PAGE
8

A RESPONSE TO RABBI AHARON FELDMAN’S “THE SLIFKIN AFFAIR –ISSUES AND PERSPECTIVES”

Yehuda Gellman

The following is a response to the essay written by Rabbi Aharon Feldman, Shlitah, Rosh Yeshivah of the Ner Yisrael Yeshivah in Baltimore, U.S.A., on the ban involving Rabbi Nosson Slifkin and his books on Torah and science. Rav Feldman deserves high praise for his essay, which aims to calm matters as well as to defend some of our great Rabbis by clarifying the reasons for the ban as well as providing rationales for those reasons. He also deserves praise for having met with R. Slifkin and explaining to him the nature and reasons for the ban. I personally know Rav Feldman to be a most impressive Talmid Chacham and a man of great personal integrity. My critical comments that follow, therefore, are meant to be substantive and not to impugn Rav Feldman in any way.

In each section that follows I begin with a quotation from Rav Feldman’s essay, in bold, followed by my comments.

(1) Rav Feldman writes:

“Probably the public issue most damaging to the honor of Torah and to its leaders in recent memory is what is known as the Slifkin affair. Rabbi Nosson Slifkin, a talented young man still in his twenties, wrote three books in the past several years in which he attempted to justify certain conflicts between the findings of modern science and parts of the Torah and the Talmud. The author is a fully observant chareidi Torah Jew whose intent was clearly leshem shomayim (for the sake of Heaven), to defend the honor of the Torah.”

There were two reasons why the affair brought defaming responses. One was the substantive issues of the manner of creation and the extent of our Sages’ knowledge of scientific facts. Rabbi Feldman addresses this reason in his essay, but this reason only. The second reason, more important to me and to many people with whom I have spoken on the R. Slifkin ban, was the brutal and unfair way R. Slifkin was perceived to have been treated in this affair, according to R. Slifkin’s account of what transpired. R. Feldman does not address this pain in his article. Rabbi Feldman testifies to R. Slifkin’s good and pure intentions. Yet the impression created by the events surrounding the ban, as recounted by R. Slifkin, as well as the wording of the various bans suggest that at least some of the “banners” treated R. Slifkin as a most vile, wicked hater of Israel determined to destroy true Torah Judaism. In order to complete the work he has begun, Rav Feldman should clarify whether R. Slifkin’s account is accurate, and if it is he might be prepared to acknowledge that at least some among the banners acted in a thoroughly unacceptable manner. If R. Slifkin’s account is not accurate, then in order for R. Feldman’s essay to succeed to calm and defend the honor of the Torah, it must be supplemented with a true account of what transpired. With regard to the wording of the public bans on R. Slifkin’s books, I return to that point at the end of my article.

(2) Rav Feldman writes:
“Slifkin goes on to posit that the Theory of Evolution in one form or another is a fact – only mentioning in passing those eminent scientists who have discredited this theory because the discovery of the DNA molecule makes it statistically impossible.”
There seem to be serious faults in the implied argument of this quotation. That argument seems to go like this:

There are views that maintain that it is statistically impossible for DNA molecules to have come into existence in the way the theory of evolution says it did. Therefore, according to these views the theory of evolution is false.

The first fault here is that we must distinguish between evolution per se and the Darwinian or Neo-Darwinian explanation of evolution. Evolution per se entails that species have evolved gradually over an immense period of time. Darwin and Neo-Darwinians explain evolution in terms of random, non-directed mutations and the survival, and hence the reproductive success, of the fittest. (There have been other explanations of evolution per se, such as the Lamarckian one.) There is massive evidence for evolution per se, whether or not Darwinian or Neo-Darwinian explanations are true. Therefore, the impossibility of DNA having come to exist by a random mechanism shows at most that Darwin and the Neo-Darwinians are wrong about the mechanism of evolution. It does nothing to show that evolution per se is false. Evolution could have been directed by God’s conscious design, for example. However, Rabbi Feldman needs to show that evolution per se is false in order to maintain that species were created discretely in six days. The argument from the impossibility of DNA does not help Rabbi Feldman in this.

The second problem is this. I wrote above that the impossibility of DNA having come to exist by a random mechanism shows at most that Darwin and the Neo-Darwinians are wrong about the mechanism of evolution. In fact it does not show even this. Here’s why. Darwinian and Neo-Darwinian evolution says much more than how DNA molecules came into being. It also states how species evolved over time from one another, randomly. The falsity of that theory with regard to DNA is completely consistent with the truth of Darwinian/Neo-Darwinian evolution with regard to the evolving of species. The point is that the DNA problem might force evolutionists to recognize an intelligent designer of DNA. But it need imply no more. The designer of DNA might have been quite limited, or even demonic, leaving the rest to develop on its own, slowly and randomly, over millions of years. So the argument from the impossibility of DNA exiting by a random mechanism does not even show that Darwin and Neo-Darwinians are not right about the rest.

In addition, thirdly, the view that Rav Aharon Feldman refers to has been much discussed in the literature and the great majority of philosophers and scientists who have considered the matter do not agree with this statistical impossibility. See for example the collection edited by Neil Manson, God and Design: the Teleological Argument and Modern Science, Routledge, 2003, and its bibliography for this and related topics. It is not enough that there have been or are still some eminent scientists who hold a particular view. It is also important to see how the view has been received and to see the arguments that have been mounted against it before concluding that it represents a viable scientific option. Depending on this statistical impossibility is to walk on thin ice. In any event, as I have argued above, even if the statistical impossibility were true it would not impact the relevant issues for us here.
(3) Regarding R. Slifkin’s views on creation and evolution, as taking place over millions of years, Rav Feldman writes:

“Interpretations which have no basis in the Written or Oral Torah and which contradict the tradition of the Midrashim and the commentaries are perversions of Torah ideas and may be classified as megaleh panim baTorah shelo ke-halacha (distorted interpretations of the Torah) which are forbidden to study.”

Rabbi Feldman refers here to the view of Midrashim and commentaries that the world was created in six days by discrete acts of creation as a “tradition.” This he writes prior to his section dedicated to establishing that our Sages could not have been mistaken in matters of science. My comment here is that at this point in the presentation, for Rav Feldman to assert that the view of the Midrashim and commentaries has the status of an inviable tradition, is to assume from the outset what must be shown. For if one can hold that the Sages could have been mistaken about such matters as cosmology and evolution, then one can be perfectly justified in maintaining that they maintained the six-day scenario as literal because of their lack of scientific knowledge which obtains today. And then R. Slifkin could well maintain his view of creation and evolution. So that R. Slifkin is megaleh panim baTorah shelo ke-halacha has not been established in this first part of Rav Feldman’s essay dealing with cosmology, and will not have been established unless Rav Feldman’s next section succeeds in showing that our Sages could not have erred in scientific matters.

(4) In the section on the credibility of our Sages, Rav Feldman writes concerning the relegation of Rav Shlomo Zalman Oirbach, zatzal, of R. Avraham ben Harambam’s view that our Sages could have erred regarding scientific matters, to a negligible view:

“Ten years later, a scholar, about to publish a book on the topic of Torah and health, asked R. Shlomo Zalman how an opinion held by such giants of Jewish history [could] be relegated to the position of yesh omrim? Rav Auerbach responded in a letter stating that he did not remember his sources (it was ten years later), but he believes one source to be that it is the accepted opinion of poskim that we rely on the medical opinion of the Sages to violate Shabbos even though according to modern medical opinion the cures are ineffectual and we are violating Shabbos unnecessarily. Thus, for practical purposes we reject the view of R. Avraham.”

When I read this reference to R. Shlomo Zalman I was perplexed. The passage claims that Rav Shlomo Zalman rejected the view that our Sages were fallible on matters of science. Yet, once I spoke to a person who is one of the most prominent Roshei Yeshivah in Eretz Yisrael about this issue of our Sages and science. This Rosh Yeshivah, whose name I will not divulge here, answered me in these words, which have stuck in my memory: “I [the Rosh Yeshivah] asked R. Shlomo Zalman this very question. And R. Shlomo Zalman’s answer was: ‘When Mashiach comes several halachot will have to be changed.’” From this we can clearly conclude that R. Shlomo Zalman held that our Sages had erred in some matters of scientific fact, and therefore in the new order of Messianic times certain laws would have to be changed, but until then the integrity of halachah demanded that we be absolutely subjected to the decisions of our Sages, and indeed this was the will of Hashem. Thus, rejecting R. Avraham ben Harambam in practical terms would be consistent with accepting his position regarding the truth of the matter, that our Sages were fallible on scientific matters.

My perplexity concerning the testimony of this Rosh Yeshivah was diminished when I saw the quotation to which Rabbi Feldman refers. It goes as follows:

I asked Rav Shlomo Zalman who are those views that argue with Rav Sherira Gaon and Rabbeinu Avraham ben HaRambam. He wrote to me as follows: "At the moment I do not remember if there is someone who actually argues, or even if there is anyone who is able to argue with them. But it could be that my intent was that since many have given the reason of nature having changed, and did not mention at all the aspect of improvements and increased knowledge in medical methods in our time, therefore I raised the point that it should be written as 'some say'..."

On my understanding, here R. Shlomo Zalman does not denigrate the view of Sherira Gaon and R. Avraham ben HaRambam. On the contrary, he says he does not know if there is someone who is able to argue with that view. Specifically, he does not invoke the fact that we do not rely on that view in practice as a reason for thinking it false. The reason he gives for calling this view a secondary one (yesh omrim) is that many others have explained the disparity between Torah and science by saying nature has changed. I see here no rejection of the view that our Sages were scientifically fallible, and so my original understanding of Rav Shlomo Zalman’s personal view stands: He held that our sages were wrong in their factual rationale for various laws, and that this would be amended when the Messiah comes. In the meantime we are obligated to follow the existing laws.
(5) Rav Feldman writes:

“Why does mainstream opinion reject R.Avraham’s opinion? This is not because they considered the Sages greater scientists than their modern counterparts. Rather, they believed that, unlike R. Avraham’s view, the source of all the knowledge of the Sages is either from Sinaitic tradition (received at the Giving of the Torah) or from Divine inspiration. That they were in contact with such sources in undeniable. How else could we explain numerous examples where the Sages had scientific information which no scientist of their time had? How were they so precise in their calculations of the New Moon? How did they know that hemophilia is transmitted by the mother’s DNA, a fact discovered relatively recently? How did they know that “a drop exudes from the brain and develops into semen” without having known that the pituitary gland, located at the base of the brain, emits a hormone which controls the production of semen. None of this could have been discovered by experimentation Either they had a tradition directly teaching them these facts, or they knew them by applying principles which were part of the Oral Torah regarding the inner workings of the world. Thus they knew the precise cycle of the moon; they knew that there was a relationship between the coagulation of blood and motherhood; and they knew that there was a relationship between the brain and male reproduction.”

And in an accompanying footnote:

It is forbidden to circumcise a child whose brothers have died from bleeding after his circumcision, מתו אחיו מחמת מילה, because of a danger that he too might die. Since the brothers died from what we know now as hemophilia, and we are afraid that this condition is hereditary. Since this prohibition applies only to a maternal brother, the Sages knew that hemophilia is inherited through the mother, a fact discovered relatively recently.
Bidichilu ubirichimu, I find this paragraph most problematic. There are a number of difficult problems here.

(1) “How were they so precise in their calculations of the New Moon?” It has yet to be established, though the argument reoccurs, that our Sages did not benefit massively from the advanced astronomical knowledge of the Babylonians and others in the ancient world. Notice, that since Rav Feldman wishes to establish the independence of our Sages astronomical knowledge, it is he who must be able to prove that our Sages did not learn the great bulk of their mathematics and astronomy from others. Learning most of their science from others is also consistent with the Sages having had among them astronomical geniuses who were able to go further than other nations did to give more exact accounts of the known heavenly bodies. Rav Feldman must do much more to convince the skeptical reader on this point. I do not mean to imply that Rav Feldman cannot do so, but that the work is cut out for him even to begin to be convincing here.

(2) “How did they know that hemophilia is transmitted by the mother’s DNA, a fact discovered relatively recently”? Here I detect a number of fallacies. Rav Feldman notes that the Sages’ prohibition to circumcise a baby whose brothers have died from bleeding in that procedure applies only to maternal brothers. From that he concludes that our Sages knew that hemophilia was inherited through the mother. And from that he concludes that they knew that the mother’s DNA transmits hemophilia. There seem to be two fallacious moves here: The first is that from the fact that someone believes something and that thing is true it does not follow that the person knows that thing to be true. It all depends on one’s reasons for believing that thing: If the reasons are good evidence then the person can be said to know, otherwise the person has a true belief, but no knowledge. So from the fact that our Sages believed that bleeding to death was inherited from the mother, we cannot straight away assume that that they knew it. Rav Feldman seems to be arguing that there is no other reasonable explanation for their belief other than that they knew it. This, however, is not so clear. Here is one way our Sages could have gotten this belief without actually knowing it: It was an ancient belief that the blood of a baby was supplied by the mother, and not by the father. Hence, it would have been plausible for the Sages, depending on current scientific beliefs, to assume that a defect in the blood of a baby was due to the mother and not to the father. If that was their reason for so believing, they believed something true, but did not know what they believed. But the problem here is much deeper. For even if we allow that our sages knew that the bleeding disease was inherited through the mother it hardly follows that they had the concept of hemophilia - which to the modern ear speaks of clotting factors – or of an X- chromosome, with which the disease is associated. If they did know that bleeding to death followed the mother, they very well could have known it by careful and laborious observations. Such investigations might have been similar to our Sages investigations into female anatomy by cutting open slave women to decide the matter. The observations could have included, among other things, following the history of women and men who married more than once and noting the correlation between the disease and the women rather than the men. This would have shown our sages to be brilliant observers, but not inheritors of a Divine science.

(3) “How did they know that “a drop exudes from the brain and develops into semen” without having known that the pituitary gland, located at the base of the brain, emits a hormone which controls the production of semen.” The problem of distinguishing between belief and knowledge continues on here. But there is a deeper problem. That is that what the Sages believed is inconsistent with scientific findings. The Sages believed that a drop from the brain became semen. This is false. Nothing from the pituitary gland becomes semen. The pituitary gland does signal to the testicles to produce testosterone, but the latter does not originate in the brain. This example of Rav Feldman’s, therefore, makes the view that our Sages got their science from a Divine source perfectly consistent with saying that they could have made scientific mistakes by not quite getting the transmission right or that they received only general information, leaving room for error in application. Rav Feldman almost admits as much when he concludes that “they knew that there was a relationship between the brain and male reproduction,” which even if true, and granting the claim about knowledge, leaves wide open the possibility of our Sages making mistakes when it came to specifying their vague scientific knowledge about matters.

In addition, there seems to be a good counter-argument to Rav Feldman’s argument in this entire paragraph, that must be addressed. That is this: How could our Sages possibly have had a Divinely endowed science if they believed things that are now known to be false? They believed, for example, in six days of creation, in the discrete creation of species, in an animal that grew out of the ground (and later in birds that grow on trees), and in lice that came to be without reproduction. Doesn’t this show that what our Sages knew (or only believed) of science they must have gotten in ways other than by Divine endowment? I don’t see that as a rational argument this one is any less warranted than the one Rav Feldman employs.

To summarize, this attempt to argue for the truth of the infallibility of our Sages on scientific matters is less than convincing.

 (4) Rav Feldman writes the following based on a personal conversation with R. Eliashiv:

“R. Yosef Shalom Eliashiv, a signatory to the ban, was asked: if he considers Slifkin’s approach wrong how could so many earlier authorities have held it? He answered: “They were permitted to hold this opinion; we are not.” In other words, they were authorities in their own right qualified to decide matters of Jewish law. We are not permitted to do so. We are enjoined to follow the majority opinion and our tradition as to how we are to approach Torah.”

And in a footnote:
“Since we are not permitted to follow Slifkin’s views, R. Eliashiv believes that they can be rightfully categorized as heresy (apikorsus) as the ban’s wording had it. I believe this is because they diminish the honor and the acceptability of the words of the Sages, which has the status of apikorsus.”

And in yet another footnote:

“Rav Eliashiv, in the above conversation with the author, said that one cannot rule that Slifkin is a heretic (apikores) even though the views he espoused have the status of heresy, as in the previous note. My understanding of his opinion is that Slifkin did, after all, intend to give a correct interpretation of the Torah and he did follow, at least, a minority opinion. Nevertheless, Rav Eliashiv added, ‘Even if he is one of the lamed vov tzadikim, these books may not be taken into a Jewish home.’”

Rabbi Feldman bases the view that R. Slifkin’s ideas are heretical on the saying of Rav Eliashiv that it was permissible for “them” to take this view, not “us.” My comment here is a question and not a critique. That is because it pertains to an halachic matter. Rav Feldman is a most impressive Talmid Chacham. I am not a Talmid Chacham, so I can only ask and not take issue with what concerns me here. My question is this: Is this statement by Rav Eliashiv an expression of a policy that he believes strongly should be followed for the good of the Jewish people? Or is this a straight halachic decision? If it is the former, then my next question is this: Is not R. Slifkin free to decide in matters of a policy that is not an halachic decision that he follows another Rabbi in his views? For example suppose he were a “Kooknik,” a loyal follower of Rav Kook, zatzal, who recognized the possibility of accepting evolution and building the “palace of the Torah” above it? Suppose someone believes with all his heart and soul in the German school of Rav Hirsch, zatzal, and follows it with great discipline, and so accepts Rav Hirsch’s view on science and our Sages. Could such a person not hold R. Slifkin’s views without fault? And perhaps Rav Slifkin can as well, depending on how he presents his case. On the other hand, if R. Eliashiv is enunciating an halachic decision, it would be good to know on what he is basing this decision. What are his halachic sources? For one like me, who is not a talmid chacham it looks like an innovation. I have never heard – and I do not say this with any force of authority – of there being a view that is heretical to one person and not to another. It would help to bolster Rav Feldman’s aim of defending the ban on Rav Slifkin if he could clear up this question in as detailed a way as possible. He should remove the possibility of people having the impression that a matter of policy is being presented here as an halachic decision but not based on halachic sources.

Finally, I must thank Rav Feldman for making clear Rav Eliashiv’s implicit disowning of the first condemnation of Rav Slifkin’s work, which is full of invective not only against the books but also against “This man” who (the wording “"זיוף makes clear willfully) falsified the words of our Sages. Yet Rav Feldman does not explain how his conversation with Rav Eliashiv squares with the wording of the second condemnation on which Rav Eliashiv is a signatory. In that poster R. Slifkin is referred to as ‘Nosson Slifkin,” without the appellation of “Rabbi,” is again charged with willful “"זיוף (in the English version: “twist and misrepresent”) and is mockingly said to “mitarez” himself, to give an excuse, that he was acting to bring close those who are estranged from Torah, clearly implying an insincere ploy by the Rabbi. I do not for a moment doubt the veracity of Rav Feldman’s report. It does raise serious questions, though, about the true nature of the connection between Rav Eliashiv and the second condemnation, which may lead some to unfortunate thoughts. We are owed an explanation as to how Rav Eliashiv’s signature appeared on a proclamation whose wording includes what is in stark contradiction to his personal view.

To conclude, while Rav Feldman’s essay is very important and a welcome change to the unfortunate exchanges of invectives, I do not see that it is successful in accomplishing the aims for which it was written.
