
139

H. Norman Strickman is Rabbi emeritus of Marine Park Jewish
Center, professor of Jewish Studies at Touro College, and past
president of the Rabbinic Board of Flatbush. He received his
M.H.L. from Yeshiva University, a PhD from Dropsie Universi-
ty and was ordained at Rabbi Isaac Elchanan Theological Semi-
nary. He is the recipient of the Histadrut Ha-Ivrit prize in He-
brew Literature and his writings have appeared in Jewish Quar-
terly Review, Midstream, Bitzaron and Ha-Darom. He has also
translated and annotated Ibn Ezra’s commentary on the Penta-
teuch, the first two books of Psalms, and the Yesod Mora.

Abraham ibn Ezra’s “Yesod Mora”

By: H. NORMAN STRICKMAN

Rabbi Abraham ben Meir ibn Ezra (1092–1164) was one of the
outstanding scholars produced by medieval Sephardic Jewry. He
was a poet, mathematician, astrologer, and grammarian. Above
all he was one of medieval Jewry’s greatest Bible commentators.

 Abraham ibn Ezra was born in 1092 C.E.1 in Tudela, Spain
and passed away in 1164. It is unclear whether he died in Lon-
don,2 Calahorra3 or Rome.4

1 According to a statement found in several codices, Ibn Ezra (hence-

forth “I.E.”) died on Monday, the first day of Adar 1 4927 (January
23, 1167) at the age of seventy-five. If this date is accepted, then I.E.
was born in 1092. See M. Friedlander, The Commentary of Ibn Ezra
on Isaiah (London, 1873), p. xxvii, n. 54. However, Heinrich
Graetz believes that I.E. was born between 1088 and 1089. See
Heinrich Graetz, Divre Yeme Yisra’el, ed. and trans. S. P. Rabino-
witz, vol. 4 (Warsaw, 1916), p. 212.

2 E.Z. Melamed, Mefareshei ha-Mikrah, vol. 2 (Jerusalem: Magnes
Press, 1978), p. 520.

3 Abraham Zakuta, Sefer ha-Yuh asin.

 Ḥakirah 12 © 2011

140 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

Although Ibn Ezra’s reputation is primarily based on his Bi-
ble commentaries, he was also a philosopher of note.

Ibn Ezra’s philosophical ideas are scattered throughout his
biblical commentaries. They are the focus, however, of his Sefer
Yesod Mora ve-Sod Torah, literally, Treatise on the Foundation of
Awe and the Secret of the Torah.

Yesod Mora not only rhymes with ve-Sod Torah but is parallel
to it. Thus Mora and Torah have one meaning. So do apparently
Sod and Yesod. Indeed, in the first chapter of Yesod Mora, Ibn
Ezra spoke of Yesod ha-Torah ve-Sod5ha-Mora (the foundation of
the Torah and the secret of awe).

Ibn Ezra’s use of the word secret does not apply only to the
mystical and esoteric. It also applies to mundane facts that a per-
son is not always aware of.6 Thus, sod ha-Torah (secret of the To-
rah) may be taken to imply, the meaning of the Torah. It in-
cludes both down-to-earth and esoteric explanations of the mitz-
voth. The word yesod (foundation) connotes “explanation,” for
Ibn Ezra believes that one should understand the foundation of
the mitzvoth, that is, the reasons for the commandments.7

It thus appears that Treatise on the Foundation of Awe and the
Secret of the Torah is another way of saying “Treatise on the Rea-
sons (yesod/sod) for the Mitzvoth of the Torah (mora/Torah).”

It should also be noted that Ibn Ezra identified the fear of
God with the negative commandments. Thus, Ibn Ezra writes:

4 L. Zunz, Die Monatstage des Kalenderjares (Berlin, 1872), p. 4.

Quoted in Friedlander, p. xxvi, n. 53.
5 Ibid. 1:3.
6 See Ibn Ezra on Gen. 1:12 where God’s telling Abraham that he

should go to the land of Canaan is referred to as the revelation of a
secret.

7 Yesod Mora (henceforth Y.M.) 8:1. The Secret of the Torah: A Trans-
lation of Ibn Ezra’s Sefer Yesod Mora Ve-Sod Ha-Torah (henceforth
“The Secret of the Torah”). H. Norman Strickman. (New Jersey: Ja-
son Aaronson, 1995) p. 40. “An intelligent person may ultimately
learn the very many clearly stated reasons that the Torah itself of-
fers for the precepts.”

Abraham ibn Ezra’s “Yesod Mora” : 141

The words to fear the Lord thy God [Deuteronomy 14:23],
though stated in the positive, encompass all negative precepts.8

“I found one verse which embodies all the commandments.
The verse is, Thou shalt fear the Lord thy God; and Him shalt
thou serve [Deuteronomy 6:13]. Now Thou shalt fear takes in
the entire negative commandments pertaining to the heart, lips
and deeds. It is the first step that one climbs in one’s ascent to
the service of the Glorious God.”9

Now if mora stands for the negative commandments, then it

stands to reason that Torah stands for the positive command-
ments.

Hence, it is possible that Treatise on the Foundation of Awe
and the Secret of the Torah means, strictly speaking, “Treatise on
the Reasons for the Negative Commandments and the Meaning
of the Positive Commandments of the Torah.”

 Sefer Yesod Mora ve-Sod Torah (henceforth Yesod Mora) was
composed by Ibn Ezra in London toward the end of his life.10
Yesod Mora was the first major book on Jewish philosophy to be
written in Hebrew. Indeed, in its time it was one of the few phi-
losophical books available to those who did not understand
Arabic.11

Unlike Rabbi Saadiah Gaon, Judah Ha-Levi, and Maimo-
nides, Ibn Ezra did not offer polemical justification for writing
his work.

Rabbi Saadiah Gaon claimed that he wrote his Sefer ha-
Emunot ve-ha-De‘ot for his coreligionists who were faltering in
faith. Thus Rabbi Saadiah Gaon writes:

I will begin this book, which it is my intention to write, with
an exposition of the reason why men in their search for Truth

8 Y.M. 2:5; The Secret of the Torah, p.40.
9 Y.M. 7:12, The Secret of the Torah, p.40.
10 Graetz, p. 225.
11 Yesod Mora had considerable influence on the H asidei Ashkenaz. See

Sifrut ha-Musar ve-ha-Derush, ed. Yosef Dan (Jerusalem: Keter,
1973), p. 121.

142 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

become involved in errors, and how these errors can be re-
moved so that the object of their investigation may be fully at-
tained; moreover, why some of these errors have such a power-
ful hold on some people that they affirm them as truth, delud-
ing themselves that they know something.12

Rabbi Judah Ha-Levi, Ibn Ezra’s contemporary and friend,

wrote the Kuzari to defend Judaism from attacks by Muslims,
Christians, philosophers, and heretics. He wrote:

I was asked to state what arguments I could bring to bear
against the attacks of philosophers and followers of other reli-
gions which differ from our own and against the heretics who
differ with the majority of Israel.13

Maimonides wrote his Moreh ha-Nebukhim for those Jews

who were disturbed by what they saw as a conflict between phi-
losophy and religion. Thus Maimonides wrote:

The object of this treatise is to enlighten a religious man who
has been trained to believe in the truth of our holy law, who
conscientiously fulfils his moral and religious duties, and at the
same time has been successful in his philosophic studies. Hu-
man reason has attracted him to abide within its sphere; and he
finds it difficult to accept as correct the teaching based on a lit-
eral interpretation of the Law… Hence he is lost in perplexity
and anxiety.14

The purpose of the Moreh Ha-Nebukhim was to resolve this

perplexity and anxiety. The composition of Yesod Mora was ap-
parently not motivated by any such purpose. Ibn Ezra explained
that he wrote this work in response to a request for a book ex-
plaining the commandments:

12 Saadia Gaon, “The Book of Doctrines and Opinions” in Three Jew-

ish Philosophers, ed. Alexander Altmann (New York: Athenaeum,
1969), p. 25.

13 Judah Ha-Levi, “Kuzari,” in Three Jewish Philosophers, ed. I. Hei-
nemann (New York: Athenaeum, 1969), p. 25.

14 Moses Maimonides, The Guide for the Perplexed, trans. by M. Fried-
lander (London: Pardes, 1904), p. 2.

Abraham ibn Ezra’s “Yesod Mora” : 143

The awe-inspiring God knows my heart’s sincerity. For I did
not compose this book to show that I mastered the sciences or
to glorify myself by showing that secrets have been revealed to
me. Neither did I write it in order to argue with our ancient
sages, for I surely know that they were wiser and more God
fearing than I. I composed this book for a revered and noble
individual whom I taught the books that I wrote for him. I
troubled myself to compose a book for him dealing with the
commandments only because of my great love for him, for I
found him to be a person of integrity whose fear of the Lord
exceeded that of most men.15

Ibn Ezra opened Yesod Mora with an evaluation of the vari-

ous branches of knowledge. He noted that man’s rational soul
separates a human being from the rest of the animal kingdom.
This soul is a tabula rasa when first placed in the body. It is put
there in order to be developed. If a human being cultivates his
rational soul properly, then it acquires eternal life. In the words
of Ibn Ezra:

The soul is destined to return to God the glorious who gave
her. She was placed in the body to be shown the Lord’s work,
to study the works of her Master and to observe His com-
mandments.16

Man’s soul is unique. When it is first placed in the body… it is
like a tablet set before a scribe. When God’s writing is in-
scribed upon this tablet…then the soul clings to God both
while it is yet in man and later after it leaves the human body.17

15 Y. M. 2:4. The Secret of the Torah, p. 40. The individual referred to

was most probably Joseph ben Ya’akov, one of Ibn Ezra’s patrons.
Ibn Ezra had earlier expressed his gratitude to Joseph ben Ya’akov
in an introductory poem to Yesod Mora, where he wrote: “As I
finish I thank God and His friend, Joseph the son of Jacob, for the
gift of his hand.”

16 Introduction to Y.M; The Secret of the Torah, p. 7.
17 Y.M. 10:2. The Secret of the Torah, p. 143.

144 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

Ibn Ezra claimed that all branches of wisdom are rungs in the
ladder that leads to true wisdom.18 “Wisdom is the form of the
supernatural soul which does not perish when the body dies.”19

Ibn Ezra analyzed the role of traditional learning in the de-
velopment of the soul. He maintained that the various branches
of Torah study have value in the development of the rational
soul but, in and of themselves, are insufficient for its full devel-
opment.

Ibn Ezra opened Yesod Mora with an analysis of the study of
the Masorah. He found the work of the Masoretes very valuable,
for they “preserved Scripture in its original form without any
additions or deletions.”20

Nevertheless, a person who has mastered the Masorah but
does not understand the meaning of Scripture is like a person
who holds a medical book in his hands and knows all that there
is to know about its page makeup but does not comprehend its
contents. Similarly, “One who has mastered the Masorah but has
not studied any other wisdom is like a camel that carries a load
of silk. It is of no use to the silk and the silk is of no use to it.”21

Ibn Ezra then addressed the study of grammar. He stressed
the importance of the knowledge of grammar, for one cannot
fully understand the text of the Torah without it. Furthermore,
one who knows grammar will be able to express himself more
elegantly in prose and in poetry. However, since the value of
grammar is in its use as a tool with which one decodes Scripture,
one should not spend one’s entire life studying it or in grammat-
ical scholarship.22

Ibn Ezra then discussed the study of the Bible.23 He observed
that there are people who devote their entire life to the study of

18 Introduction to Y.M.; The Secret of the Torah, p. 8.
19 Ecclesiastes 7:12.
20 Y.M. 1:1; The Secret of the Torah, pp. 8,9.
21 Ibid.; The Secret of the Torah, p. 9.
22 Ibid. 1:2; The Secret of the Torah, pp. 10–12,
23 Ibid. 1:3; The Secret of the Torah, pp. 12–18.

Abraham ibn Ezra’s “Yesod Mora” : 145

Scripture and believe that they have reached the highest level of
human perfection because they devote all of their abilities to this
discipline. Ibn Ezra argues that devotion to the text of the Penta-
teuch alone is insufficient for the understanding of God’s law,
for while it is true that the Torah “is the source of life and the
basis of the commandments, it is beyond the ken of any scholar
to fully comprehend even one precept of the Torah if one does
not first master the oral law.”24

The study of Scripture, specifically the Prophets and the
Writings, also has its drawbacks, for while it is true that some
commandments are clarified by these sources, the results are
meager in proportion to the effort expended in their study. It is
ironic that a man who owes his fame to his reputation as a Bible
commentator claimed that the rewards of scriptural study are
small “in comparison to the effort expended in knowing the
names of the Israelite cities; the accounts of the judges and kings;
how the temple was constructed and how the one which is yet to
be built is to be made; and the words of the prophets, some of
which have already come to pass while others relate to the fu-
ture. We can ascertain the meaning of some of the latter by re-
search. In other instances we grope walls as do the blind. One
commentator offers one interpretation and another a different
one.”25

Ibn Ezra said: “Even if we know the entire Book of Psalms
[what have we gained?] For though written under Divine Inspi-
ration, it contains no prophecies for the future. The same is so
with Job, Solomon’s works, the five Scrolls and the Book of
Ezra.”26

Ibn Ezra then discussed the study of the Talmud.27 According
to Ibn Ezra, there are scholars who view knowledge of the Tal-
mud as the ultimate wisdom. Ibn Ezra notes that these scholars

24 Ibid.; The Secret of the Torah, p. 13.
25 Ibid.; The Secret of the Torah, p. 17.
26 Ibid.
27 Ibid. 1:4; The Secret of the Torah, pp. 18–21.

146 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

do not bother to study the Masorah; they also consider the study
of grammar a waste of time and neglect the study of Scripture.28

Ibn Ezra conceded that these scholars are somewhat justified
in their approach, for the Talmud explains all the command-
ments, “which if a man does, he shall live by them.” However,
Ibn Ezra argued that as important as the study of the Talmud is,
one must master additional sciences if one wants to master God’s
law completely and develop one’s rational soul.

Thus, a student of the Talmud must know Scripture and its
grammar.29 A scholar who has not mastered these disciplines will
not be able to properly understand the verses of the Torah
quoted in the Talmud. He will not know whether these verses
are being interpreted literally or midrashicly. Hence, without
knowledge of Scripture and its grammar, one cannot fully com-
prehend the Talmud.30

Ibn Ezra argues that one cannot properly comprehend the
Talmud if one does not know the sciences, for there are many
passages in the Pentateuch and the Talmud that are either in-
comprehensible or given to misinterpretation by one who has no
prior knowledge of the sciences.31

Thus without knowing astronomy one cannot comprehend
the Talmudic statement to the effect that “At times the conjunc-
tion of the moon and sun come at longer intervals. At times the
conjunction of the moon and sun come at shorter intervals.”32
Similarly, the dictum “The moon is hidden from us [in Babylo-
nia for twenty-four hours, six from the old moon and eighteen
from the new moon]. From them [in the Land of Israel] it is hid-
den six hours from the new moon and eighteen from the old
moon.”33

28 Ibid.; The Secret of the Torah, p. 19.
29 Ibid.; The Secret of the Torah, p. 20.
30 Ibid.
31 Ibid. 4-7; The Secret of the Torah, pp. 18–26.
32 Rosh Ha-Shanah 25a.
33 Y. M. 1:4; The Secret of the Torah, pp. 20–21.

Abraham ibn Ezra’s “Yesod Mora” : 147

Furthermore, if a person does not know geometry, he will not
be able to comprehend the proofs offered in tractate Eruvin for
the Sabbath boundaries.34

He goes on to say:

There are many things in the writings of our sages that re-
quire… interpretation. For example, the statements: “He who
is awake at night [and turns his heart to vanity has his blood
on his own head].”35 The prohibition of drinking “uncovered36
water”37 pertains to the physical sciences.38
The reference to Igrath, the daughter of Mahalath,39 relates to
the laws of astrology.40 The statement to the effect that the
moon spoke evil of the sun41 is linked to the science of astrology.42
Many matters in Scripture also require interpretation. It thus
must be pointed out that Kohelet speaks of the four elements,43
namely, heaven (fire), earth, wind (air) and water. “The sun al-
so rises” (Ecclesiastes I:5) refers to heaven.44 “But the earth re-
mains the same forever,” (ibid. v. 4), “On its rounds the wind
returns” (ibid. v. 6)… and “All streams flow into the sea” (ibid
v. 7) refer to the other three elements.

34 Ibid 1:5; The Secret of the Torah, p. 21.
35 Avot 3:4.
36 This is the reading in Joseph Cohen’s edition of Yesod Mora (Bar

Ilan University Press, 2002). Other texts have “borrowed water.”
Pesah im 11a.

37 I.E.’s paraphrase of Terumot 8:4: Three liquids are prohibited if un-
covered: water, wine and milk.

38 Lack of sleep is harmful to the body. So is drinking water that has
been uncovered for something might have fallen into it.

39 The queen of demons. Cf. Pesah im 112b. “Do not go out alone…
on the nights of either Wednesday or Sabbath because Igrath the
daughter of Mahalath, she and 180,000 destroying angels go forth,
and each has permission to wreak destruction independently.”

40 It alludes to the evil influence that Saturn exerts on those nights.
41 Cf. H ullin 60b.
42 It alludes to a certain conjunction of the moon with the sun.
43 Earth, air, water and fire.
44 Fire.

148 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

Many other things also require explanation [such as] the state-
ment to the effect that the waters are upon the heaven.45 Like-
wise the statement that the sun, moon, and stars are in one
firmament46 requires explanation.47 Whatever Scripture says is
all true.48

Ibn Ezra clearly believed that Talmudic scholars who are ig-

norant of the sciences cannot properly understand certain parts
of the Bible and Talmud. In fact, he held that they probably mi-
sinterpret these passages.

The fact is that Ibn Ezra did not value Talmudic learning as
an end in itself. He prized it only insofar as it taught a person
how to fulfill his obligations to man and God.

Ibn Ezra criticized scholars who devote all of their efforts to
the study of Talmudic passages that have no practical relevance.
Thus, Ibn Ezra criticized those who devote all their time to the
study of the order of Nezikin.49 He argued that “One judge… is
sufficient to straighten out that which is crooked.” As to the val-
ue of the study of these laws per se, Ibn Ezra wrote that “If all of
Israel were righteous there would be no need for the order of
Nezikin.”50

Ibn Ezra maintained that one must master philosophy and
the physical sciences if one wants to fully develop one’s soul. It is
only when a person knows the sciences and the secret of God’s

45 Gen. 1:7.
46 Ibid. 1:18.
47 The sun, moon, and stars are above the firmament. They only ap-

pear to be in the firmament. See I.E. on Gen. 1:17.
48 Y.M. 1:6, pp. 23,24.
49 The Order that deals with damages.
50 Y.M. 1:8; The Secret of the Torah, pp. 30-31. Ibn Ezra apparently

takes nezikim (damages) in its narrow sense: deliberately harming
another person or his property. He believes no righteous person
would do so; hence his comment. One may argue that Ibn Ezra is
stretching a point, for there are many gray areas in interpersonal
relations about which decent people may disagree and require ad-
judication.

Abraham ibn Ezra’s “Yesod Mora” : 149

Throne and the “Chariot” and knows God, his soul cleaves to
God while he is yet alive and continues clinging to God after it
leaves his body.51

One may ask: If the development of the soul depends upon
knowledge of philosophy and the natural sciences, what need is
there for the Torah?

Ibn Ezra believes that the Torah teaches basic beliefs such as
the existence of God, the existence of the soul and the World to
Come. The study of the natural sciences and philosophy clarify
and amplify the truths taught by the Torah. Ibn Ezra writes that
there are “Many matters in Scripture” that require explanation.
Thus, “an intelligent person who did not study psychology will
not understand the five ways in which a human being’s soul is
similar to its creator.” According to Ibn Ezra a person can com-
prehend “the mystery of the soul, the secret of the heavenly an-
gels, and the concept of the World to Come as taught in the To-
rah, the prophets and the sages of the Talmud” only after he
masters the natural sciences, logic, mathematics, and the “science
of proportions.”52

Furthermore, Ibn Ezra implies that studying only philoso-
phy may leave a person with doubts. However, there can be no
doubt about these truths if they are taught in the Torah.

Psalm 19:8 reads, “The law of the Lord is perfect, restoring
the soul; The testimony of the Lord is sure, making wise the
simple.” Ibn Ezra comments:

Up until now Scripture explained how an intelligent person
can find proof of God's existence and recognize God's deeds.53
Now David goes on to say that there is a better, more precious
and more believable witness then the above. That witness is
provided by God’s law, His testimonies, precepts, positive
commandments, negative commandments and His ordin-

51 Ibid. 10:2; The Secret of the Torah, p. 143.
52 Ibid. 1:9; The Secret of the Torah, p. 33.
53 Verses 1–7 of Psalm 19 deal with God as He is revealed in nature.

Scripture now speaks of God as He is revealed in the Torah.

150 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

ances… Scripture reads restoring the soul because the Torah re-
moves doubt from the soul.54

Furthermore, Ibn Ezra believes that the desires of the flesh

impede the development of the soul. He believed that one of the
primary purposes of the mitzvoth is to prevent man’s corporeal
nature from dominating the body and thereby hindering the de-
velopment of the soul. The mitzvoth do this by restricting man’s
appetites.55

According to Ibn Ezra, the Nazirite56 represents the ideal re-
ligious personality. The Nazirite separates himself from secular
life. He is therefore a holy person.57 When the Nazirite com-
pletes his term and wants to go back to drinking wine, a drink
that stirs sexual passion,58 he must bring a burnt offering, a sin

54 A person who bases his beliefs solely on philosophical speculation

can never be certain of the truth, for someone may disprove his
line of argument. However, a person who bases his beliefs on the
Torah can be certain that what he believes in is true. Ibn Ezra
seems to be paralleling Rabbi Judah Ha-Levi who wrote: “They
(the philosophers) are full of doubts, and there is no consensus of
opinion between one philosopher and another (Kuzari 5:14)… In
some cases the art of the Kalām (medieval Arabic philosophy) does
greater harm than the principles of truth, because it teaches
doubts… sparks are kindled in the souls of people naturally open
to religion and approachment to God, by the words of the pious,
sparks which become luminaries in their hearts, whilst those who
are not so gifted must have recourse to the Kalām. He often derives
no benefit from it; nay, he comes to grief over it (Ibid. 5:16). Judah
ha-Levi’s Kitab al Khazari, translated by Hartwig Hirschfeld
(1905).

55 Ibid. The Secret of the Torah, p. 143.
56 Num. 6:21.
57 Ibn Ezra to Num. 6:5. “The Nazirite is holy because he separates

himself from wine.” See also chap. 33 of Maimonides’ Guide for the
Perplexed: But abstinence from drinking wine is also called holi-
ness; in reference to the Nazirite it is therefore said, He shall be holy
(Num. 6:5).

58 See I.E. to Num. 6:2.

Abraham ibn Ezra’s “Yesod Mora” : 151

offering and a peace offering. He also has to shave his hair at the
entrance of the Tent of Meeting. He is so treated 59 because he is
distancing himself from his holiness and is returning to mundane
existence.60

Ibn Ezra held that sexual conduct is also an impediment to
holiness. He notes:

Scripture states, sanctify them today and tomorrow (Ex.
19:10). The Torah then goes on to say, come not near a women
(ibid. v. 15).61 It is for this reason that a man who has relations
with his wife is unclean and is prohibited from praying until he
washes.62 The sages of the Mishnah similarly noted that it was
customary during the period of the second temple for a skin to
be washed63 if even one drop of semen fell upon it.64 Further-
more, a person who experiences a seminal emission is prohi-
bited to eat sanctified flesh.65 Scripture was likewise very strin-
gent with regard to a menstruating woman and a woman who
gave birth.

According to Ibn Ezra circumcision serves to remind a Jew

“not to defile his soul by engaging in an act of sexual intercourse
that is not in accordance with the way of truth.”66 According to
Ibn Ezra the patriarch Jacob eventually reached a point in his life

59 His hair is publicly shaved.
60 By ceasing to be a Nazirite. This is also the opinion of

Nahmanides. See Nahmanides to Num. 6:11: “A Nazirite must
bring a sin-offering when the days of his Naziritehood are ful-
filled... for until now he was separated in sanctity and the service
of God, and he should… have remained separated forever” (Chavel
translation.)

61 Do not have sexual relations with a woman. In other words “sanc-
tify them” means, instruct them not to have sexual relations.

62 See Berakhot 20b-21a.
63. Immersed in a mikveh.
64. Lev. 15:18; Kelim 1:5.
65 Lev. 15:16; 7:20.
66 Y.M. 7:8; The Secret of the Torah, p. 102.

152 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

when he ceased to have sexual relations. Ibn Ezra believes that
Jacob is to be emulated. He writes:

The intelligent person will act as did our father Jacob when he
vowed, then shall the Lord be my God (Gen.28:21), for when Ja-
cob came topBeth-El, he said, Put away the strange gods that are
among you (ibid. 35:2). He left the sheep and separated himself
to serve God. He never again slept with a woman.67

Ibn Ezra makes a similar point in his commentary on the

Pentateuch regarding Moses. Ibn Ezra believes that Moses even-
tually ceased having sexual relations with his wife, because he
was in constant communion with God. According to Ibn Ezra
this aspect of Moses’ behavior was the reason for Aaron’s and
Miriam’s displeasure with him.68

Ibn Ezra points to Elijah and Elisha as embodying the ideals
one should emulate. “They forsook the world and served God
alone.”69

In addition to curbing man’s lust, the mitzvoth of the Torah
provide instructions that, if followed, ensure an individual’s
wellbeing. Indeed, the Torah’s negative mitzvoth may be com-
pared to the prohibitions laid down by a physician.70 In fact, Ibn
Ezra held that a person is not rewarded for observing negative
commandments. The reward of observing a negative command-
ment lies in the avoidance of the evil that falls upon a person
who commits any act that the Torah prohibits.71

Ibn Ezra explained that while some commandments are ob-
served only by belief, faith must permeate the observance of all
commandments. Indeed, he argued, “If belief is lacking, then the

67 Y.M. 7:11; The Secret of the Torah, p. 107.
68 I.E. on Num. 12:1. This is the opinion of the Midrash and Rashi.

See Sifrei 99 and Rashi on Num. 12:1.
69 Ibid. 10:3; The Secret of the Torah, p 143.
69 Ibid.10:3;
70 Ibid. 7:3; The Secret of the Torah, p. 92.
71 Ibid.

Abraham ibn Ezra’s “Yesod Mora” : 153

observance of the commandments is meaningless.”72 In other
words, the commandments are to make one aware of the exis-
tence of God.

 According to Ibn Ezra a person must not only be conscious
of God but must cleave to Him. Ibn Ezra notes that the Torah
states:

Hear, O Israel! The Lord is our God, The Lord is one... Take
to heart these instructions with which I charge you this day…
Recite them when you stay at home and when you are away,
when you lie down and when you get up. (Deut. 6:4–7).

According to most commentaries, the above speaks about

Torah study. However according to Ibn Ezra, it speaks about
cleaving to God. Ibn Ezra notes that the above verses speak of
the four shifting positions of the human body: sitting, walking,
lying down and rising. It teaches us that wherever we are and in
whatever position we find ourselves we must cleave to God.73

One must not only cleave to God but also share his con-
sciousness of God with his fellow human beings.

One who reaches the level where he is always conscious of
God and His deeds and wonders, and informs people of God’s
glory by not saying anything, without mentioning God’s
name, is one of those who turn the many to righteousness74 (Da-
niel 12:3).75

How does one cleave to God? According to Ibn Ezra, “God

is all,” that is, His Glory manifests itself in the working of the
world. Cleaving to God means knowing and contemplating

72 Ibid. 7:2; The Secret of the Torah, p. 91.
73 Y.M. 10:1-2; The Secret of the Torah, p.142.
74 The Book of Daniel tells us: “They that turn the many to righ-

teousness ‘shall shine’ as the brightness of the stars forever and ever.”
75 Y.M. 7:11; The Secret of the Torah, p.108.

154 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

God’s work.76 “The Soul was placed in the body to be shown
[the Lord’s creation] to study the works of her master, and to
observe His commandments.” 77

According to Ibn Ezra God is far off and at the same time
close by.78 He is far off because a human being can never attain
the knowledge of God Himself. One cannot behold God’s face.
However, God is also close by because He permeates the world.
Man can look upon God’s back, that is, connect to God via the
knowledge of His work. In the words of Ibn Ezra:

76 Maimonides had a similar concept. However, whereas Ibn Ezra

speaks of cleaving to God, Maimonides speaks of loving and fear-
ing God. He writes:
“It is a commandment to love and fear the… Almighty, for it is
written, And you shall love the Lord your God (Deut. 6:4), and it is
also written, You shall fear the Lord your God (ibid. verse 13). What
is the way to love and fear God? Whenever one contemplates the
great wonders of God’s works and creations, and one sees that they
are a product of a wisdom that has no bounds or limits, one will
immediately love, laud and glorify [God] with an immense passion
to know the Great Name, as David has said, My soul thirsts for God,
for the living God (Ps. 42:3).
“When one thinks about these matters, one will feel a great fear
and trepidation, and one will know that one is a low and insignifi-
cant creation, with hardly an iota of intelligence compared to that
of God, as David has said, When I observe Your heavens, the work
of Your fingers... what is man, that You are heedful of him? (ibid.
8:4-5). Bearing these things in mind, I shall explain important con-
cepts of the Creator’s work, as a guide to understanding and loving
God. Concerning this love the Sages said that from it one will
come to know the One who spoke and the world came into be-
ing.” Translated by Immanuel O’Levy (with some changes). (Mish-
neh Torah, Hilkhot Yesodei ha-Torah Chapter 2:1-2). Available on
the Internet at: <http://www.panix.com/~jjbaker/ram
bam.html>.

77 Y.M. 1:7; The Secret of the Torah, p. 7.
78 Y.M. 12:4; The Secret of the Torah, p. 179.

Abraham ibn Ezra’s “Yesod Mora” : 155

An intelligent person can know the One in the following way.
He can know the One by cleaving to the One who contains
all. However, a created being cannot know God's entire good-
ness. This may be compared to the sunlight which passes over
someone whose eyes are closed. He cannot see the face of the
brightness of the sun until it passes.79 Scripture therefore states,
I will make all My goodness pass before thee (Ex. 33:19). Now,
cleaving unto God’s total goodness is metaphorically called
cleaving to God’s face.80 The cleaving of created beings to God
[via the contemplation of His works] is called [seeing God’s]
back. This is what Scripture means by and thou shalt see my
back. (ibid.)81

In keeping with his belief that God is incorporeal, Ibn Ezra

notes that Scripture speaks of God’s back and face metaphorical-
ly, for the Torah speaks in the language of man.82

When man knows God’s work he attains eternals life. Thus
Ibn Ezra writes:

Man’s soul is unique. When given by God, it is like a tablet set
before a scribe. When God’s writing—which consists of the ca-
tegorical knowledge of the things made out of the four ele-
ments, the knowledge of the spheres, the throne of glory, the
secret of the chariot, and the knowledge of the Most High—is
inscribed upon this tablet, the soul cleaves to God the Glorious
while it is yet in man, and also afterwards when its power is
removed from the body which is its place (here on earth).83

79 A person cannot look directly at the sun. He can enjoy the sun-

light only when not facing the sun.
80 Or seeing God’s face. See Ex. 33:19. This is beyond human ken.
81 Y.M. 12:3; The Secret of the Torah, p. 178.
82 I.E.’s point is that the Torah employed anthropomorphic lan-

guage. Maimonides makes an identical point in his Guide for the
Perplexed part 1, chap. 26. I.E. is wont to state this point over and
over again in his commentary on the Bible.

83 Y.M. 10:2; The Secret of the Torah, p. 143.

156 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

According to the Talmud, there are 613 mitzvoth in the To-
rah.84 Almost all of the post-Talmudic scholars take this Talmud-
ic statement literally. A number of them composed lists of the
613 commandments. Although these scholars disagree as to
which of the laws mentioned in the Torah are to be included,
they all accept the concept of 613 mitzvoth.85

Ibn Ezra believed, “In reality there is no limit to the com-
mandments” because each mitzvah of the Torah has infinite im-
plications. In the words of the Book of Psalms, I have seen an end
to every purpose; But Thy commandment is exceedingly broad
(Psalm 119:96).86 If we want to compile a list of the command-
ments, however, we have to follow the laws of logic and categor-
ize the commandments. If we do so then the mitzvoth do not
add up to 613 commandments. In fact according to Ibn Ezra’s
calculations, there are only about sixty mitzvoth in the Torah.87

Ibn Ezra takes sharp issue with those who list the mitzvoth.
He argues that they do not have a consistent system for classify-
ing the commandments:

Some of them list the prohibition of seething a kid in its moth-
er’s milk once. Others count it as three commandments be-
cause it is written three times in the Torah… Some count the
particulars and the categories. Others count only the particu-
lars in some instances and only the categories in others. Some
count a commandment that comes in two formulations twice.88

Ibn Ezra explained that the mitzvoth are divided into positive

and negative commandments.89 He notes that the command-

84 Makkot 23b.
85 Gerson Appel, A Philosophy of the Mitzvot (New York: Ktav, 1975)

p. 26.
86 Y.M. 2:3; The Secret of the Torah, p. 39.
87 Y.M. 2:3. See also Yosef Cohen and Uriel Simon, “R. Abraham

Ibn Ezra, Yesod Mora Ve-Sod Tora. Ma-hadura Me-vu'eret. Mahadura
Shenniya” (Bar Ilan, 2007) p. 96, fn. 24.

88 Y.M. 2:3; The Secret of the Torah, p. 39.
89 Y.M. 7:1; The Secret of the Torah, p. 89.

Abraham ibn Ezra’s “Yesod Mora” : 157

ments are observed in the following ways: (1) belief, (2) speech,
and (3) action.90

Mitzvoth observed by belief include (1) belief in the existence
of God, (2) belief that God brought the Israelites out of Egypt,
(3) loving God, (4) cleaving to God, and (5) loving one’s neigh-
bor.91

Commandments that are observed by speech include (1) recit-
ing grace after meals, (2) praying, (3) reciting Hallel, (4) teaching
Torah to one’s children, and (5) discussing the contents of the
Torah.92

Commandments that are observed by deeds include: (1) offer-
ing sacrifices, (2) eating matzah on Passover, (3) building a sukkah
on Sukkot, (4) giving charity, (5) sounding the shofar on Rosh Ha-
Shanah, and (6) fasting on Yom Kippur.93

Ibn Ezra distinguished among three types of mitzvot.

1. Rational laws. Ibn Ezra refers to them as pikkudim (deposits).
The pikkudim are so called because God deposited them in
the mind.94 “These laws are not contingent upon place, time
or any other thing.”95 These laws “were known via reason be-
fore the Torah was given though the agency of Moses [at Si-
nai].”96 “The Decalogue, with the exclusion of the Sabbath, is
an example.”97 The pikkudim include those laws classified by
tradition as mishpatim (civil laws) and various types of beha-
vior such as laws against incest and adultery. These laws are
the fundamental laws of the Torah.

2. Symbolic precepts. Commandments that serve as reminders
of the rational laws or of precepts that all Israelites, both men

90 Ibid. 7:2. The Secret of the Torah, p. 91.
91 Ibid. 7:9; The Secret of the Torah, p.104
92 Ibid. 7:10; The Secret of the Torah, p.105.
93 Ibid. 7:11; The Secret of the Torah, pp. 106-107.
94 Ibn Ezra on Psalm 199.
95 Y.M. 5:1; The Secret of the Torah, p. 75.
96 Ibid.
97 Ibid.

158 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

and women, are obligated to be conscious of at all times. The
Sabbath, which recalls creation, is an example.98

3. Esoteric commandments. These commandments possess a
purpose that only a few can fathom. One man in a thousand
knows the reason for them. 99

Ibn Ezra believed that there is a reason for all the command-

ments of the Torah.100 Unlike Saadiah Gaon and Judah Ha-Levi,
he did not divide the mitzvoth into divine decrees, which do not
appear to be based on reason (shimiyot)101 such as the dietary laws
or the sacrificial system, and rational laws (sikhliyot)102 such as do
not murder, do not lie, do not commit robbery and the like.
Like Maimonides after him, Ibn Ezra maintained that all mitz-
voth possess a coherent teleology.

Ibn Ezra taught that an individual is obligated to observe all
the commandments even if he does not understand their purpose
or function. A person who refuses to observe the laws until he
knows the reason for their observance will remain without guid-
ance.

He will be like a child who refuses to eat bread until he first
knows how the ground was ploughed, the grain planted, har-
vested, winnowed, cleansed, ground, sifted, kneaded and
baked. If a child acts thusly, he will surely die of starvation.
The correct thing for a child to do is eat normally and, as he
grows, ask a little at a time until all of his questions are ans-
wered. Similarly, an intelligent person can ultimately learn the
very many clearly stated reasons, which the Torah itself offers
for the precepts.103 However, there are commandments the rea-
son for which “only one man in a thousand knows.”104

98 Ibid. 5:2; The Secret of the Torah, p. 78.
99 Ibid. 8:1; The Secret of the Torah, pp. 111,112.
100 Ibid.; The Secret of the Torah, pp. 111,112.
101 Traditional commandments.
102 Rational commandments.
103 Y.M. 8:1; The Secret of the Torah, pp. 111,112.
104 Ibid.11:7; The Secret of the Torah, pp. 159,160.

Abraham ibn Ezra’s “Yesod Mora” : 159

Yesod Mora also offers a numerical interpretation of God’s
name and an explanation of the Hebrew alphabet. According to
Ibn Ezra the letters of God’s name YHVH have philosophical
significance. YHVH is a variant of EHYH.105 The alef stands for
the number one. The number one is the first of all numbers. All
other numbers flow from it, and it is present in all numbers.
 Similarly God is one, everything comes from God and God is
present in all. Yod stand for the number ten. The number ten is a
variant of the number one, for it is the first of the tens and is
present in all the tens that follow it.

The numbers five and six are likewise special numbers. When
multiplied by themselves they are never lost. Similarly God is
present in everything.

Thus the name YHVH or EHYH indicates that God is One.
He is the creator of all and He is in all.106

There are many parallels between the teachings of Ibn Ezra
and those of Maimonides (1138–1204). In fact a strong argument
can be made that Yesod Mora and other works of Ibn Ezra greatly
influenced Maimonides.107

Ibn Ezra believed that man's uniqueness lies in his intellect.
In fact he believed that “man’s intelligence is the angel which
mediates between him and his God.”108 Maimonides had a similar
point of view:

105 Exodus 3:15. EHYH is spelled alef, heh, vav, heh. EHYH is a va-

riant of YHVH. See I.E. on Exodus 3:15.
106 Y.M. 11:7; The Secret of the Torah, 159-160.
107 See Isadore Twersky, “Did R. Abraham Ibn Ezra Influence Mai-

monides?” (Hebrew) in Rabbi Abraham ibn Ezra: Studies in the
Writings of a Twelfth-Century Polymath (Cambridge: Harvard Uni-
versity Press, 1993).

108 I.E. Introduction to his commentary on the Torah; Ibn Ezra’s Commen-
tary on the Pentateuch (Genesis) Translated & Annotated by H.
Norman Strickman and Arthur Silver (New York: Menorah Press,
1988), p. 10.

160 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

I have shown you that the intellect which emanates from God
unto us is the link that joins us to God.109
On account of the Divine intellect with which man has been
endowed, he is said to have been made in the form and likeness
of the Almighty… man’s distinction consists in a property
which no other creature on earth possesses, viz., intellectual
perception… On account of his Divine intellect with which
man has been endowed, he is said to have been made in the
form and likeness of the almighty.110 (Guide, 1:1, p. 14; 3:51, p.
386)

Ibn Ezra held that the Torah is to be interpreted in accor-

dance with the dictates of reason. He believed that

Every precept, be it minor or major, must be weighed on the
scale of one's heart wherein the Eternal has planted some of
His wisdom. Thus when there appears something in the Torah
that is intellectually impossible to accept or contrary to the
evidence of our senses, then we must search for a hidden mean-
ing. This is so because intelligence is the basis of the Torah.
The Torah was not given to ignoramuses.111

Maimonides had an identical notion. In fact, one of his rea-

sons for writing the Guide for the Perplexed was to interpret tradi-
tional Jewish teachings in accordance with the dictates of rea-
son.112 One of his methods of doing so is to attribute secret
meanings to passages in the Bible, Talmud, and Midrash that
contradict reason.113

Ibn Ezra believed that there are secret interpretations of the
Torah that are best kept from the common people, and that it is
necessary to write in such a way that only the initiated will un-
derstand. Thus he notes that there is a bird that cannot see on

109 Guide 3:51; Friedlander translation, p. 386.
110 Guide 1:1; Friedlander translation, p. 14.
111 I.E. Introduction to his commentary on the Torah; Strickman &

Silver translation p. 10.
112 Introduction to the Guide; Friedlander translation, p. 2.
113 Ibid., p. 3.

Abraham ibn Ezra’s “Yesod Mora” : 161

sunny days and is able to see only at night. In other words, some
people are better kept in the dark, for they cannot comprehend
the full truth.114 Throughout his commentary on the Bible Ibn
Ezra hints at secrets, either by explicitly saying so or by such
statements as “and the intelligent will understand,” or “I cannot
explain,” or “a secret (sod) is hidden here.”

This is precisely the method chosen by Maimonides in the
Guide. In a sentence reminiscent of Ibn Ezra’s parable of the bird
that cannot see during the day, Maimonides writes that Scripture
spoke in metaphors “in order that the educated may comprehend
it according to the measure of their faculties and the feebleness of
their apprehension, while the educated persons may take it in a
different sense.”115

According to Ibn Ezra, man gains immortality by developing
his soul. He writes:

Man’s soul is unique. When given by God, it is like a tablet set
before a scribe. When God’s writing—which consists of the ca-
tegorical knowledge of the things made out of the four ele-
ments, the knowledge of the spheres, the throne of glory, the
secret of the chariot, and the knowledge of the Most High—is
inscribed on this tablet, the soul cleaves to God the glorious
while it is yet in man, and also afterward when its power is
removed from the body which is its place [here on earth].116
If the soul grows wise it will share the secrets of the angels and
will then cleave to God the Glorious.

Maimonides had a similar notion:

A person’s aim must be the aim of man as man, viz., the for-
mation of ideas, and nothing else. The best and sublimest
among them is the idea which man forms of God, angels, and
the rest of the creation according to his capacity. Such men are

114 I.E. Introduction to his commentary on the Torah; Strickman &

Silver translation, p. 10.
115 Guide, Introduction; Friedlander translation, p. 4.
116 Y. M. 10:2; The Secret of the Torah, p. 143.

162 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

always with God, and of them it is said, “Ye are princes, and all
of you are children of the Most High.” (Ps. 82: 6) 117
The fourth kind of perfection is the true perfection of man: the
possession of the highest, intellectual faculties; the possession
of such notions which lead to true metaphysical opinions as
regards God. With this perfection man has obtained his final
object; it gives him true human perfection; it remains to him
alone; it gives him immortality, and on its account he is called
man… Your aim must therefore be to attain this [fourth] per-
fection.118

According to the Talmud, the Torah speaks in the language

of man (dibberah Torah ke-lashon benei adam). However, the
Talmud employs this phrase in a halakhic sense. In other words,
no laws are to be derived from what appears to be Biblical ver-
bosity, as in the phrases hikkaret yikkaret,119 shall utterly be cut
off (Num. 15:31); ish ish,120 any man (Lev. 152); and ganev yigga-
nev,121 but if it be stolen (Ex. 22:11).

Ibn Ezra applies the Talmudic concept of dibberah Torah ke-
lashon benei adam to all instances in which Scripture speaks of
God in human terms. Thus in commenting on Gen. 1:26 Ibn
Ezra writes:

We know that the Torah spoke the language of man, for it was
given to humans who speak and hear. Now a human being
cannot speak of things above or below him without employing
human terminology. Hence Scripture uses such terms as ‘the
mouth of the earth’ (Num. 16:30), ‘the hand of the Jordan’
(Num. 13:29), and ‘the head of the dust of the world.’ (Prov.
8:26)

Similarly, in commenting on ‘for in six days the Lord made

heaven and earth and He ceased from work and rested on the

117 Guide, 3:8, p. 262.
118 Ibid. 3:54, p. 262.
119 Lit., cut off, he shall be cut off.
120 Lit., a man, a man.
121 Lit., stolen, it be stolen.

Abraham ibn Ezra’s “Yesod Mora” : 163

seventh day’ (Ex. 31:17), Ibn Ezra writes, ve-hatorah dibberah ke-
lashon bene adam, the Torah spoke in the language of man. Mai-
monides follows suit. He writes:

You no doubt know the Talmudic saying The Torah speaks ac-
cording to the language of man, that is to say, expressions which
can easily be comprehended and understood by all are applied
to the Creator. Hence the description of God by attributes im-
plying corporeality, in order to express His existence because
the multitude of people do not easily conceive existence unless
in connection with a body, and that which is not a body nor
connected with a body has for them no existence.122
God is incorporeal and has no physical form… If so, what does
the Torah mean when it says, “under His feet” (Exodus 31:18),
“inscribed with the finger of God” (ibid), “the hand of the
Lord” (Exodus 9:3), “the eyes of the Lord” (Genesis 38:7), “the
ears of the Lord” (Numbers 11:1) and other such statements?
These phrases are in accordance with the minds of people who
can grasp only physical existence. The Torah speaks according
to the language of man.123

There are many aggadot in the Talmud that run counter to

reason. Ibn Ezra claimed that these aggadot have a secret mean-
ing:

There is a secret meaning to the midrashic statement to the ef-
fect that the world will exist for 6,000 years;124 as to the Mi-
drash which states, “One (the sun) was not greater than the
other (the moon),” there is a secret meaning to it.125 The Rab-
binic statement that “Noah drank from his vineyard on the
day he planted it” is not to be taken literally.126 Our sages say
that God showed Moses the knot of the tefillin. These words
are correct. However, its meaning is not in accordance with
that of the wise men of this generation who interpret the Rab-

122 Guide 1:26; Friedlander, pp. 35,36.
123 Hilkhot Yesodei ha-Torah, 1:8-9.
124 I.E. on Gen. 1:15.
125 Ibid. 1:16.
126 Ibid. 9:20.

164 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

binic statement literally. On the contrary, this has a deeply
hidden secret meaning.127

Maimonides similarly believed that many aggadot have a hid-

den meaning. He notes that some people take all aggadot at face
value regardless of their content. The problem with this ap-
proach is that, while based on piety, it portrays the Rabbis of the
Talmud in a negative light, for many aggadot contradict reason
and appear foolish.128

According to Maimonides, “All the passages in the Midrash
which, if taken literally, appear to be inconsistent with truth and
common sense… must be taken figuratively.” Many of them
“have some secret meaning.”129

The medieval Jewish philosophers were concerned with ex-
plaining the divine commandments. Saadiah Gaon divided the
commandments into traditional (a-rational) commandments and
rational commandments. Ibn Ezra disagreed with this differentia-
tion. Believing that all the divine commandments are rational, he
argues: “All of the commandments fall into one of the following
two categories. One category consists of rational laws which
God implanted into the minds of all intelligent human beings.
There are many such commandments. The only one of the Ten
Statements which does not fall into this category is the command
to observe the Sabbath. The second category that the precepts
fall into is that of ‘Hidden Commandments,’ that is, command-
ments for which the Torah does not reveal any reason. Far be it
for one to even think that any of these commandments contra-
dict reason. We must in all instances observe everything that
God has commanded us, whether their secret has or has not been
revealed to us... (we) must search for its meaning in the books of
the wise men, of blessed memory... we must investigate and try
to understand it with all our strength.”130 Maimonides accepted

127 I.E. on Ex. 33:21.
128 Maimonides; Introduction to Chapter 11 of Sanhedrin.
129 Guide, Introduction; Friedlander translation p. 5.
130 I.E. on Ex. 20:1.

Abraham ibn Ezra’s “Yesod Mora” : 165

Ibn Ezra's premise. He too asserts that all commandments of the
Torah have a purpose that can be discovered.131

It should be noted that unlike Maimonides, Ibn Ezra put
forward his ideas in an extremely short form. He did not elabo-
rate on them. In fact the entire Yesod Mora is under thirty pages.

Ibn Ezra considered man to be a microcosm (olam katan).132
So did Maimonides. However, whereas Maimonides devoted an
entire chapter of the Guide towards explaining this concept,133
Ibn Ezra was satisfied with merely noting it.

It is impossible to say how much Maimonides actually took
from Ibn Ezra. One can only point out the parallels. It is possi-
ble to argue that Ibn Ezra and Maimonides drew from the same
sources. However, the fact of the matter is that Ibn Ezra pre-
ceded Maimonides and that the latter has more of an affinity to
Ibn Ezra than to other thinkers that preceded him.

It should be noted, however, that while there are similarities
between Ibn Ezra and Maimonides, there are also major differences.

Rabbi Abraham ibn Ezra believed that astrology is a true
science. He was not only a student of astrology but also a practi-
tioner of its arts. He cast astrological charts and served as an as-
trological consultant. Ibn Ezra authored a number of works deal-
ing with this science, some of which were translated into Latin.
He played a major role in spreading this lore in his travels.134

Ibn Ezra maintains that many commandments in the Torah
can be explained by the teachings of astrology.135 He believed
that the vestments of the High Priest and the Ark of the Cove-
nant have astrological significance.136 Many of the secrets that Ibn
Ezra hints at in his commentary on the Torah allude to the

131 Guide 3:26; Friedlander translation pp. 310–312.
132 Gen. 1:26; Yesod Mora 12:3; The Secret of the Torah, p. 177.
133 Guide 1:72; Friedlander translation pp. 113–119.
134 See Shlomo Sela. “Astrology and Biblical Exegesis in Abraham Ibn

Ezra’s Thought” (Israel, 1999).
135 See Ibn Ezra on Ex. 20:14. See also Chapter 9 of Yesod Mora.
136 See Ibn Ezra on Ex. 25:40; 28:5.

166 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

science of astrology. According to Ibn Ezra, the fate of individuals
and nations is determined by the arrangement of the heavenly bodies.

All things that were created and exist upon the earth are de-
pendent on the arrangement of the heavenly bodies.137
One who knows the ways of the spheres knows the mind of
the Most High.138
A human being’s rational faculty can comprehend the truth
which the heavens declare and the firmament shows. It can ac-
complish the aforementioned by employing the vision of the
corporeal eye and the perception of the eye of the inner soul.139

Ibn Ezra believes that men can avert the fate that the stars

have in store for them by studying the laws of astrology:

God granted wisdom to man and implanted in his heart the in-
telligence to receive power from on high to add to his good or
to diminish his evil.140

In contrast to the above, Maimonides considers astrology to

be a superstition and contrary to Jewish law. The Pentateuch
prohibits a Jew to “observe times.”141 Maimonides explains:

Who is an observer of times? They that point at times, saying
astrologically: That day is a good one, that day is a bad one:
that day is fit to do that particular work, but that year, or that
month, is bad for that particular thing… He who does aught
because of the signs of astrology, and times to do his work or
goes on his mission on the very time set by the heaven-gazers,
is flogged. For is it not said, “Nor observe times”?142

Maimonides elaborated on his attitude towards astrology in a

letter to the Jews of Marseilles:

137 Ibn Ezra on Ps. 33:3.
138 Ibn Ezra on Ps. 19:1.
139 Ibid.
140 Ibn Ezra on Ex. 7:3.
141 Lev. 19:26.
142 Mishneh Torah, Laws of Idolatry 11:9; Book of the Mishneh Torah

translated by Simon Glazer (New York, 1917).

Abraham ibn Ezra’s “Yesod Mora” : 167

With abiding conviction we can only affirm the principle vali-
dated by men of science that all the assumptions of the astro-
logers are false.
I am aware that it is possible to find some individual opinions
of our sages in the Talmud, the Mishnah and Midrashim sup-
porting astrological assumptions about the potency of the stars
at a man’s nativity. This should not be disturbing to you inas-
much as we must never abandon practical Halakhah for the
sake of upholding dialectical arguments. Moreover, it is not
feasible to surrender demonstrative rational knowledge and
embrace the opinion of one individual sage who might have
missed a crucial point at that time, or he may have proffered an
allegorical remark not to be taken literally, or that his state-
ment was meant as a temporary measure referring to a specific
incident. For is it not apparent that many statements of the
Torah cannot be taken literally but, as is clear from scientific
evidence, require interpretation that will make them acceptable
to rational thought? Our eyes are set in the front and not in
the back. One should therefore look ahead of him and not be-
hind him. I have thus revealed to you with these words my
whole heart.143

The book of Exodus states: “And if men contend, and one

smite the other with a stone, or with his fist, and he die not, but
keep his bed; if he rise again, and walk abroad upon his staff,
then shall he that smote him be quit; only he shall pay for the
loss of his time and shall cause him to be thoroughly healed” (Ex.
21:18-19). The Rabbis of the Talmud say that the above verse
gives physicians permission to heal.144

According to I.E. this permission to heal is limited to wounds
delivered to the outside of the body. However, the treatment of
internal wounds is to be left to God:

143 “Letter to the Jews of Marseilles” in Letters of Maimonides, trans-

lated and edited, with introductions and notes, by Leon D. Stitskin
(New York, 1977).

144 Berakhot 60a; Bava Kamma 85a.

168 : Ḥakirah, the Flatbush Journal of Jewish Law and Thought

Permission has been granted to physicians to heal blows and
wounds that are visible on the surface. However, it is in God’s
hand to heal any illness which strikes inside of the body. It is
thus written, “For He maketh sore, and bondeth up” (Job 5:18).145
The great gift that God granted Israel was that they would not
have any need of physicians alongside God if they observed the
Torah. They would not have any reason to act like king Asa146
who was criticized by Scripture for seeking the help of physicians.147

Maimonides disagrees with the above notion. He believes

that a person should consult physicians in time of illness.148 In
fact he believes that the Torah requires those trained in medicine
to heal the sick:

The Torah requires the physician to heal Jews. This is part of
what they said in the Talmud when they explained that the
verse “you shall surely restore it to him”149 includes the obliga-
tion to heal the sick. For if you see someone being harmed and
you can save him, you are to save him with your body, with
your property, or with your knowledge.150
Whosoever is able to save another and does not save him
transgresses the commandment “Neither shalt thou stand idly
by the blood of thy neighbor.” (Lev. 19:16)151

 The above clearly implies that a physician who fails to re-

spond to aid a sick person is in violation of a Biblical command-
ment. This is the way Rabbi Joseph Karo understood Maimo-
nides. The former writes:

145 I.E. on Ex. 21:19.
146 Scripture criticizes King Asa for making use of physicians when ill.

We thus read: Yet in his disease he (Asa) sought not to the Lord, but to
physicians (2 Chron. 16:12). It is clear from the latter that the Bible
considers King Asa’s action as sinful.

147 Yesod Mora 7:6; The Secret of the Torah, p. 98.
148 Introduction to Avot (Shemonah Perakim), Chapter 3.
149 Deuteronomy 22:2.
150 Commentary on Mishnah; Nedarim 4:4.
151 Mishneh Torah; Laws of Homicide 1:14.

Abraham ibn Ezra’s “Yesod Mora” : 169

The Torah gave permission to the physician to heal; moreover,
this is a religious precept and it is included in the category of
saving life; and if he withholds his services, it is considered as
shedding blood.152

Note has already been taken of Ibn Ezra’s embrace of the in-

stitution of the nazir. Maimonides had a totally different point of view:

The Torah says regarding the nazir who was prohibited from
using wine and cutting hair, “Atonement should be made for
him for the sin he has committed against the soul” (Num.
6:11). The Sages said that if the nazir, who merely separated
himself from wine, requires atonement, then how much more
does the individual who separates himself from all things re-
quire atonement. Therefore, the Sages commanded that one
should not separate oneself from anything, except from things
which the Torah has forbidden, and one should not abstain
from using permitted things by means of vows and oaths. The
Sages said, Is it not what the Torah has forbidden enough that
you have to forbid for yourself other things?153

Yesod Mora is divided into twelve gates (chapters). Ibn Ezra

concludes Yesod Mora with an invitation to the reader to enter
the gate that leads to God. The invitation still stands.

While working on the final draft of this article my beloved sister,
Ha-Rabbanit Yospah Fishman, of blessed memory, passed away. She
was a pious woman who put her trust in God and was dedicated to
His service. She leaves behind children and grandchildren, both here
and in Israel, who are devoted to the study of Torah and the obser-
vance of God’s commandments.

152 Shulh an Arukh; Yoreh De‘ah 336.
153 Mishneh Torah; Hilkhot De‘ot 3:1. Based on O’Levey and Birnbaum

translation. Maimonides’ Code of Law and Ethics: Mishneh Torah ab-
ridged and translated from the Hebrew by Philip Birnbaum (New
York, 1974).

