A Vision of Peace
Chief Rabbi David Rosen

"Turn from Evil and do Good. See Peace and pursue it." (Psalm 34 v.15)

The ancient Jewish sages point out that while the injunction "to pursue" is mentioned in the Bible also in relation to Justice (Deuteronomy 16 v.20) here in relation to Peace we are told to seek it out and pursue it.

There are many virtues and values that are important to embrace in life, but Peace is something that must be sought out and pursued. (Yalkut Shemorin 711)

Indeed not only does Judaism describe Peace and the Name of God (Leviticus Rabbah, 9:9) it teaches that peace among humanity is the goal of the Divine Creation itself (Numbers Rabbah, 13:1) and that the whole purpose of Judaism is to promote the ways of Peace (Babylonian Talmud, Gittin 596).

The universal dimensions of these "ways of peace" are codified by the twelfth century scholar Maimonides in his great manual of Jewish practice (Yad Hahazakah, Laws of Kings, 10:12) where he stresses that these require us to visit the sick, bury the dead and provide for the poor of all peoples.

In support he quotes two verses from Scripture. The one is from the third chapter of Proverbs "The ways (of the wisdom of God's La) are pleasant ways and all its paths are Peace." However the other verse Maimonides quotes is from Psalm 145. "God is good to all and His mercies extend to all His creatures."

The purpose of adding this verse is to emphasize that the pursuit of Peace is not just an important righteous social goal; it is in fact emulating the Divine Attributes (Imitatio Dei). As the ancient sage Abba Shaul put it (Canticles Rabbah, 3) "Just as He is Merciful and Compassionate, so you should be Merciful and Compassionate."

So Maimonides in his Code declares that pursuing the paths of peace is not only a Divinely mandated activity but in fact actually reflects the Divine in our world.

One personality in the Hebrew Bible who especially embodies this goal is Abraham the Father of Believers through his remarkable pursuit of hospitality to all. Ancient Jewish tradition describes Abraham's tent as having all four side flaps rolled up during the day so that he could be on the lookout for wayfarers and none would pass by without receiving his hospitality. Indeed Genesis 18 v.1 describes Abraham as "sitting at the entry to his tent in the heat of the day" when "he lifts up his eyes and sees and behold three men are standing before him." A Hassidic master raised the question why these angels are referred to as just 'en, especially when the next chapter of Genesis begins with the words "and the two angels came to Sedom …. and Lot saw them and got up to meet them….." The Rabbi's answer was that there was no need for the angels to reveal themselves as such, for Abraham saw the angel in every person.

Abraham does not ask the wayfarers to reveal their identity, or activity, let alone their ideology.

He sees the holy in every human person – each one created in the Divine image (Gen. 5 v. 1&2) – and that alone is more than enough reason to treat every person with dignity and respect.

True hospitality reflects this acceptance of the inherent worth of the other and is thus the key to peaceful relations between individuals and peoples.
PAGE
2
April 2, 2006

