn’t really
matter. Stories have their own kind of power. Because we should
also admit, that when Abraham shattered the idols, the shattering
never stopped. It has continued to reverberate down through the
ages.

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

INTRODUCTION ix

 If we dared to imagine this as a movie, we would see the shat-
tered pieces of the idols morph into the shattered pieces of the tab-
lets of the Law that Moses broke at the Golden Calf. Then they
would become the pieces of the shattered altars of both the First
and Second Temples in Jerusalem. Then, they would become the
shattered primordial vessels of creation as the medieval mystic,
Isaac Luria, imagined them.
 We would see pieces of broken glass on the streets of Germany
and Austria, the remnants of homes, businesses, and synagogues
that were destroyed on Kristallnacht, “the night of broken glass,”
in November 1938.
 Finally, those pieces of glass would magically become the pieces
of countless crystal glasses that Jewish grooms crush beneath their
heels at every Jewish wedding—which is one of the rare times
(besides the reaction of restaurant patrons when a member of the
wait staff drops a tray) that an act of breaking elicits applause.2
 There was a time in the history of religions when religious peo-
ple thought a lot about the meaning and the implications of idola-
try: its meaning, how to avoid it, and how to solve the practical and
intellectual problems that arose from it. We might call that bygone
era the era of “hard” religion, in which religionists expected that
their faith systems would off er a countercultural truth to the world.3
It was a time in religious history in which serious religionists could
paraphrase the social critic H. L. Mencken: the role of religion
should be to comfort the affl icted and to affl ict the comfortable.
 By contrast, we might characterize contemporary mainstream
(by which we mean, non-orthodox Judaism, non-fundamentalist/
non-evangelical Christianity, and non-Muslim) American religion
as “soft” religion. It is the religion of what Aryeh Tepper calls “the
pale god”: “A grandfatherly fi gure, kind but, truth be told, somewhat
out of it, sitting in a corner, tolerant of the various paths his children
have chosen, content when surrounded by his grandchildren, desir-
ing only to be recognized and see his off spring stay connected. It
would take an outrageous sin for him to get up out of his chair and
say something that might cause even slight discomfort.”4

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

x INTRODUCTION

 It is a religious culture that has essentially deifi ed healing, whole-
ness and comfort—what Philip Rieff , prophetically in 1966, called
“the triumph of the therapeutic.”5 The entire idea of breaking idols
is broken, with a contemporary reputation that is decidedly less-
than-savory. There often seems to be a straight line from icono-
clasm to religious violence; think of how the Taliban destroyed the
massive statues of the Buddha in Afghanistan.
 Why, of all Jewish stories, is the “idol-breaking story” the one
that everyone knows? Many, if not most, Jewish folk tales and
midrashim have fallen by the side of the road, or sit unvisited in
dusty books. The survival of this story is rather miraculous, and its
survival says something about the Jews and about Judaism.
 First of all, unlike most popular Jewish stories, this one cannot
be found in the Bible. Try to fi nd it there, as generations of Jewish
children have done, and you will be disappointed. That tale
“should” be somewhere around Genesis 11:26: “When Terah. had
lived seventy years, he begat Abram, Nah. or, and Haran.” Or, it
might have been at the beginning of Genesis 12, somewhere
between when we fi rst meet Abram/Abraham and when God tells
him: Lekh l’kha me-artz’cha umimolad’tkha umibeit avikha” (Go forth
from your native land and from your father’s house) (Gen. 12:1).
 But, the story is not in its expected place in the Torah narrative.
It is a post-biblical midrash—perhaps one of the most famous
midrashim in the world. Midrash was the way that the ancient sages
expanded biblical texts in order to elucidate their meanings and
implications, from the fi rst few centuries of the Common Era
(though the process of interpretation goes back much further, even
to the Bible itself) to approximately the sixteenth century (though
the process and the art form continues to this day). Midrash is that
literary place “where exegesis turns into literature and comes to
possess its own language and voice.”6
 These were not merely charming mayses (stories). Midrash was
the quintessential manifestation of the Jewish imaginative facility.
Michael Fishbane puts it this way:

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

INTRODUCTION xi

One of the great and most characteristic features of the history
of religion is the ongoing reinterpretation of sacred utterances
which are believed to be foundational for each culture . . . we may
overlook the peculiar type of imagination which it has sponsored
and continues to nurture: an imagination whose creativity is
never entirely a new creation, but one founded upon older and
authoritative words and images.7

 Second, the way we have traditionally told the story is incomplete.
 True, we love the tale of the rebellious Abraham smashing his
father’s idols. It testifi es to his strength of character and it off ers
us a memorable answer to the question: “Why did God choose
Abraham?”
 But that is only about one-third of the entire story, as you’ll soon
fi nd out. Most people know only the idol-shattering part. They don’t
realize that there is also a back story to the idol-smashing, and it
is both amusing and, for a fi fteen-hundred-year-old midrash,
remarkably modern. There is a sequel to the midrash as well, and
that sequel is deeply disturbing and haunting, and for a fi fteen-
hundred-year-old midrash, it, too, is remarkably modern.
 Which leads to our third observation. While generations of Jew-
ish children have heard this story, as the psychologist Bruno Bet-
telheim understood about fairy tales, a “children’s” story is often
defi nitely not a children’s story.
 Young people like the story of the rebellious Abraham because
they can relate to it. They may even wish they could emulate Abra-
ham. The ancient sages knew what they were talking about when
they surmised that Abraham was thirteen years old when he shat-
tered the idols, which is the primary aggadic (Jewish lore) source
of the age of bar mitzvah.8
 But in its larger implications, Abraham’s story is not a children’s
story. Far from it; it might just be the most important Jewish story
ever told.
 The midrash about Abraham smashing his father’s idols is an
essential part of Jewish communal memory. It is part of the way

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

xii INTRODUCTION

that Jews defi ne themselves: as the children of an iconoclast. In
the words of writer Cynthia Ozick: “The single most useful, and
possibly the most usefully succinct, description of a Jew—as
defi ned theologically—can best be rendered negatively: a Jew is
someone who shuns idols, who least of all would wish to become
like Terah. , the father of Abraham, the maker of idols.”9 Ozick was
on solid ground, for the Talmud states that “anyone who rejects
idolatry is called a Jew” (Megillah 13a). So deep and pervasive was
the Jewish obsession with idolatry that the ancient sages devoted
Avodah Zarah, a tractate of the Mishnah and the Talmud, to eluci-
dating the implications of “strange worship,” including an explo-
ration of how to deal with both idolatry and idolaters.
 That sense of iconoclasm produced a certain Jewish comfort
with rebelliousness, as well as an ambivalent relationship with the
heretics and rebels who found homes within the Jewish historical
and literary tradition.
 In the book of Numbers, Korah. leads a rebellion against the
authority of Moses. That rebellion ends on a gruesome note: the
earth swallows Korah. and his band of conspirators (Num. 16:31).
 And yet, Korah. ’s story did not wind up on an ancient, scribal
cutting-room fl oor, subject to the whims of an ancient editor who
might have found the entire aff air to be somewhat scandalous. Not
only did Korah. ’s sons not die in the aftermath of the rebellion, no
less than ten psalms (42, 44–49, 84–85, and 87–88) are ascribed to
the “sons of Korah. ,” presumably still writing rebellious religious
poetry in the World to Come.
 When Abraham broke his father’s idols, he also broke with some-
thing larger: everything that his society and culture thought was
“real” and holy. That act of breaking gave birth to the prophetic
temperament. Jewish theologian and social activist Abraham
Joshua Heschel would write: “The prophet is an iconoclast, chal-
lenging the apparently holy, revered and awesome. Beliefs cher-
ished as certainties, institutions endowed with supreme sanctity,
he exposes as scandalous pretensions.”10
 Abraham’s act of idol shattering has echoes in Christianity. In

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

INTRODUCTION xiii

the early centuries of Christianity, major controversies arose over
the appropriateness of visual depictions of Jesus. The early Chris-
tians maintained the Second Commandment’s unequivocal rejec-
tion of the creation of physical and visual images of God. Within
centuries of the Church’s founding, however, Christians began to
ignore this prohibition and they made icons of Jesus an integral
part of Christian devotion. The use of such images, predominant
in the Eastern churches, only became an issue in the sixth century
when visual depictions of Jesus supplanted narratives about his life
and teaching.11
 During the reign of the Byzantine Emperor Leo III (685–741),
full-scale opposition to image-worship broke out. When he under-
took his crusade against images, Leo III nicknamed himself “the
second Josiah” (after the Judean king who had instituted an anti-
idolatry campaign). Eventually, this iconoclastic controversy led
to a division between the Roman Catholic Church and the Eastern
Rite churches. The icon supporters knew the Jewish propensity for
rejecting idolatry, and they would often accuse the iconoclasts of
being “like the Jews.”12
 The story of the idol-shattering even shows up in Muslim tradi-
tions. The story appears in the Koran—almost verbatim from the
midrash:

In the days of mighty King Nimrod, there lived in Mesopotamia
a young man named Abraham. Now, Abraham’s father was an
idol maker named Azar [Terah.], who carved the wooden gods
worshiped by his people. But Abraham was a believer in the one
God, and not in the gods made by hand.
 Azar would send Abraham and his other sons to sell his idols
in the marketplace. But Abraham would call to the passersby,
“Who’ll buy my idols? They won’t help you and they can’t hurt
you! Who’ll buy my idols?”
 Then Abraham would mock the gods of wood. He would take
them to the river, push their faces into the water, and command
them, “Drink! Drink!”

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

xiv INTRODUCTION

 At last Abraham said to his father, “How can you worship what
doesn’t see or hear or do you any good?”
 Azar replied, “Dare you deny the gods of our people? Get out
of my sight!”
 “May God forgive you,” said Abraham. “No more will I live
with you and your idols.” And he left the house of his father . . .
 Then Abraham took an axe and chopped the idols to pieces—
all except the largest idol, the chief god of the people. And he tied
the axe to the hand of that idol.13

Let us not be surprised at Islam’s appropriation of this tale. Like
Judaism, Islam is uncompromisingly monotheistic. Because the
Arabs of Mohammed’s time worshiped idols, this legend about
monotheism’s origins “works” for Islam as well. Mohammed was
no stranger to Jews and to their lore, and there was ample cross-
pollination between Jews and Muslims in the seventh through tenth
centuries CE (the common era), and even beyond.
 Following that literary trend, the medieval Sufi (Muslim mystic)
poet Rumi romanticized Abraham, who spoke against the faith of
Nimrod, whom he portrays as the epitome of the infi del:

I have carved idols enough to beguile every person; now I am
drunk with Abraham; I am sated with Azar [Terah.];

An idol without color and scent arrived; my hand was put out
of action by him. Seek another master for the shop of idol
making.

I have cleared the shop of myself, I have thrown away the idols;
having realized the worth of madness, I have become free
of thoughts.

If an image enters my heart I say, “Depart, you who lead
astray!”14

And:

I used to want buyers for my words.
Now I wish someone would buy me away from words.

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

INTRODUCTION xv

I’ve made a lot of charmingly profound images,
scenes with Abraham, and Abraham’s father, Azar,
who was also famous for icons.

I’m so tired of what I’ve been doing.

Then one image without form came,
and I quit.

Look for someone else to tend the shop.
I’m out of the image-making business.

Finally I know the freedom
of madness.

A random image arrives. I scream,
“Get out!” It disintegrates.

Only love.
Only the holder the fl ag fi ts into,
and wind.

So the story of Abraham’s iconoclasm is a large story. It points to
something much larger than being a mere story. Its perennial pop-
ularity bears witness to the fact that, for many, it seems to embody
and encapsulate Judaism.
 Over the centuries, the Jews have developed a fi nely honed tal-
ent for saying “no.” In the words of the public intellectual Leon
Kass, Judaism began as a separation from the ways of “the heaven-
gazing and heaven-worshiping Babylonians, the earth-worshiping
and licentious Canaanites, and the technologically sophisticated
and masterful Egyptians.”15
 “No” to child sacrifi ce; to cultures of cruelty and cynical disre-
gard for the poor; to the Persian idea of a god of light and good and
of darkness and evil; to the Hellenistic worship of the body and of
aesthetics; to the idea that a man can become a god, to a messiah
who comes to redeem the world from the mitzvot. “No” to the wor-
ship of the state, the Reich, the race, and the social class.
 The millennial Jewish struggle has been the struggle against the
many “isms” of history. When necessary, the Jew typically rebelled

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

xvi INTRODUCTION

against the world’s values, and sought to change them. The secret
of Judaism has always been that it has been the embodiment of
creative maladjustment.16 That is the Jewish job description: to
teach, to encourage, to discourage, to persuade, to cajole and infl u-
ence. Judaism stands for that which is more than simply easy and
convenient. It is not the Jewish goal to make the world Jewish, but
it is the Jewish goal to make the world diff erent.
 Again, Heschel:

Religion is critique of all satisfaction. Its end is joy, but its begin-
ning is discontent, detesting boasts, smashing idols. It began in
Ur Kasdim in the seat of a magnifi cent civilization. Yet Abraham
said, “No,” breaking the idols, breaking away. And so every one
of us must begin saying no to all visible, defi nable entities pre-
tending to be triumphant, ultimate.17

One might easily argue that modernity itself is the child of three
Jews who lived in varying degrees of intimacy and alienation from
Judaism, and whose life work constituted a critique of the world
and a shattering of society’s idols: Karl Marx, Sigmund Freud, and
Albert Einstein.
 Sigmund Freud had a particular fascination, even obsession, with
idols. He had a large idol collection, which he prominently dis-
played in his offi ce. One of Freud’s colleagues reminisced that the
master would take one of his objects from its place and look at it
and almost caress it while he was talking. “My grubby old gods
take part in my work as paperweights,” he noted.18 It was an appro-
priate hobby for someone whose life work had become an icono-
clastic reimagination of the inner life of the individual.
 Idol-smashing reverberates as a theme in modern Jewish culture.
In music, Arnold Schoenberg created the twelve-tone scale, and
thus shattered the “idol” of traditional tonality. In literature, Philip
Roth shattered the idols of Jewish middle-class sensibilities. Jew-
ish comedy has always been iconoclastic—going back to the late
Lenny Bruce and forward to Sascha Baron Cohen—and to Sarah
Silverman, who invoked the Abraham legend when she quipped,

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

INTRODUCTION xvii

“Remember the guy who smashed all the idols in the idol store?
His mother had a heart attack when she saw the mess, but I’m sure
she bragged about it later. That’s us. That’s me. I am Jewish.”19
 Sarah Silverman has never described herself as being a particu-
larly religious or observant Jew. But the lesson that she remembers
from her Jewish education is this story about Abraham, “the guy”
whose name she could not remember but whose life lesson she has
imitated in her work.
 Ask thoughtful gentiles what they appreciate and admire the
most in Jews and in Judaism, and you’ll fi nd that it’s the Jewish abil-
ity to stand apart from the culture and to be idol-smashers. Years
ago, the biblical scholar, Leander Keck of Yale Divinity School, con-
fessed to me that, “I’ve always admired the Jewish ability to not
simply blend in with the rest of undiff erentiated humanity.”
 In the book Resident Aliens: Life in the Christian Colony, contem-
porary Protestant theologians Stanley Hauerwas and William Wil-
limon tell a story about visiting with a rabbi in a small Southern
town. At one point at dinner, the rabbi’s children got involved in
some kind of mischief that the rabbi thought was over the top and
clearly inappropriate.
 Hauerwas notes that the rabbi reprimanded his children with
these words: “What you’re doing might be fi ne for everyone else,
but it’s not fi ne for you. You are special. You are diff erent. You have
a diff erent story. You have a diff erent set of values. You are Jews.”
 The authors walked away from that encounter, amazed and
inspired. The signifi cant thing, they refl ected, is that serious Chris-
tians in American society experience themselves as being in spiri-
tual exile. In fact, they are actually looking to Jews to be role models
for spiritual integrity. “Now our churches are free to embrace our
roots, to resemble more closely the synagogue—a faith community
that does not ask the world to do what it can only do for itself.”20
 The Gods Are Broken! is an exploration of the story of Abraham’s
shattering of the idols. It is not a scientifi c or critical study of all
the textual sources that are contained in that particular literary
motif. Neither is it intended to be an extensive or exhaustive phil-

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

xviii INTRODUCTION

osophical inquiry into the nature of ancient idolatry, or an anthro-
pological study of how the ancients worshiped. There are other
books on those worthy topics.21
 The Gods Are Broken! has one basic idea: all of Jewish history is
a commentary on the legend of Abraham shattering the idols. We
will enter the life and legacy of one midrash and explore how that
midrash shaped Jewish consciousness over the millennia. We will
look at that legend from every angle, and through the eyes of all
its characters. We will see how the legend developed over time,
what this story says about the problem of idolatry, how this story
might have been the “primal trauma” of Jewish history, how this
legend continues to reverberate, and even how this legend is con-
nected to the phenomenon of anti-Semitism. This story is not only
big. It is also subversive; perhaps, even dangerous.
 Understand this famous legend, and you will understand the
Jews and all of subsequent Jewish history. We off er the tantalizing
possibility that all Jewish history is a midrash on this midrash,
which itself exists for only one reason—to help us answer the ques-
tion, “Why did God choose Abraham?” If we can discern why God
chose Abraham, then we can discern why God chose the Jews. And,
if we can discern why God chose the Jews, we can fi gure out why
Jewish existence is crucial to the spiritual survival of the world.
 The late Israeli poet, Yehuda Amichai, put it this way:

We are all children of Abraham
But we are also the grandchildren of Terah.
And now perhaps, it’s the time for the grandchildren to do
To their father what he did to his father
Who broke his household gods and idols, his religion and his

belief.
But that will also be the beginning of a new faith.22

Amichai believed that Judaism requires a constant act of icono-
clasm, a repeat performance of the pattern that Abraham fi rst ini-
tiated millennia ago. Are the Jews still idol-smashers? We can only
hope so. The future of Judaism, and of the world, depends on it.

Buy the Book

http://www.nebraskapress.unl.edu/product/Gods-Are-Broken,675682.aspx

	The Gods Are Broken!
	

	Title Page

	Copyright Page

	Contents

	Introduction

