
WARREN ZEV HARVEY

Idel on Spinoza

Abstract:
In the course of his studies on Kabbalah,

Moshe Idel has written on the influence of
Kabbalists on philosophy. He suggests that
Spinoza was influenced by the Kabbalah regard-
ing his expressions “Deus sive Natura“ and
“amor Dei intellectualis.” The 13th-century
ecstatic Kabbalist Rabbi Abraham Abulafia and
many authors after him cited the numerical
equivalence of the Hebrew words for God and
Nature: elohim = ha-teba` = 86. This striking
numerical equivalence may be one of the sources
of Spinoza’s expression “Deus sive Natura.” The
same Kabbalist used the Hebrew expression
“ahabah elohit sikhlit“ (“divine intellectual
love”), which may underlie Spinoza’s expression
“amor Dei intellectualis.” Abulafia’s expression
“ahabah elohit sikhlit“ is repeated by the popu-
lar 15th-century Maimonidean philosopher,
Rabbi Abraham Shalom.

They call me a heretic and unbeliever because I have worshiped God in truth and
not according to the imagination of the people who walk in darkness… I shall not for-
sake the ways of truth for those of falsehood.
Abraham Abulafia, Sefer ha-Ge’ulah1

In the course of his far-reaching studies on the history of Jewish mysticism
throughout the ages, Moshe Idel has often addressed himself to the influence of
Kabbalistic literature on the philosophic tradition – from the medieval Maimonideans,
through Pico della Mirandola and Leone Ebreo, until Franz Rosenzweig and Jacques
Derrida. In this connection, he has written two important studies that have touched on
the influence of Kabbalistic literature on Spinoza: one having reference to Spinoza’s
concept of “Deus sive Natura“ (Ethics, IV, preface and 4 corollary) and the other to his con-
cept of “amor Dei intellectualis“ (Ethics, V, 32-33). In what follows, I wish to summarize
Idel’s arguments in these two studies, and then say some words about his approach to
Spinoza.

Deus sive Natura

Idel’s contribution to the history of Spinoza’s concept “Deus sive Natura“ is found
in his his paper “Deus sive Natura – The Metamorphosis of a Dictum from Maimonides to
Spinoza.”2 In this paper, Idel focuses on the connection or equivalence in Maimonides

Warren Zev
Harvey,
professor in
the
Department
of Jewish
Thought,
The Hebrew
University of
Jerusalem.
Author of
Physics and
Metaphysics in Hasdai Crescas (1998).
E-mail: harvey@mscc.huji.ac.il

Key words:
God, nature, love, Kabbalah, mysticism,
gematria, Moshe Idel, Spinoza,
Maimonides, Abulafia, Gershom Scholem,
Deus sive Natura, natura naturans, natu-
ra naturata, amor Dei intellectualis

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007): 8 8 -9 4 p . 8 8

WWW.JSRI.RO

and subsequently in Kabbalistic literature between the words “elohim“ (= Deus) and
“teba`“ (= Natura), and argues that this connection or equivalence is in part behind
Spinoza’s concept of “Deus sive Natura”.

Idel begins by noting three striking contexts in which Maimonides associates the
biblical word “elohim“ with nature. First, Maimonides identifies ma`aseh bereshit, the
secrets of Genesis 1, with physics or natural science, and in Genesis 1 God is named
repeatedly and exclusively “elohim”.3 Second, Maimonides interprets the biblical phrase
“image of God” (selem elohim) as referring to the “natural form.”4 Third, he explains that
the biblical description of the Tables of the Law as “the work of God” (ma`aseh elohim)
means that they are “natural and not artificial.”5 In addition to these three boldly natu-
ralistic interpretations of biblical uses of the word “elohim”, Maimonides also writes
explicitly that the “divine actions” (Ibn Tibbon’s Hebrew: ha-pe`ulot ha-elohiyyot) are the
“natural actions” (Ibn Tibbon’s Hebrew: ha-pe`ulot ha-tib`iyyot): “If you consider the
divine actions, I mean to say the natural actions, God’s wily graciousness and wisdom, as
shown in the creation of living beings, in the gradation of the motions of the limbs, and
of the proximity of some of the latter to others, will through them become clear to you,”
etc.6 Idel observes that Maimonides thus saw the divine activity as natural with regard
to the human intellect (“the divine image”), with regard to the animal body (“God’s wily
graciousness and wisdom, as shown in the creation of living beings”), and inanimate
objects (“the Tables of the Law”).7

Next Idel observes that the “prophetic“ or “ecstatic” Kabbalist Rabbi Abraham
Abulafia (1240-1291), who wrote three commentaries on the Guide and taught the book
and its secrets in Spain, Greece, and Italy, expressed the Maimonidean identity of elo-
him and nature by a remarkable numerical equivalence or gematria: the numerical value
of the words “elohim“ and “ha-teba`” is identical, namely, 86. The first known occurrence
of this gematria is in Abulafia’s early book, Get ha-Shemot (1271). Alluding to the verse,
“Then the magicians said unto Pharoah [after the plague of gnats], ‘This is the finger of
God [elohim]‘“ (Exodus 8:15), Abulafia teaches that nature may be changed by virtue of
the name “elohim“.8

Abulafia, Idel continues, returned to this numerical equivalence between “God”
and “Nature” in several other works, often with reference to Maimonides’ interpreta-
tion of the Tables of the Law in Guide, I, 66. For example, in his Sefer ha-Hesheq (1289), he
explains that the word “luhot“ (Tables), when transformed according to the atbash code
(i.e., the first letter of the alphabet corresponds to the last, the second letter to the next-
to-last, etc.), becomes “kisse’“ (Throne), and the numerical value of ha-kisse’ (the Throne)
= ha-teba` (Nature) = elohim.9 Similar ruminations concerning elohim = ha-teba` are found
in Abulafia’s Commentary on the Guide, Sitre Torah (1280), on I, 66.10

Idel shows that the numerical identification of elohim = ha-teba` was cited explic-
itly or implicitly in many Kabbalistic works after Abulafia; e.g., Rabbi Joseph Gikatilla’s
Ginnat Egoz and his Commentary on Genesis 1, Rabbi Joseph ben Shalom Ashkenazi’s
Commentary on Genesis Rabbah, the anonymous Eshkol ha-Kofer, Rabbi Meir Aldabi’s
Shebile Emunah, Rabbi Bahya ben Asher’s Commentary on the Pentateuch, and Rabbi
Moses Cordovero’s Pardes Rimmonim.11 Moreover, Idel further shows that the numerical
identification of elohim = ha-teba` was found even in the Jewish philosophic literature;
e.g., the anonymous Commentary on the Secrets of Ibn Ezra (attributed wrongly to Rabbi
Joseph ibn Kaspi), Rabbi Judah Carasani’s Aron ha-`Edut, Rabbi Isaac Albalag’s Tiqqun ha-
De`ot, a radical treatise by an anonymous 15th-century thinker (who interpreted Genesis
2:3, “which God created to make,” as meaning “Nature created from then onward”),

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 8 9

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

Rabbi Abraham ibn Migash’s Kebod Elohim, and Rabbi Judah Moscato’s Commentary on
Rabbi Judah Halevi’s Kuzari.12

Spinoza, Idel argues, was influenced by the gematria of elohim = ha-teba`, but he
“disentangled the importance of the linguistic proof, the gematria“ and ignored the
“mystical hermeneutics.” He focused on the content: God = Nature.13

Spinoza may not have been well-read in the Kabbalistic literature, but he was
well-read in the Hebrew philosophic literature and particularly that related to Ibn Ezra
and Maimonides. He was also well-read in the literature of Jewish biblical commentary.
Given the widespread occurrence of the identification of elohim and ha-teba` in non-
Kabbalistic texts, as well as in Kabbalistic ones, Idel’s conclusion that Spinoza was aware
of the gematria is likely.

Idel, however, goes on to ask whether it is possible to locate a particular text that
influenced Spinoza regarding the identification of God and Nature. He remarks that the
equivalence of elohim and ha-teba` appears is so many Hebrew books that it is difficult to
isolate one source that influenced Spinoza. Nonetheless, he suggests that Spinoza was
influenced in particular by Rabbi Joseph Gikatilla’s Ginnat Egoz. In this book, Gikatilla
plays frequently with the equivalence of elohim and ha-teba`. In addition, Idel comments,
Gikatilla also plays with the root tb` (the same root as in the noun “teba`“) in ways that
suggest the terms “natura naturans“ and “natura naturata“ found occasionally in medieval
Latin philosophy (beginning with the 13th century) and significantly in Spinoza (Ethics,
I, 29, scholium, and 31). One finds in Ginnat Egoz various configurations of the words
“teba`“ (natura), “matbia`“ (naturans), and “mutba`“ (naturata).14

Amor Dei Intellectualis

Idel’s contribution to the clarification of the sources of Spinoza’s concept “amor
Dei intellectualis“ is contained in his essay, “The Influence of Sefer Or ha-Sekhel on Rabbi
Moses Narboni and Rabbi Abraham Shalom.”15 He draws attention in this essay to a
Hebrew phrase that closely parallels the Latin “amor Dei intellectualis“ and is found in a
Kabbalistic and a philosophic text.

In this essay, Idel focuses on passages from Rabbi Abraham Abulafia‘s book Or ha-
Sekhel (1285) that are paraphrased without attribution by two leading Maimonidean
philosophers: Rabbi Moses Narboni (c. 1300-c. 1362) and Rabbi Abraham Shalom (d.
1492). One of these passages, the one paraphrased by Shalom, contains the Hebrew ana-
logue to the Latin “amor Dei intellectualis”. The passage in question from Abulafia’s Or ha-
Sekhel reads as follows:

As among two lovers love has two parts [i.e., that of each lover] but
becomes one thing when consummated, so the Name [i.e., the
Tetragrammaton = yod (10), heh (5), vav (6), heh (5) = 26] is composed of two
parts, which are the conjunction of divine intellectual love [ahabah elohit
sikhlit] with human intellectual love [ahabah enoshit sikhlit] [ahabah = alef (1),
heh (5), bet (2), heh (5) = 13; thus divine ahabah + human ahabah = 26], and
[this conjoined love] is one . Likewise, His Name comprises “one” “one”
[“one” = ehad = alef (1), het (8), dalet (4) = 13; thus “one” “one” = 26] because
the connection of the human existence with the divine existence at the
time of cognition, which is equal to the intellect in existentia, is such that

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 9 0

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

she [the human lover] and He [the divine Lover] become one entity. This is
the power of the human being that he is able to connect the Lower Part
with the Upper Whole such that the Lower ascends and cleaves unto the
Upper, and the Upper descends and kisses that which ascends toward it,
like a bridegroom actively kissing his bride out of the abundance of the true
passionate love [hesheq], designated for their mutual pleasure, from the
power of the Name.16

In his philosophic book Neveh Shalom, VI, 1, Shalom adapts this Abulafian passage,
omitting allusions to gematria and demythologizing it noticeably:

This is the power of the human being that he is able to connect the
Lower Realm with the Upper such that the Lower ascends and cleaves unto
the Upper, and the Upper descends and kisses that which ascends toward
it. This is the intent here in the phrase “ascending and descending”
[Genesis 28:12]. For the [human] intellects are the [angels] ascending from
the depths of lowliness by means of the Ladder of Wisdom, and the Separate
Intellects are the ones descending toward them out of the abundance of the
true passionate love [hesheq], designated for their mutual pleasure, from
the power of God. In this way, the intellectual divine love [ha-ahabah ha-elo-
hit ha-sikhlit] joins with intellectual human love [ahabah enoshit sikhlit].17

In the conclusion of his essay, Idel points out the “linguistic similarity” between
Abulafia’s phrase “ahabah elohit sikhlit“ (divine intellectual love) and Spinoza’s phrase
“amor Dei intellectualis”.18 He notes that Abulafia’s phrase refers to God’s love of the
human being, while Spinoza’s refers to the human being’s love of God.19 Nonetheless, he
argues that the linguistic similarity is significant because Abulafia and Shalom, like
Spinoza after them, associate the love of God with intellectual cognition.

Idel’s conjecture that Spinoza knew Abulafia’s phrase “divine intellectual love” is
not improbable. Spinoza almost certainly did not read Abulafia’s Or ha-Sekhel, but he
almost certainly did read Shalom’s popular philosophic book, Neveh Shalom, which was
available in two printed editions (Constantinople 1539, Venice 1574).

Spinoza’s concept of amor Dei intellectualis is indebted to Maimonides’ discussion
of the “passionate love” (Arabic: `ishq; Hebrew: hesheq) of God in The Guide of the
Perplexed, III, 51. The passages Idel cites from Narboni and Shalom allude to this chapter
of the Guide.20

Pan-Abulafianism

Scholars have expounded the conceptual roots of Spinoza’s phrases “Deus sive
Natura“ and “amor Dei intellectualis“ in the Jewish medieval speculative literature.21 Idel,
however, has pointed to linguistic similarities: “Deus sive Natura“ recalls the Abulafian
gematria “elohim = ha-teba`“ and “amor Dei intellectualis“ recalls the Abulafian phrase
“ahabah elohit sikhlit”. Idel’s linguistic arguments supplement the conceptual similarities
and are made more probable by them.

In both cases, Idel has called attention to the possible influence (even if indirect)
of Rabbi Abraham Abulafia on Spinoza. Idel wrote his doctoral dissertation and many

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 9 1

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

other studies on Abulafia’s “prophetic” or “ecstatic” Kabbalah, and has from the begin-
ning of his career argued for the marked influence of Abulafia on other medieval
Kabbalists, on Jewish and Christian Renaissance Kabbalists, on the Kabbalah of Safed, on
Sabbateanism, and on Hasidism.22 Idel’s focus on Abulafia was branded as “Pan-
Abulafianism” by the Isaiah Tishby, who considered Abulafia’s Kabbalah to be a margin-
al phenomenon.23

Idel has remarked on Gershom Scholem’s changed attitude toward Abulafia.24 As
a young man, Scholem considered Abulafia to be the most important of the early
Kabbalists. In a research report he addressed to the great Hebrew poet Hayyim Nahman
Bialik in 1925, he wrote of “Rabbi Abraham Abulafia, the most important personality
among all the early [Kabbalists] known to us.”25 In his classic Major Trends in Jewish
Mysticism, published in 1941, Scholem dedicated the entire Fourth Lecture to “Abraham
Abulafia and the Doctrine of Prophetic Kabbalism.”26 However, after Major Trends, he
curiously turned his spotlight away from Abulafia, and there is no article on him in his
Kabbalah, published in 1974.27 Idel complains that while the early Scholem appreciated
the significance of Abulafia, the later Scholem generally neglected him in favor of “a
monolithic and mythocentric vision of Kabbalah.“28 Idel further asserts that the attitude
of the later Scholem was followed by most of his leading students, like Tishby, R.J.Z.
Werblowsky, and Joseph Dan.29

Idel does not try to explain why Scholem changed his approach to Abulafia. I have
a suspicion. I think the strong Maimonidean elements in Abulafia’s Kabbalah became
increasingly problematic for Scholem, who sharply contrasted the spiritually meaning-
ful Kabbalah with “sterile” Maimonideanism.30 Abulafia’s Kabbalah exhibits a fascinat-
ing integration of radical philosophic intellectualism with imaginative numerical and
alphabetical mysticism; and the possibility of such an integration of philosophy and
Kabbalah seems to belie Scholem’s sharp contrast between them.

Just as Abulafia was a Kabbalist influenced by philosophers, so too he was a
Kabbalist who influenced philosophers. He influenced, for example, Rabbis Isaac
Albalag, Moses Narboni, and Abraham Shalom; and, if Idel is right, he influenced also
Baruch Spinoza, and influenced him with regard to two major concepts: the identifica-
tion of God and Nature and the intellectual love of God. In his worst nightmares, I doubt
Professor Tishby imagined Idel’s Pan-Abulafianism reaching Spinoza.

Idel’s Spinoza is not a Kabbalist, but a Jewish philosopher influenced by the
medieval Hebrew speculative tradition – a tradition in which Rabbi Abraham Abulafia
played no mean role. The arguments presented by Idel with regard to the sources of
both “Deus sive Natura“ and “amor Dei intellectualis“ deserve to be considered seriously, as
does his underlying suggestion concerning the unexpected connection between the
13th-century prophetic Kabbalist and the 17th-century philosopher from Amsterdam.

Notes:

1 Cited in Gershom Scholem, Major Trends in Jewish Mysticism, New York 1941, pp.
130, 380

2 In Robert S. Cohen and Hillel Levine, eds., Maimonides and the Sciences, Dordrecht
2000, pp. 87-110. The paper was originally delivered in 1987 at the Boston Colloquium
for the History and Philosophy of Science, Boston University. It was published first in
French in Idel, Maïmonide et la mystique juive, trans. C. Mopsik, Paris 1991, pp. 105-134.

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 9 2

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

3 The Guide of the Perplexed, trans. Shlomo Pines, Chicago 1963, I, introduction, pp.
6-7. Cf. Maimonides’ Mishneh Torah, Hilkhot Yesode ha-Torah 4:10. See BT Hagigah 11b-
13a. The name “elohim“ appears 35 times in the 34 verses describing the seven days of
Creation (Genesis 1:1-2:3). All other names of God, including the Tetragrammaton, are
absent.

4 Guide, I, 1, p. 22. Cf. Genesis 1:26-27; 9:6.
5 Guide, I, 66, p. 160. Cf. Exodus 32:16.
6 Guide, III, 32, p. 525. Spinoza read the Guide in Rabbi Samuel ibn Tibbon’s Hebrew

translation. As Idel notes, Pines conjectured that “Spinoza’s expression, ‘God or
Nature’…may have been, at least in part, suggested by this passage of the Guide“ (ibid.,
translator’s introduction, p. xcvi n. 66). Cf. Guide, III, 34, p. 534: “the Law is a divine thing
[`inyan elohi]…natural things [ha-`inyanim ha-tib`iyyim].”

7 “Deus sive Natura”, pp. 88-89. Cf. pp. 96-97 (on the divine image and natural form)
and p. 94 (on the use of “elohim”, as opposed to the Tetragrammaton, in the biblical
account of Creation). See also Carlos Fraenkel, “Maimonides’ God and Spinoza’s Deus sive
Natura,” Journal of the History of Philosophy 44 (2006), pp. 169-215.

8 Ibid., p. 90. Idel cites Exodus 31:18, which fits Guide, I, 66, but the primary allu-
sion here is to Exodus 8:15.

9 Ibid., p. 92.
10 Ibid.
11 Ibid., pp. 93-96.
12 Ibid., pp. 96-98.
13 Ibid., p. 101.
14 Ibid., pp. 102-106.
15 Idel, Studies in Ecstatic Kabbalah, Albany 1988, pp. 63-71. The essay first appeared

in Hebrew in AJSreview 4 (1979), Hebrew section, pp. 1-6; reprinted in Idel, Peraqim ba-
Qabbalah ha-Nebu’it, Jerusalem 1990, pp. 75-83.

16 Studies in Ecstatic Kabbalah, pp. 66-67. Cf. Idel, Kabbalah and Eros, New Haven
2005, pp. 79-80, 277; also 199-200, 307.

17 Studies in Ecstatic Kabbalah, loc. cit.
18 Ibid., p. 67 and pp. 70-71 n. 18.
19 This is true with regard to the literal meaning of the two phrases in their con-

texts: Abulafia’s “ahabah elohit“ refers to love from God and Spinoza’s “amor Dei“ refers
to love for God. However, Abulafia, Shalom, and Spinoza all speak about a two-way intel-
lectual love in which God’s love of human beings and human beings’ love of God are in
some sense one. See Spinoza, Ethics, V, 36.

20 See my essay, “`Ishq, Hesheq, and Amor Dei Intellectualis“ (forthcoming in
Yirmiyahu Yovel and Aaron Garrett, eds., Ethica V: Amor Dei Intellectualis, Spinoza on
Intuitive Knowledge and Beatitude, to be published by the Jerusalem Spinoza Institute).

21 See the articles by Fraenkel and me cited above in nn. 7 and 20. Cf. Harry
Austryn Wolfson, Spinoza, Cambridge, MA, 1934.

22 See Idel, “Abraham Abulafia’s Works and Doctrine” (in Hebrew), doctoral dis-
sertation, The Hebrew University of Jerusalem, 1976; Mystical Experience in Abraham
Abulafia, trans. J. Chipman, Albany 1987; Studies in Ecstatic Kabbalah (above, n. 15);
Language, Torah, and Hermeneutics in Abraham Abuulafia, Albany 1989; and other studies.

23 See Tishby’s critique of Idel (in Hebrew) in Zion 54 (1989), pp. 209-222, 469-491,
and Idel’s responses (in Hebrew), ibid., pp. 223-240, 493-508 (esp. 493-494). Cf. Idel, “The
Contribution of Abraham Abulafia’s Kabbalah to the Understanding of Jewish

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 9 3

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

Mysticism,” in Peter Schäfer and Joseph Dan, eds., Gershom Scholem’s Major Trends in
Jewish Mysticism 50 Years After, Tübingen 1993, pp. 121, 132. Tishby used the term “Pan-
Abulafianism” in a comment he made after one of Idel’s lectures in the mid-80s.

24 “The Contribution of Abraham Abulafia’s Kabbalah,” pp. 117-143.
25 Gershom Scholem, Debarim be-Go, Tel-Aviv 1975, p. 62. This statement of

Scholem’s is quoted in Idel’s doctoral dissertation, p. 1.
26 Major Trends in Jewish Mysticism, pp. 119-155.
27 “The Contribution of Abraham Abulafia’s Kabbalah,” pp. 120-121. Cf. Kabbalah,

New York 1974; but see p. 467, s.v. “Abulafia, Abraham.”
28 “The Contribution of Abraham Abulafia’s Kabbalah,” pp. 117-143; esp. pp. 118-

121, 123-124. Idel writes that after Major Trends, “Scholem’s interest in the ecstatic
Kabbalah radically diminished” (p. 120) and eventually turned into “total neglect” (p.
121).

29 Ibid., pp. 130-136.
30 See Major Trends, pp. 11-13, 28-30, 35-36, 38). Cf. my “Two Jewish Approaches to

Evil in History,” in Steven T. Katz, ed., The Impact of the Holocaust on Jewish Theology, New
York 2005, pp. 194-201. Scholem notes Abulafia’s lifelong “admiration” for Maimonides
(p. 126), but remains skeptical as to why a Kabbalist would find the Guide pertinent.
Abulafia’s assertions to the effect that his theory of prophecy is substantially identical
with Maimonides’ are dismissed by Scholem as “rationalizations” (p. 139). In general, in
Major Trends, the role of Maimonides’ philosophy in Abulafia’s Kabbalah is minimized.

WARREN ZEV HARVEY

Idel on Spinoza

Jour nal for the Study of R e ligions and Ide ologie s, 6 , 18 (W inte r 2007) p . 9 4

R
E

A
D

I
N

G
I

D
E

L
’

S
W

O
R

K
S

T
O

D
A

Y

