
Signs along the Way

Rabbi Jacob M. Lieberman

Reconstructionist Congregation Beth Israel

Rosh HaShanah Day 2, 5776

Each year on the second day of Rosh HaShanah we read the story of Akeidat Yitzhak, the binding of Isaac. Each year, we try to find meaning in this harrowing tale of a father being tested, a son who narrowly escapes sacrifice, and a mother who – a mother who, surprisingly, is not there. Sarah’s absence is striking.

Our ancestors ordained that we would tell this tale each year, each Rosh HaShanah. It’s fairly easy to figure out why. The themes in this Torah portion are the themes of our High Holy Days. Who shall live and who shall die? Who by fire and who by sword? Who will be brought down and who will be raised up? Who will find comfort and who will be distressed? Perhaps these are Isaac’s questions. And we can add Abraham’s as well. What are the tests in life, and how do we know if we passed them? What are our values and are we really living them? What are the signs of a life well-lived and how do we find them as we journey through?

During these Aseret Yemei Teshuva, these 10 Days of Repentance, we will attempt to clear a path for the hope and promise of a New Year. For all intents and purposes, when we leave the synagogue today, we are starting out on a journey that leads first to Yom Kippur and then to the rest of our year. We hope we are leaving with no baggage, or at the very least, with only a little. On Rosh HaShanah we are buoyed by the promise of new beginnings and inspired by the possibility of renewal. We are asked to remember that we are limited beings with limited time and to return to our most sacred values. We are asked to rediscover our best selves and live our lives from that place of goodness everyday. This is the test. When we leave here today, what path will we choose?

At the start of our Torah portion for today, it says Gd put Abraham to the test. When we hear that, we think we know what it means. Gd calls out to Abraham and tells him to sacrifice his son, Isaac. That clearly is a test. Is he going to do it? Did Abraham hear that right? The language Gd uses is unambiguous. It’s clear. Abraham should offer Isaac as a burnt offering. Where? Gd will show him. We know, although Abraham does not, that the place where he will end up almost sacrificing Isaac is ultimately destined to become the site of the Temple. In Temple times, our ancestors worshiped Gd through animal sacrifice (animal sacrifice and not human sacrifice). That’s one of the take-aways of our story. We, the descendants of Abraham, are not required to offer child sacrifices. This is one of the ways in which the ancient Israelites distinguished themselves and their religious worship from others. I am grateful. This story is a good reminder of how things could be. 

Animal and human sacrifices are one type of sacrifice, but we are all familiar with other types of sacrifices, losses we suffer in the name of or for the good of something or someone else. And life can be full of these kinds of compromises. For example, we miss out on time with family or doing something fun because we have to work to make ends meet. Or we sacrifice one dream in order to fulfill another. Or we sacrifice one family, in order to raise another. This last example comes from our story. 

To understand the story from Abraham’s perspective, we have to remember that when Gd asks him to offer Isaac up, that it is on the heels of a different, but strikingly similar, sacrifice. In yesterday’s Torah reading, Sarah tells Abraham to send Ishmael and his mother Hagar away. In that instance, Abraham cries out to Gd in suffering. Gd tells Abraham to listen to Sarah and send them away. After all, Gd reassures Abraham that his line will continue through Isaac. Today, we hear Gd calling Abraham, “take your son, your only son,” – your only son left – and it sounds like, alongside Isaac, Abraham might lose all hope for his legacy, for the future. What will Abraham have left? Is this the test?

Abraham listens to Gd’s command, but he does not answer. The next morning, he rises early and sets out on his way. Each action he performs, readying himself and Isaac, is described separately: he saddles his donkey; he takes two servants and his son; he splits the wood; he sets out for the place Gd has designated. On the third day, he looks up and sees the mountaintop designated for worship. He tells his servants to stay with the donkey. He promises them: They will return. Abraham places the wood for the offering on Isaac, he carries the fire and the knife himself. He answers Isaac’s question (“where is the sheep for the burnt offering?”) kindly, faithfully: “Gd will see to the sheep, my son.” They continue walking together. Up on the mountaintop, Abraham builds an altar. He lays the wood. He binds Isaac. He lays Isaac on top of the wood. He picks up the knife to slay his son. The angel calls: Abraham. (No answer.) Abraham! “Here I am.” The angel calls Abraham off. Is it over? Did Abraham pass the test? Abraham looks up, sees a ram caught in the brush around him, and sacrifices that instead of his son. 

Over millennia, folks have tried to make sense of what the “test” was that Abraham went through. Similarly, they have offered different interpretations of what it was that Abraham did to pass the test. Among these, we find the idea that Abraham’s achievement was realizing that he made a mistake, that he misunderstood Gd’s command. This is the opinion of at least two famous medieval Jewish philosophers, Rabbi David Kimchi who lived in the 13th century, and Rabbi Levi Ben Gershon, also known as Gersonides, who lived in the 14th century. Before them, the Torah itself offers an interpretation. According to the angel, Abraham’s willingness to sacrifice Isaac, his very act of not withholding Isaac from Gd, is rewarded with a blessing. Is this not ultimately the sign, then, that Abraham passed the test? Perhaps. 

Have you ever noticed that when Gd wants Abraham’s attention at the opening of today’s Torah reading, one simple call of his name works just fine? “‘Abraham!’ [Gd says] And Abraham said: ‘Here I am’” (Genesis 22:1). Abraham is quick to hear and quick to respond. Yet, by the time Abraham is up on Mount Moriah with Isaac bound to the altar, it takes two calls to get his attention. The angel calls out “Abraham. Abraham!’ And Abraham said: ‘Here I am.’” Not only does the angel have to call Abraham twice before he answers, but the angel also has to tell Abraham twice not to sacrifice Isaac: “‘Do not harm the boy, and do not do anything to him’” (Genesis 22:12). When Abraham hears Gd’s angel, he responds, but he is as unaware of Gd’s angel as he is determined to sacrifice Isaac. What’s more, Gd is no longer speaking to Abraham directly. After Gd tells him to sacrifice Isaac, and he sets out to do it, Gd never speaks to Abraham again. 


What happened to Abraham? How is it possible that he became less aware of the Divine presence even as he got closer to doing Gd’s will? How is it possible that the Divine presence was less present for him, even as he was getting closer to doing Gd’s will? Are we sure we know what was Gd’s will? It seemed clear enough at the time. The angel’s blessing also seems to pretty clear: “because you did not withhold your child, your only child, therefore I will really bless you and greatly multiply your offspring.” 

So, raise your hand if you think Abraham passed the test? Raise your hand if you’re still not sure?


Ok, so at least for me and some of you: Gd’s command might seem clear, and Gd’s reward might as well, but for some reason, it’s not definitive enough for me or you. 

As Reconstructionist Jews, we evaluate whether our actions and beliefs are right based on more than just one outcome. Not only what is good for me, but also how it impacts on you, and on our earth, and more. And often, as Reconstructionist Jews, we hold different beliefs about Gd than many of our ancestors, perhaps believing in Gd as the Power that makes for salvation (as Mordechai Kaplan, the founding thinker of Reconstructionism famously coined it), or in Gd as an inner well of unfailing resource, or in Gd as the goodness and the kindness exchanged between people which sustains us both physically and spiritually. This year, from these different theological viewpoints, I want to suggest that Abraham failed the test. And, just so we’re clear, I don’t judge the guy for it, either. I’m sure he did the best he could. In fact, I know he did. Let’s go back and see what happened, with a new pair of eyes. 

Here’s Abraham, up at the top of Mount Moriah, about to slaughter his son, Isaac, and being called off by Gd’s angel just in the nick of time. Abraham looks up and he sees; Vayisa Avraham et eynav. Va’yar, two different phrases to describe the shift for Abraham in terms of sight (Genesis 22:13). Then Abraham sees a ram caught by its horns in the brush and he sacrifices that in Isaac’s stead. Abraham names the place where this happens Adonai Yireh (Gd Sees) with gratitude for clear vision. 

It is at this point that Abraham receives Gd’s blessing through the angel. But, by then, I believe Abraham has already experienced the first negative consequence of failing the test. He is more distant and unavailable for Gd’s call. Instead of rushing to do good, Abraham is called off from doing evil. The consequences keep coming. Abraham’s closeness and connection with his son seems lost. Although Abraham and Isaac went up the mountain together, we read only that Abraham came down alone. Following hard on the heels of this story, just seven verses later, we learn that Sarah dies. The mother of our story, otherwise absent, is possibly dead with grief. Abraham has lost the loving relationships that sustain him and his keen awareness of the inner Resource that was guiding him. And what about Gd as the Power that makes for salvation? Are we satisfied with the promise of future generations at the risk of right relationship with those who are here and now?


This year, I am interested in how Abraham gets from point A to point B. I am interested in his path. How does Abraham, the man who was willing to argue and negotiate with Gd against destruction of the city of Sodom on behalf of the righteous, the man who was distressed at the prospect of losing his son Ishmael, how does he actually become willing to sacrifice Isaac on the altar? I don’t think Abraham starts off willing, though surely some will see Abraham’s silence as consent to Gd’s command and others will point to Abraham’s actions as a sign of his absolute obedience, even his eagerness to perform Gd’s will.  

Instead, I see a man who fell silent in the face of the unthinkable, asked to do something unimaginable by a Power he imagines would never ask such a thing of him. When Abraham rises early the next morning, it is with the confidence that Gd, despite having asked him to do so, does not really want him to kill Isaac. This is the test. Abraham sets out on the path to sacrifice Isaac, and pauses, like our narrative, at each step of the way. He saddles his donkey, which does not run away. He takes Isaac, who does not refuse to go. He splits the wood, which he finds with ease. He sets out for the place Gd has designated. He does not get lost. When Abraham answers Isaac’s question (“where is the sheep for the burnt offering?”) kindly, faithfully, he still believes that “Gd will see to the sheep, my son.” 

But up on the mountaintop, Abraham’s faith that Gd will intervene is waning. Abraham has shown his willingness to sacrifice his son. Each pause, each step along the journey, was an opportunity for Gd to call the whole thing off. But even now, all the traffic signs along this road are nothing but green lights. So Abraham builds an altar. He lays the wood. He binds Isaac, who still does not resist. He makes peace with his fate. He lays Isaac on top of the wood. He strengthens his resolve. He picks up the knife to slay his son. The angel calls: Abraham. (No answer.) Abraham!  

Abraham’s first instinct, as I am imagining it, was right; Gd did not want him to sacrifice Isaac. In the end, the faith with which he answered his only remaining son was well-placed: Gd did see to the ram, caught as it was in the thicket. Only, Abraham almost didn’t see the sign, and that delay cost him, Isaac, and Sarah dearly. He’s not the only one. In yesterday’s Torah reading, Ishmael nearly died of thirst before Gd helped Hagar to see an oasis that was right in front of her. How many of us, in our own lives, are stuck in some way or another, and can’t see the possibilities for change right in front of us? Our despair and our certainty, both, are blinding. 

Along the journey of life, there are many signs. Signs that seem to say “go,” signs that seem to say “turn.” Sometimes something comes along that stops us in our path and forces us to choose another way. In my experience, that kind of intervention is rare. When it does happen, it’s almost always only apparent to me in hindsight. Like Abraham, I mostly have to muddle through. When all the signs point in one direction, I can get seduced into thinking that’s the way I’m supposed to go. 

In my heart, I might know what’s right, how I’m supposed to behave, or who is my best self, but in the moment, I don’t ever think I’ll travel too far down the wrong path. I always imagine that the damage I cause will be insignificant. I always imagine that I have time to return. But something happens when we walk a road we know is wrong even as we know what’s right. Each step strengthens us on our way. Just as it did Abraham. After sailing through a series of green lights, he no longer knew it wasn’t the right path. By the time he looked up and found the ram, it was already too late, even though he never did the dreaded thing. His relationships suffered. His access to and awareness of Gd in his life, whether as inner resource or as a Power making for salvation, had waned. Instead of rushing to do good, he was being called off from doing evil.

There’s a Hebrew saying that comes to mind: BaDerech SheAdam Holech, Molichim Oto. Along the path that an individual walks, they bring him. In other words, whatever direction we are heading, each step strengthens our way. We can’t rely on a last minute saving grace. Some days it never comes, and sometimes it’s not meant to be. We are limited beings with limited time on this Earth. We can return to our most sacred values and rediscover our best selves. We can live our lives from that place of goodness everyday. This is the test. When we leave here today, what path will we choose?

This New Year, as we each set out our own ways, may we choose our directions wisely. May Gd strengthen our steps for the good, and when we err, may we merit to see another way. May we make good use of our time, even if it is only one more, precious day.  

Shanah Tovah.
