Love Your Neighbor As Yourself: Ahavat Yisrael
The commandment of Ahavat Yisrael – loving one’s fellow Jew – is one of Judaism’s more famous values. As Rabbi Akiva proclaims, “This is a major principle of the Torah!” Yet how can we love our neighbor as we love ourselves? The Sefer HaChinuch teaches that this mitzvah entails protecting another’s property, preventing him from being harmed, speaking only well of him, respecting him, and certainly not glorifying oneself at his expense. Its fulfillment is regarded to be a pre-condition for peace, as well as the prerequisite for the national redemption of the Jewish people.
This class will explore the following questions:

· Is it really possible to love another person as one loves oneself?

· What is the nature of this mitzvah?

· How does this mitzvah prevent us from hurting others?

· What does it mean to “Love your fellow as yourself”?

· Are we ever allowed to hate anyone?

· How does Ahavat Yisrael ensure peace?

Class Outline

Section I: The Mitzvah of Ahavat Yisrael

Part A: The Commandment to Love One’s Fellow Jew

Part B: Ahavat Yisrael as an All-encompassing Principle

Section II. Ahavat Yisrael as a Prohibition Against Hurting Others

Part A: Not Hurting Others

Part B: Using Self-Understanding to Fulfill the Mitzvah

Part C: The Punishment for Hurting Others

Part D: Not Subjecting People to Situations in which Hatred Can Arise

Section III. The Meaning of “As Yourself”

Part A: Literal Equality

Part B: Non-literal Equality

Section IV: Is Hatred Ever Permissible?

Part A: Hating Immoral People

Part B: The Limits of Hatred

Part C: When Love and Hatred Are Simultaneous

Section V: The Aim of Ahavat Yisrael: Peace

Part A: The Value of Peace: Honoring Others

Part B: Hatred as the Cause of Exile

Part C: All Jews Are One

Section I: The Mitzvah of Ahavat Yisrael
Part A: The Commandment to Love One’s Fellow Jew
1. Vayikra (Leviticus), 19:18 – The Torah source.

	Do not take revenge and do not bear a grudge against the members of your people, and you shall love your fellow as you love yourself; I am God.
	לֹא-תִקֹּם וְלֹא-תִטֹּר אֶת-בְּנֵי עַמֶּךָ וְאָהַבְתָּ לְרֵעֲךָ כָּמוֹךָ אֲנִי ה'

2. Onkelos, ibid. Loving means having compassion

	And you shall have compassion for your fellow Jew as you have for yourself; I am God.
	לא תקום ולא תטר דבבו לבני עמך ותרחם לחברך כותך אנא יי:

Part B: Ahavat Yisrael as an All-encompassing Principle
1. Sifra 2:12 – A fundamental Torah principle.

	And you shall love your friend as you love yourself: Rabbi Akiva said, “This is a fundamental principle of the Torah.”
	ואהבת לרעך כמוך, רבי עקיבא אומר זה כלל גדול בתורה

2. Talmud Bavli (Babylonian Talmud), Shabbat 31a – Can the Torah be encapsulated in one principle?

	There is a story about a gentile who came before Shammai and said to him, “I will convert if you teach me the entire Torah while I stand on one foot.” Shammai pushed him away with the measuring stick that was in his hand. The gentile then went to Hillel, who helped him to convert. Hillel told him, “Whatever is hateful to you do not do to your friend. This is the entire Torah. The rest is its explanation. Go and study.”
	מעשה בנכרי אחד שבא לפני שמאי אמר לו גיירני ע"מ שתלמדני כל התורה כולה כשאני עומד על רגל אחת דחפו באמת הבנין שבידו בא לפני הלל גייריה אמר לו דעלך סני לחברך לא תעביד זו היא כל התורה כולה ואידך פירושה הוא זיל גמור

3. Kli Yakar, Vayikra 19:18 – Hillel taught that the Torah can be summarized by an all-encompassing principle.
	It seems that this gentile was a righteous convert and was not acting in a sarcastic manner, jokingly suggesting that he be taught the entire Torah while literally standing on one foot. Rather, he must have requested a method by which he could base all of the Torah’s commandments upon one unifying principle – “one foot” – in order to avoid the lack of clarity that converts customarily experience, since they do not learn about mitzvot from their youth. Therefore, Hillel gave him a brief form of this all-encompassing principle, with which he would be able to remember all of the mitzvot. Hill
	וכפי הנראה שהגר היה גר צדק ולא היה מהתל התולים לומר בדרך שחוק שילמדו כל התורה בעוד שהוא עומד על רגל אחת ממש, אלא ודאי ביקש ממש שיעמיד לו כל מצוות התורה על יסוד אחד דהיינו רגל אחת אשר עליו יעמיד לו כל המצוות כדי שלא יבוא לידי שכחה המצויה בגר אשר לא למד מנעוריו כלום ממצוות התורה, על כן ביקש ממנו שימסור לו כלל אחד הכולל כל התורה ועל דרך המליצה אמר כשאני עומד על רגל אחת, וכוונתו למסור לו דבר הנאמר מהרה בלשון קצר והיינו גם כן יסוד ורגל אחת ועל ידי שיזכור כלל זה יזכור את כל מצוות ה':

4. Sefer HaChinuch, Mitzvah 243 – Defining the mitzvah to love each Jew: showing compassion to a person and his assets.

	To love each member of Israel with a “soul love,” i.e. that one should have compassion for a Jew and his property just as one has compassion for himself and his own property. As the verse states, “And you shall love your fellow as you love yourself” (Vayikra 19:18).
	לאהוב כל אחד מישראל אהבת נפש, כלומר שנחמול על ישראל ועל ממונו כמו שאדם חומל על עצמו וממונו, שנאמר [ויקרא י"ט, י"ח] ואהבת לרעך כמוך

5. Sefer HaChinuch, Ibid. – Treat a person the way you would want to be treated yourself.
	The elements included in this mitzvah follow the general principle that one should treat another person in the way he would treat himself, e.g. protecting his property, preventing him from being harmed, speaking only well of him, respecting him, and certainly not glorifying oneself at his expense. The Sages have said regarding this last point, “One who glorifies himself at the expense of his fellow has no share in the World to Come.” Whereas, one who behaves with others in a loving and peaceful manner fulfills the verse, “Israel, by whom I am glorified.”

	ודיני מצוה זו כלולים הם בתוך המצוה, שכלל הכל הוא שיתנהג האדם עם חבירו כמו שיתנהג עם עצמו, לשמור ממונו ולהרחיק ממנו כל נזק, ואם יספר עליו דברים יספרם לשבח ויחוס על כבודו ולא יתכבד בקלונו, וכמו שאמרו זכרונם לברכה [ירושלמי חגיגה פ"ב ה"א] המתכבד בקלון חבירו אין לו חלק לעולם הבא. והמתנהג עם חבירו דרך אהבה ושלום ורעות ומבקש תועלתם ושמח בטובם, עליו הכתוב אומר [ישעיהו מ"ט, ג'] ישראל אשר בך אתפאר:

Section II. Ahavat Yisrael as a Prohibition Against Hurting Others

Part A: Not Hurting Others

The Torah states the mitzvah of Ahavat Yisroel in the positive, "And you shall love your neighbor as you love yourself" whereas Hillel in Talmud Shabbat 31a teaches the principle from a negative perspective, “Whatever is hateful to you, do not do to your friend.” What is Hillel coming to teach?

1. Sefer HaChinuch, Mitzvah 243 – Loving your neighbor as yourself also means not hurting others.

	The Sages have said, “Whatever is hateful to you, do not do to your friend.”

In the Sifri, it is stated that Rabbi Akiva said, “This is a fundamental principle in the Torah,” meaning that many commandments are related to this one, in the respect that one who loves his fellow will not steal his belongings, nor be unfaithful with his wife, nor will he defraud or insult him, nor trespass upon his property, nor cause him damage in any way. Thus, the fulfillment of many other commandments is dependent upon the fulfillment of this one.
	ואמרו זכרונם לברכה [שבת ל"א ע"א] דעלך סני לחברך לא תעביד. ואמרו בספרי, אמר רבי עקיבא זה כלל גדול בתורה, כלומר שהרבה מצוות שבתורה תלויין בכך, שהאוהב חבירו כנפשו לא יגנוב ממונו ולא ינאף את אשתו ולא יונהו בממון ולא בדברים ולא יסיג גבולו ולא יזיק לו בשום צד. וכן כמה מצוות אחרות תלויות בזה, ידוע הדבר לכל בן דעת:

2. Sefer HaMitzvot HaGadol, Mitzvat Asei 9 – A broader understanding of the mitzvah views hurting others as if one actually harms oneself.

	Imagine a person sitting and cutting a piece of meat, who accidentally cuts his own hand with the knife. Would it be logical for him to hit the hand which is holding the knife in revenge?

Nevertheless, this analogy only applies to a person who is your comrade in scholarship and deeds. However, regarding an evil person who does not accept rebuke – it is a mitzvah to hate that person.
	כללו של דבר דעלך סני לחברך לא תעביד כדאיתא במסכת שבת בפרק שני (לא, א). ובירושלמי דנדרים (פ"ט ה"ד) גרסינן מי שיושב ומחתך בשר והכה ידו בסכין וכי תחזור ידו ותכה ידו להנקם. ודווקא לרעך שהוא רעך בתורה ובמצות אבל אדם רשע ואינו מקבל תוכחה מצוה לשנאותו (פסחים קיג, ב) שנאמר (משלי ח, יג) יראת ה' שנאת רע ואומר (תהילים קלט, כא) הלא משנאיך ה' אשנא וב(מ)תקוממיך אתקוטט, תכלית שנאה שנאתים לאויבים היו לי (עי' יראים סי' רכד):

This mitzvah is understood as a negative commandment, similar to the other two mitzvot (prohibitions) in the same verse. Furthermore, "Viyahavta" does not mean bestowing equal goodness upon others.

3. Maharsha, Chiddushei Aggadot, Shabbat 31a

	“Whatever is hateful to you, etc.” This refers to that which is written in the Torah, “And you shall love your fellow as you love yourself...” We can ask why Hillel altered the mitzvah by phrasing it in the negative, i.e. “Whatever is hateful to you, do not do unto your friend…”

The answer is that the mitzvah itself is a type of prohibition just like the other mitzvot in this verse, e.g. not taking revenge and not bearing a grudge. “And you shall love your fellow as you love yourself” is not an imperative to bestow an equal amount of goodness upon another, which we know from the legal principle of “Chayecha kodmin” – “Your life comes first.” (See Section III. B)
	דעלך סני לחברך לא כו'. והיינו דכתיב בתורה ואהבת לרעך כמוך וגו' ויש לעיין בזה... אמאי שינה לומר לו בלשון שלילה דעלך סני כו'...
וי"ל דמשמע ליה דקרא לא איירי אלא בכי האי גוונא בל"ת דגביה לא תקום ולא תטור כתיב ועלה קאי ואהבת לרעך וגו' שלא תעשה לו רעה מכל דסני לך כו' אבל לגבי לעשות לו טובה לא קאמר ואהבת לרעך כמוך כדאמרינן חייך קודמין לחיי אחיך וכן מוכיחין דברי ת"י ע"ש ודו"ק:

Part B: Using Self-Understanding to Fulfill the Mitzvah

1. Sefer Yereim, Mitzvah 224 – Use perception and insight to ascertain what bothers your neighbor.

	“And you shall love your fellow as you love yourself”.

The Holy One, blessed is He, said “Love” means you do not do or say to someone else something that you know is hurtful to him. Do not ask, “How do I know what bothers him? Am I a prophet?” That is why the verse includes the word “yourself,” i.e. learn from yourself, that which you know in your heart. This is what Hillel meant when he said, “Whatever is hateful to you, do not do unto your friend” – this is the whole Torah and the rest is commentary.
	ואהבת לרעך כמוך. צוה הב"ה בפ' קדושים ואהבת לרעך כמוך אני ה' ותניא ר"ע אומר זה כלל גדול בתורה פי' ואהבת וכו' שלא לעשות לו ולא לאמר דבר המסור ללבו. וא"ת האיך אדע וכי נביא אני לכך נאמר כמוך פי' ממך תלמוד דבר שאתה יודע שמסור ללבך. והיינו דאמרינן בשבת פ"ב [ל"א א'] דעלך סני לחברך לא תעביד והיינו כל התורה כולה ואידך פי'.

Part C: The Punishment for Hurting Others

1. Talmud Yerushalmi (Jerusalem Talmud), Chagigah 10a – Loss of the World to Come.

	Rabbi Yosi ben Chanina said, “One who glorifies himself through the denigration of his fellow has no share in the World to Come.”
	א"ר יוסי בן חנינה המתכבד בקלון חבירו אין לו חלק לעולם הבא

Part D: Not Subjecting People to Situations in which Hatred Can Arise

1. Talmud Bavli (Babylonian Talmud), Kiddushin 41a – Taking precautions to prevent discontent.

	Rabbi Yehudah said in the name of Rav, “It is forbidden for a man to betroth a woman unless he has seen her.” We are concerned that if he has not seen her before the betrothal, he may discover something displeasing about her after their marriage, and become repulsed by her – and the Torah says, “And you shall love your fellow as you love yourself.”
	אמר רב יהודה אמר רב, אסור לאדם לקדש את האשה עד שיראנה, שמא יראה בה דבר מגונה ותתגנה עליו והתורה אמרה ואהבת לרעך כמוך

Section III. The Meaning of “As Yourself”

Part A: Literal Equality

The general approach to this mitzvah is in line with the Sefer HaChinuch above (I.B.4-5) and the Ibn Ezra and Rambam below: Treat your neighbor in all respects just as you would want others to treat you.
1. Ibn Ezra, Vayikra 19:18

	In my opinion, the meaning of the verse is as it sounds, namely, that one should love his friend in the same way as himself.
	ועל דעתי שהוא כמשמעו שיאהב הטוב לחבירו כמו לנפשו

2. Rambam (Maimonides), Mishneh Torah, Hilchot De’ot (Laws of Conduct) 6:4 --

	It is a mitzvah incumbent upon every person to love each member of the Jewish people as much as he loves himself, as the verse states, “And you shall love your fellow as you love yourself.” Therefore, one must speak praise of another person and be cautious with another’s property in the same way that he desires to be honored and is cautious with his own property. However, one who glorifies himself through the denigration of his fellow has no share in the World to Come.
	מצוה על כל אדם לאהוב את כל אחד ואחד מישראל כגופו, שנאמר "ואהבת לרעך כמוך" (ויקרא יט,יח). לפיכך צריך שיספר בשבחו ולחוס על ממונו, כמו שהוא חס על ממון עצמו ורוצה בכבוד עצמו; והמתכבד בקלון חברו, אין לו חלק לעולם הבא.

Part B: Non-literal Equality

Even though we should equally “Love our neighbor as ourselves”, there is an exception when only one person can live in a triage situation. If two people are traveling in the desert and only one person is holding a bottle of water with little hope of finding more, he does not need to share.

1. Talmud Bavli, (Babylonian Talmud), Bava Metzia 62a – The statement, “And your brother shall live with you,” teaches that your life takes precedence.

	Rabbi Akiva came and taught, regarding the verse, “And your brother shall live with you,” nevertheless, your life comes before his.
	בא ר' עקיבא ולימד וחי אחיך עמך חייך קודמים לחיי חבירך.

Section IV: Is Hatred Ever Permissible?

Although we have a mitzvah to love a fellow Jew, there are circumstances when this principle does not apply.

Part A: Hating Immoral People

1. Tehillim (Psalms) 139:21 – Hating those who hate God.

	Shall I not hate those who hate You, God, and shall I not agitate against those who deny Your Providence?
	הֲלוֹא מְשַׂנְאֶיךָ ה' אֶשְׂנָא וּבִתְקוֹמְמֶיךָ אֶתְקוֹטָט:

2. Talmud Bavli (Babylonian Talmud), Pesachim 113b – Hating someone who acts immorally.

	Rabbi Shmuel bar Rabbi Yitzchak said in the name of Rav, “It is permitted to hate [someone in whom you have detected immorality],” as the Torah states, “If you see your enemy’s donkey struggling under its burden … Lest you think that the word “enemy” refers to a non-Jew, we have received a teaching that it refers to a Jew who is your enemy. But is it permitted to hate a fellow Jew, for we know that the Torah says, “You should not hate your brother in your heart”? Rather the verse must be speaking about someone who you alone saw do an immoral act [and it is this Jew that you are permitted to hate].
	אמר רבי שמואל בר רב יצחק אמר רב: מותר לשנאתו. שנאמר (שמות כג) כי תראה חמור שנאך רבץ תחת משאו מאי שונא? אילימא שונא נכרי - והא תניא: שונא שאמרו - שונא ישראל, ולא שונא נכרי. אלא פשיטא - שונא ישראל. ומי שריא למסניה? והכתיב (ויקרא יט) לא תשנא את אחיך בלבבך - אלא: דאיכא סהדי דעביד איסורא - כולי עלמא נמי מיסני סני ליה, מאי שנא האי? אלא לאו כי האי גוונא, דחזיא ביה איהו דבר ערוה.

3. Sefer Yereim, Mitzvah 224 – Hating a transgressor.

	Jews are commanded to love one another in a generous way. Lest we think that this applies to everyone, the verse includes the word “fellow,” meaning someone who, like you, has accepted the responsibility for the commandments and loves mitzvot as you do. However, if someone is a sinner, we are not commanded to love him; rather, we are commanded to hate him, as the verse states, “Reverence for God is the hatred of evil,” and as another verse states, “Shall I not hate the one who hates You, God?”
	למדנו מכאן שמצווים ישראל לאהוב את חבריהם להיות בלב טוב זה עם זה יכול לכל ת"ל כמוך לרעך שהוא כמוך שמכניס עצמו בעול שמים ואוהב מצות כמוך. אבל אם הוא רשע אינך מצוה לאהבו כי מצוה לשנאותו כדכתיב יראת ה' שנאת רע וכתיב הלא משנאיך ה' אשנא וגו'.

Part B: The Limits of Hatred
1. Shulchan Aruch, Choshen Mishpat, 272:11 – Even though there is a mitzvah to hate certain individuals, there is an overriding mitzvah to assist them in times of need.

	The “enemy” of which the Torah speaks is a Jew, not a non-Jew. Nevertheless, how can a Jew hate another Jew? After all, the verse states, “You shall not hate your brother in your heart”! The Sages said that this applies in a case where you have observed someone committing a sin, and even though you have rebuked him, he continues to do it. In this case it is a mitzvah to hate him until he repents. However, even if he has not repented, if you find him in need of help, either with loading or unloading his burden, it is a mitzvah to help him do this and not leave him by himself, lest he delays in that place because of his money and comes into danger. The Torah is stringent regarding Jewish life, whether of a righteous or an evil person, for they are both dependent upon God and believe in the fundamentals of faith.
	השונא האמור בתורה, לא מעו"ג הוא אלא מישראל. והיאך יהיה לישראל שונא (מישראל), והכתוב אומר: לא תשנא את אחיך בלבבך (ויקרא יט, יז) אמרו חכמים: כגון שראהו לבדו שעבר עבירה והתרה בו ולא חזר, הרי מצוה לשנאותו עד שיעשה תשובה וישוב מרשעתו; ואף על פי שעדיין לא עשה תשובה, אם מצאו נבהל במשאו מצוה לטעון ולפרוק עמו, ולא יניחנו נוטה למות שמא ישהה בשביל ממונו ויבא לידי סכנה, והתורה הקפידה על נפשות ישראל בין רשעים בין צדיקים, מאחר שהם נלוים אל ה' ומאמינים בעיקר הדת, שנאמר: אמור אליהם חי אני נאם ה' אלהים אם אחפוץ במות הרשע כי אם בשוב רשע מדרכו וחיה (יחזקאל יח, כג).

Part C: When Love and Hatred Are Simultaneous

1. Rabbi Shneur Zalman of Liadi, Tanya, Ch. 32 – Loving the good, yet despising the bad in the same individual in order to bring him close to Judaism.

	Regarding that which is stated in the Talmud – that it is a mitzvah to hate someone who sins – this refers to someone who is your equal in learning and deeds, and whom you have properly rebuked. But if he does not fit this description, Hillel the Elder has taught us, “Be like the disciples of Aaron, loving peace, pursuing peace, loving God’s creatures and drawing them close to Torah.” Those who are far from God’s Torah must be drawn close with strong bonds of love. Thus, the mitzvot to love and to hate co-exist. It is a mitzvah to hate the evil that exists within a person while loving the hidden spark of godliness that resides within him.
	ומ"ש בגמ' שמי שרואה בחבירו שחטא מצוה לשנאותו וגם לומר לרבו שישנאהו. היינו בחבירו בתורה ומצות וכבר קיים בו מצות הוכח תוכיח את עמיתך עם שאתך בתורה ובמצות ואעפ"כ לא שב מחטאו כמ"ש בס' חרדים אבל מי שאינו חבירו ואינו מקורב אצלו הנה ע"ז אמר הלל הזקן הוי מתלמידיו של אהרן אוהב שלום וכו' אוהב את הבריות ומקרבן לתורה. לומר שאף הרחוקים מתורת ה' ועבודתו ולכן נקראי' בשם בריות בעלמא צריך למשכן בחבלי עבותו' אהבה וכולי האי ואולי יוכל לקרבן לתורה ועבודת ה' והן לא לא הפסיד שכר מצות אהבת ריעים וגם המקורבים אליו והוכיחם ולא שבו מעונותיהם שמצוה לשנאותם מצוה לאהבם ג"כ ושתיהן הן אמת שנאה מצד הרע שבהם ואהבה מצד בחי' הטוב הגנוז שבהם שהוא ניצוץ אלקות שבתוכם.

Section V: The Aim of Ahavat Yisrael: Peace

1. Sefer HaChinuch, Mitzvah 243 – The goal of Ahavat Yisroel is to create a feeling of peace among people.

	The basis for this mitzvah is well known, namely that a person will respond in kind to the way that he is treated. Fulfilling this mitzvah can bring peace to all living beings.
	שורש המצוה ידוע, כי כמו שיעשה הוא בחבירו כן יעשה חבירו בו, ובזה יהיה שלום בין הבריות:

Part A: The Value of Peace: Honoring Others

1. Sefer Mitzvot Katan, Mitzvat Asei 8 – Showing honor to others, knowing that each person is created in the image of God.

	Included in this mitzvah is the engendering of peace between a person and his friend. Ben Azzai expressed it even more strongly than Rabbi Akiva: “For man was created in the image of God,” meaning that even if a person is not particular about his own honor, he should be particular about the honor of his friend.
	לאהוב את חבירו דכתיב (ויקרא י"ט) ואהבת לרעך כמוך, ובכלל זה הבא' שלום שבין אדם לחבירו ומכריעו לכף זכות. לאהוב את חבירו אמר רבי עקיבא כלל גדול בתורה ואהבת לרעך כמוך. הוסיף בן עזאי ואמר גדול הימנו שנאמר כי בצלם אלהים עשה את האדם. פי' אף על פי שאינו מקפיד על כבוד עצמו יש לו להקפיד על כבוד חבירו.

Part B: Hatred as the Cause of Exile

1. Ibid. – Baseless hatred led to the destruction of the Second Temple and caused the exile of the Jewish nation. Loving Jews will help rebuild the Temple.

	King David wrote, “Seek peace and pursue it.” One must know and understand the greatness of peace, for Rabbi Yochanan explained, “The First Temple was destroyed because of the sins of idolatry, licentiousness and murder.” Why was the Second Temple destroyed, when the members of that generation were great scholars and distinguished in their charitable acts? Because there was baseless hatred amongst them. Obviously, the punishment for baseless hatred is immense, for those who committed the three cardinal sins of the Torah were redeemed after only seventy years of exile, while those whose only flaw was baseless hatred have not yet been redeemed, and the time of their redemption is not known.

[The Second Temple was destroyed in 70 C.E. The Diaspora began c.138 C.E.]
	ודוד המלך כתב בספרו, בקש שלום ורדפהו. ודע והבן כי מאד גדול השלום דאמר רבי יוחנן בית ראשון למה נחרב על שהיו בו ג' עבירות עכו"ם וג"ע וש"ד. בית שני למה נחרב. מכירים אנו שגדולים בתורה ובגמילות חסדים היו. אם כן מפני מה נחרב מפני שהיה בהם שנאת חינם. ונרמז בראשי תיבו': "איכה" "ישבה" "בדד" "העיר" "רבתי" "עם" "היתה" - איב"ה רע"ה. וזה הוא דבר הנראה לעינים כי גדול עונש שנאת חנם מאד כי אותם שהיה בהם ג' עבירות נגאלו אחר ע' שנה. ואותם שהיה בהם רק שנאת חנם לא נתגלה קצם.

Part C: All Jews Are One

1. Rabbi Shneur Zalman of Liadi, Tanya, Ch. 32 – All Jews are connected to one another through our Divine souls.

	A person who recognizes the loftiness of the soul, as contrasted to the lowliness of the body, can easily fulfill the mitzvah of loving one’s fellow. All Jews are interconnected and all are children of One Father, and therefore we are called brothers, since each person’s soul has its root within God, and one is only divided from the other in the physical sense. On the other hand, one who gives precedence to the physical will not be able to truly fulfill this mitzvah in an unconditional way, as required. That is why Hillel described this mitzvah as the most fundamental commandment in the Torah, while the rest is commentary. For the foundation of the service of God is to elevate one’s soul to its root and thereby draw down spiritual sustenance for the Jewish people, which is not possible to do if we are divided.
	והנה ע"י קיום הדברי' הנ"ל להיות גופו נבזה ונמאס בעיניו רק שמחתו תהיה שמחת הנפש לבדה הרי זו דרך ישרה וקלה לבא לידי קיום מצות ואהבת לרעך כמוך לכל נפש מישראל למגדול ועד קטן. כי מאחר שגופו נמאס ומתועב אצלו והנפש והרוח מי יודע גדולתן ומעלתן בשרשן ומקורן באלקי' חיים. בשגם שכולן מתאימות ואב א' לכולנה ולכן נקראו כל ישראל אחים ממש מצד שורש נפשם בה' אחד רק שהגופים מחולקי'. ולכן העושי' גופם עיקר ונפשם טפלה אי אפשר להיות אהבה ואחוה אמיתית ביניהם אלא התלויה בדבר לבדה. וז"ש הלל הזקן על קיום מצוה זו זהו כל התורה כולה ואידך פירושא הוא כו'. כי יסוד ושורש כל התורה הוא להגביה ולהעלו' הנפש על הגוף מעלה מעלה עד עיקרא ושרשא דכל עלמין וגם להמשיך אור א"ס ב"ה בכנסת ישראל כמ"ש לקמן דהיינו במקור נשמות כל ישראל למהוי אחד באחד דוקא ולא כשיש פירוד ח"ו בנשמות דקב"ה לא שריא באתר פגים וכמ"ש ברכנו אבינו כולנו כאחד באור פניך וכמ"ש במ"א באריכות:

PAGE
2

