2

Jews, Monotheists and Idol Worshipers

The central tenet of Judaism is the belief in one God and the most extreme rejection of Judaism is idol worship. It has been said that all the two hundred and forty-eight positive commandments of the Torah derive ultimately from the words ``I am Hashem, your God,'' and all the three hundred and sixty-five negative commandments derive from, ``You will have no other gods before Me'' (Maharsha to Makkos 23b). Although the observance of almost any commandment is disregarded where one's life is endangered, this is not the case with idolatry; a Jew is duty-bound to sacrifice his life rather than worship a false god (Sanhedrin 74a).
 In short, there is no issue about which the Torah is more stringent than idol worship.

It goes without saying that a person can possess an impeccable belief in one God without being Jewish. Hence, a person who is not Jewish is obviously not to be judged, ipso facto, as an idol worshiper. Indeed, in the ideal world envisioned by the Prophets, the Gentiles of the world remain Gentiles and the Jewish people relate to them as "a kingdom of priests'' and "a light unto the nations." The Jews have no monopoly on monotheism - but they are expected to be the exemplars of that belief.

To be sure, there are some religions that consider anyone who is not a member of that faith to be a heathen or infidel; Judaism does not. Our tradition is a spiritual meritocracy. If the light of truth and virtue shine within an individual, he is lauded and lionized no matter his nominal religious identity.
 On this point, the Midrash teaches (Tanna DeBei Eliyahu Rabbah 10): I testify upon Heaven and earth that whether in regard to Jew or Gentile, man or woman, manservant or maidservant, the Holy Spirit rests upon a person entirely according to his deeds. The Gemara states (Sanhedrin 59a) that a Gentile who devotes himself to studying the precepts by which he should live is comparable to the Kohen Gadol as he stands in the Holy of Holies. Righteous Gentiles have a portion in the World to Come (see Sanhedrin 105a and Rambam, Hil. Melachim 8:11).

Idol worshipers were a different matter. Historically speaking, idolatry was more than a theological stance; in many cultures, pagan belief developed into a license to butcher children, to engage in bestiality, to pursue every hedonistic excess and violate every human norm. Consequently, pagans became the most venal and brutally amoral people upon the world's stage. An example of this correlation can be found regarding the idol known as Baal Peor. One served it by defecating before it (Sanhedrin 64a). The point of this "worship" was degradation, and the philosophy behind it that there was nothing worthy of respect, nothing sacred: Everything in the universe was base and degenerate, including the gods (Sichos Mussar 5732, 34). Such an outlook led to violently perverse deeds. The Sages of the Talmud witnessed this behavior with their own eyes. They saw the carnage and the carnality of these pagans and others and decreed that no Jew should ever place himself in certain vulnerable positions vis a vis an idol worshiper (see below, 22a). The Sages also enacted a series of decrees to make certain that no Jew should ever aid or abet their idol worship, and it is these decrees that are the subject of the beginning of our Tractate. It makes no difference if the idol worshiper was born a Jew; these decrees apply to relations with him as well.

Consequently, when we find that throughout much of our Tractate the Gemara speaks negatively of idol worshipers, it is obvious that the references are not to the average Gentile of contemporary times. Indeed, a perusal of the Rishonim who comment on our Tractate make it clear that the decrees enacted against aiding and abetting idol worship have not been in practice for centuries. The Sages of the Mishnah and the Gemara lived frequently under a state religion of paganism, but civilization has long been free of this scourge. Even in the era of the Gemara, if an individual living within an idolatrous community was known not to worship idols himself, he was excepted from these enactments (below 64b-65a).
 There are some enactments discussed in our Tractate that are still in force. Mostly, these revolve around the severe ban against intermarriage between a Jew and a Gentile. The prohibition against intermarriage is legally independent from the evils of idolatry. A Jew may not marry even a saintly Gentile whose belief in God's Unity is perfect.

A final point: One would be remiss in discussing the Jewish view toward Gentiles if one failed to mention the deep gratitude any thinking Jew feels toward the benevolent societies of the Western world, and toward North America in particular. R' Moshe Feinstein declared the United States to be a "kingdom of kindness," and called upon Jews to be cognizant of this.
 In expressing this gratitude, we can only echo the words of another Torah luminary, R' Yisrael Landau:
 Blessed is our God Who has sustained us and kept us alive until this time, [when we have merited] to find pleasant shelter in the lands of the Gentiles under the governance of righteous Gentile rulers, lovers of fairness and justice. They facilitate the observance of our faith [and as a result] we arise, encouraged, in the service of God without hitch or hindrance. Their goodwill benefits us through [many forms of] assistance, sustenance and support. They open institutions of learning for us in which one may study any discipline or field with which to earn a living. You, God, grant them [their due.] What should You grant them? Peace in their palaces, prosperity in their provisions and lengthy years upon the seats of government amidst widespread harmony.

� When prophecy existed, if an established prophet asserted that God had instructed him to suspend a law temporarily, the people were obligated to heed him. However, if he prophesied that one of the laws involving idolatry were to be suspended - even momentarily - the prophecy was to be ignored and the prophet punished (Deuteronomy 13:1-6; Sanhedrin 90a).

� See e.g. below 11a; Megillah 16a; Kiddushin 31a.

� The precepts that a Righteous Gentile should study are known as the Noahide Code. In the most reductionist sense, the Code comprises seven laws of basic human decency. But for those with the moral and intellectual stamina to explore it deeply, it is an ocean of Divine wisdom, richly variegated and fundamentally transformative.

� We even find that the corpus of enactments was relaxed for a community that held idolatrous beliefs but conducted itself with a measure of decency. Thus, while it is normally prohibited to sell weapons to idolaters, it was permitted to sell them to the Persians whose armies protected the Jews (see below, 16a).

� Igros Moshe, Choshen Mishpat II #29; see Responsa, Mabit II #199 and Responsa, Chasam Sofer III #126."

� The son of the author of Noda BiYehudah. The following excerpt is taken from his essay, Tiferes L'Moshe.

