The Fabulous Jewish Monsters of Harry Potter
Rabbi Natan Slifkin

The fabulous world of Harry Potter, so prominent in the news right now, may seem very far removed from Judaism. After all, magic, the central feature of the series, is prohibited by the Torah. But some of the most striking inhabitants of Harry’s world are very much part of Torah. Many of the strange beasts that Harry encounters, including mermaids, giants, centaurs and dragons, were described in the Talmud and Midrash long before J.K. Rowling ever took up her pen.

Harry’s headmaster, Professor Dumbledore, owns a magical phoenix, an immortal bird that is continually reborn in fire. The phoenix is also described in several instances in the Talmud and Midrash, having received its gift of immortality as a result of not eating from the Etz Ha-Da’at (Tree of Knowledge) in the Garden of Eden. Hogwarts, the school where Harry is a pupil, houses a lake inhabited by mermen and mermaids. Mermaids are also mentioned in the Midrash, and Rashi likewise discusses people who are half man, half fish.

The Hogwarts grounds are home to a forest inhabited by centaurs, men with the legs of horses. According to the Midrash, the descendants of Enosh turned into centaurs.

In Harry Potter and the Prisoner of Azkaban, Harry’s teacher Hagrid makes a bonfire in his "Care of Magical Creatures" class. Out of the bonfire emerge salamanders, which continue to survive in the fire and whose blood has extraordinary powers. The Gemara likewise attests that salamanders are generated from fire, and Rabbi Akiva expresses amazement at their ability to survive only in that environment. Hagrid himself is a half-giant, standing ten feet in height, while the giant Grawp measures twenty. The Gemara puts Moshe Rabbeinu and the Levites in between, at ten cubits (fifteen feet) in height, and describes Og of Bashan as being many hundreds of feet tall.

A few years ago, I published a book titled Mysterious Creatures, which explored conflicts between the Talmud and science in the context of strange animals described in Jewish tradition. While the book was of great interest to those struggling with conflicts between Torah and science, and aroused considerable controversy in some quarters, it turned out that those most passionate about the book were of a different group: Harry Potter readers. These teenagers were thrilled to discover that denizens of J.K. Rowling’s universe were a part of their own heritage.
This month, the sequel to Mysterious Creatures, titled Sacred Monsters, is being published. It includes an expanded discussion of all the beasts in Mysterious Creatures, as well as a host of new monsters from Jewish tradition: werewolves, centaurs, gigantic giants, diminutive dwarfs, the kraken, two-headed monsters, and the enigmatic shamir. Aside from the latter, all of these are classical monsters that are also found in the Harry Potter books.

While the publication of this book was not deliberately timed to coincide with the release of the latest and final Harry Potter book, the timing is indeed fortuitous. (Editor’s Note: Sacred Monsters can be purchased at Jewish bookstores and online at www.yasharbooks.com.)

The question many readers ask is quite understandable: Given the vast accumulated knowledge about zoology and the physiology of animals that declares the existence of such animals to be impossible, how are we to react to the claims in Jewish tradition that they do exist? In Sacred Monsters, I explore various techniques used by traditional commentaries in understanding these passages.

Dragons

In examining the statements of the Talmud and Midrash that describe the fabulous monsters of Harry Potter, there are several potential approaches to be used. One is to assess whether the description of the creature has perhaps been misunderstood. The Mishnah, when discussing which types of images are idolatrous and must be destroyed, includes the image of a creature called the drakon. The etymological similarity of the name drakon to "dragon" may suggest that it is the animal being referred to. The Talmud Yerushalmi and various commentaries, however, explain the drakon to mean a snake, perhaps a cobra.

There are pesukim that have sometimes been interpreted as referring to fire-breathing, flying dragons. For example, Yeshayahu (30:6) addresses the Jewish kings who sought to form a military alliance with Egypt against Assyria:

They load animals to [travel to] the south; to the land of trouble and anguish, from where the young and the old lion come, the viper and the fiery flying serpent (saraf), they will carry their riches upon the backs of young asses, and their treasures upon the humps of camels, to a people who shall not profit them.

What is this saraf or fiery flying serpent? There are some species of snakes known as "flying snakes," but they leap out of trees and glide rather than fly. No snake actually flies, nor do any snakes breathe fire.

A possibility is that the verses describing fire-breathing, flying snakes have simply been mistranslated. The appellation "fiery snake," saraf, does not necessarily refer to a fire-breathing snake; it could refer to a poisonous snake, whose venom "burns" people. The description of these snakes "flying" likewise may not refer to that which is usually understood by the term but rather jumping, as Rashi explains: "They are a type of snake, and it is not that they possess wings with which to fly, but rather that they jump and leap very far."

Fire-proof Salamanders

Another approach to resolving these types of issues is that the seemingly inaccurate descriptions of the Talmud may actually be true, contrary to the views of most scientists. For example, there are ancient accounts of salamanders being born in fires and possessing the ability to live in fire. Aristotle wrote that "the Salamander shows that it is possible for some animal substances to exist in fire, for they say that fire is extinguished when this animal walks over it."

This understanding is also evident in Torah sources. Rashi, in his commentary to Sanhedrin 63b, explains the Gemara’s term salamandra as "a small creature that emerges from an oven that has had a fire burning in it for seven years. If a person smears himself with its blood, fire has no power over him...."

These accounts are usually dismissed as myth, yet studies of these amphibians actually confirm this remarkable ability. It seems that while the salamander does not thrive in fire, it does possess an ability to survive in fire for a limited time due to the secretion of an extraordinary fire-resistant foam. Nevertheless, this creature’s remarkable ability is casually dismissed by so many zoological works – a striking example of how one should not rush to dismiss the existence of a phenomenon.

Phoenix from the Flames

Still another approach, and the one that I use most prevalently in my books, is that when Chazal spoke of these creatures, they were speaking allegorically rather than describing actual existing beings.

The phoenix is a bird of ancient legend fabled for its extraordinary lifespan and method of regenerating itself by being consumed in fire, then growing anew from the ashes. It is this supposed power that makes a phoenix so useful as a pet to Dumbledore, the wizard headmaster in the Harry Potter books.

Descriptions of the phoenix can be found as far back as the writings of the ancient Egyptian historian Herodotus, in the fifth century BCE. The phoenix is also mentioned in our holy Jewish texts of the Talmud, Midrash, and arguably even in Tanach itself. The Midrash Bereishit Rabbah (19:5) says that in the Garden of Eden there was a bird that "[l]ives for a thousand years, and at the end of these thousand years, a fire emerges from its nest and incinerates it. A volume equivalent to an egg is left, which grows limbs and lives."

The phoenix is known as the chol or the avrashna, and grounds for its immortality are given in the Gemara (Sanhedrin 108b):

Noach found the avrashna hiding in the hold of the Ark. He said to it, "Do you not want food?" It replied, "I saw that you were busy, and I didn’t want to trouble you." He said to it, "May it be His will that you never die, as it says, ‘I shall expire with my nest, and as the chol, I shall increase my days.’ "

Rashi explains: "Avrashna – a type of bird, called chol in the language of Scripture, and it never dies." This certainly is reminiscent of the phoenix.

Do these Torah sources confirm the existence of such a naturally impossible creature as a phoenix that lives forever and regenerates itself in its old age? It seems that some of the commentaries understood it to be a real bird, as do some people today. But there were those who argued that it is intended to be a metaphor, as the Yefeh Toar explains:

If the matters are not as their simple meaning, one can say that the chol bird alludes to the flight (te’ufas) of the intellect, which is never consumed, and it is called chol because of the proliferation of its insights, like the sand of the sea. And even though the animal aspect inside man, and the animalistic energy, are consumed, such that he dies, his intellect nevertheless still flies and attains new insights after his death for all eternity…

This general approach of explaining passages allegorically was one that was adopted and brought to great heights by the Maharal and Ramchal.

The Mud-Mouse

The final approach to these types of issues takes a different line. There are authorities who state that although the sages of the Talmud were towering in their Torah scholarship, their knowledge of the natural world was not something received at Har Sinai. When it came to science, they accepted the reports of the experts of their era, which included information that we now know to be false.

For example, the Gemara describes a mouse that, instead of being born from parent mice, grows from dirt. This was a prevalent belief in the ancient world, but modern science firmly rejects the notion that a mouse could grow from dirt. Rav Samson Raphael Hirsch explains that since the naturalists of Talmudic times reported of such creatures, the sages of the Talmud had no reason not to rely on these experts. Acknowledging that no such mouse exists is no reason to view the Talmudic sages with any less respect.

It is this approach that was recently branded as heresy by numerous distinguished rabbinic authorities in the haredi world. Their position is that every single statement in the Talmud must be understood as either received from Sinai or otherwise divinely inspired, even statements about the natural world. Accordingly, they would state that if the Talmud describes a mouse that grows from dirt, such a creature must indeed exist.

Be that as it may, I am writing for those communities whose rabbinic leaders follow the position of Rambam, Rav Hirsch and scores of other Rishonim and Acharonim over the ages who took the rationalist approach that Chazal were not infallible on scientific matters.

The Talmud records a dispute between Chazal and non-Jewish scholars as to where the sun goes at night, with the Jewish sages taking the position that the sun goes behind the sky at night rather than on the other side of the planet. The Gemara itself cites Rabbi Yehudah HaNasi acknowledging that the non-Jewish sages appeared to be correct. While there were some authorities who reinterpreted this passage differently, the vast majority of authorities over the ages accepted its straightforward meaning – that the Jewish sages were not infallible on matters pertaining to science.

There are those who acknowledge that this rationalist approach has legitimate roots from a historical perspective but nevertheless oppose it on the grounds that it could be dangerous. They fear that if we teach our students that Chazal could err in some matters, they might start questioning Chazal on everything.

I do not discount these concerns, but it is clear to me that, for the communities to which my book is targeted, the dangers in the other direction are even greater. People who grow up in a world where there is exposure to modern science and popular culture might enjoy reading Rowling or Tolkien, but they know these monsters are fictitious. When they encounter statements in the Talmud or Midrash that run counter to their knowledge of the natural world, they are challenged in their faith. If their rabbinic leaders dismiss their questions or, worse, chastise them for asking, their difficulties become a crisis.

For such people, learning that the great Torah authorities of history did not see any need to accept Talmudic statements of science as being infallible is a great reassurance, and can be a lifeline for someone whose emunah is drowning. Precisely that approach which causes a crisis in rabbinic authority for some, rescues rabbinic authority for others.

Sacred Monsters is not a book for everyone. But for the person challenged by statements in the Gemara about Moshe Rabbeinu being fifteen feet tall; for the reader curious about the role of centaurs and werewolves in Jewish tradition; or for the teenager interested only in Harry Potter and who finds Torah boring, the book will prove most valuable.

In my utterly unbiased opinion, I can even assure the reader that Sacred Monsters is more worthy of purchase than Harry Potter and the Deathly Hallows. Although, judging by the print run of both books, apparently there are 11,998,000 people who disagree with that assessment.
Rabbi Natan Slifkin (www.zootorah.com) writes and lectures on Judaism and the animal kingdom. His books include "Man and Beast: Our Relationship with Animals in Jewish Law and Thought" and "The Challenge of Creation: Judaism’s Encounter with Science, Cosmology & Evolution."
Rabbi Slifkin, Pro And Con

Sages And Infallibility
 You are to be applauded for publishing Rabbi Slifkin’s essay (“Harry Potter’s Fabulous Jewish Monsters,” front-page essay, Aug. 3) – and on the front page, no less.
 Thirty years ago it would not have been published, since the thoughts expressed were so mainstream as not to be newsworthy. Now, however, some of our “Torah leaders” would resolutely march us back to the Dark Ages. For the rest of us there is Rabbi Slifkin – and the Rambam, Rav Kook, Rav Hirsch, and others who share their approach.
 What I do not understand is why people should be so disconcerted at the thought of Chazal not being infallible on matters of nature. Are we Catholics who believe in the infallibility of the pope? Chazal could, theoretically, be mistaken in matters of Torah as well: it’s called he’elem davar, and the Torah itself prescribes a special korban for it (Leviticus Ch. 4).
Zev Stern
Brooklyn, NY

Science Vs. The Supernatural
 Rabbi Slifkin wrote: “When [young people] encounter statements in the Talmud or Midrash that run counter to their knowledge of the natural world, they are challenged in their faith. If their rabbinic leaders dismiss their questions or, worse, chastise them for asking, their difficulties become a crisis. For such people, learning that the great Torah authorities of history did not see any need to accept Talmudic statements of science as being infallible is a great reassurance, and can be a lifeline for someone whose emunah is drowning. Precisely that approach which causes a crisis in rabbinic authority for some, rescues rabbinic authority for others.”
 But why are they challenged in the first place? Why is their faith in the sages’ mastery of all levels of reality so frail and their faith in science so strong? Believe me, I also wonder how to reconcile many fantastic statements of Chazal with empirical reality. The problems are quite perplexing, but they don’t challenge my faith.
 I am in no way chastising such Jews for having little faith in the sages and enormous faith in science. Such chastisement is clearly inappropriate. They are clearly the innocent victims of a certain zeitgeist that has filtered down to even the very young. They apparently have become so assimilated into the mythology surrounding modern science that they cannot conceive of the physical existence of any mystical reality. Shooting the messenger of such a state of affairs is uncalled for.
 But as Jews who firmly believe that the world of the spirit is more real than the world of the laboratory, we need to cry over such people, not berate them. Rabbi Slifkin’s books only extend such people’s complete acceptance of science into the realm of religion in general, and specifically the many clearly observed and directly experienced supernatural claims of Judaism that run contrary to science.
 I humbly submit that it is completely counterproductive, in an attempt to strengthen faith, for Rabbi Slifkin to cater to a mindset (one perhaps shared by Rabbi Slifkin himself) that cannot accept, in principle,the real existence of a supernatural reality. Such a reality is attested to by many first-hand accounts of our sages which none of the classic commentaries (marshaled by Rabbi Slifkin in his books) categorically denies.
Dovid Kornreich
(Via E-Mail)
More Disagreement On Slifkin

Breath Of Fresh Air
 I was very pleased to read that Rabbi Natan Slifkin’s Sacred Monsters has finally been published (“Harry Potter’s Fabulous Jewish Monsters,” front-page essay, Aug. 3). Whereas the impertinent ban on the book’s predecessor, Mysterious Creatures, precluded my acquisition of that tract, I am glad to now have the opportunity to absorb Rabbi Slifkin’s wisdom regarding the more unusual creatures mentioned in our sacred literature.
 I was stunned, therefore, to read Dovid Kornreich’s letter to the editor (Aug. 10) in which he takes Rabbi Slifkin to task for asserting that the Talmudic Sages were not infallible in matters of science. While Rabbi Slifkin insists that this approach allows Jews to reconcile science and Torah, Kornreich asserts that “it is completely counterproductive … to cater to a mindset (one perhaps shared by Rabbi Slifkin himself) that cannot accept, in principle, the real existence of a supernatural reality.” Rather, says Kornreich, we should “firmly believe that the world of the spirit is more real than the world of the laboratory.”
 I have no clue as to Kornreich’s intent. Is he saying that Rabbi Slifkin does not believe in miracles? I know Rabbi Slifkin, and I can categorically declare that this is untrue. Rabbi Slifkin has a firm belief in Torah. He does not deny the supernatural; rather, he understands that God created the natural along with the supernatural, and that the world generally operates according to God’s laws of nature. Miracles are the exception, not the rule. Legends in the Talmud often should be interpreted allegorically, not literally. And yes, the Talmudic Sages did err in matters of science.
 This latter point is not novel. It is expressed by Rav Avraham, the son of the Rambam, in his classic treatise on the subject that is printed as a preface to Ein Yaakov. Moreover, Rabbi Yitzchak Lampronti, in his Pachad Yitzchak, argues that the Talmudic declaration that lice may be killed on Shabbat is grounded in the premise that lice are spontaneously generated. Writing in the eighteenth century, after spontaneous generation had been disproved, he states that one should not kill lice on Shabbos. The Pachad Yitzchak can be found in almost every yeshiva. No one has tried to ban it for stating that the Sages erred in a scientific matter, even though that matter affects Jewish law.
 It is unfortunate that we live in a time when part of the right-wing Torah world chooses to turn its back on unassailable scientific truths. This element, with whom Kornreich evidently aligns, believes that if Chazal made any mistakes in science, the entire edifice of Torah crumbles. Rabbi Slifkin sees things differently. His view is that occasional errors by the Talmudic Sages, who were anchored to the science of their times, does not undermine their authority at all. It merely affirms their humanity.
 The deplorable banning of Rabbi Slifkin’s books by segments of the extreme right achieves nothing except to make some of us skeptical of that element. For those of us who believe, as the Talmud says, that God’s seal is emmet, truth, Rabbi Slifkin’s intellectual honesty remains a breath of fresh air.
Avi Goldstein
Far Rockaway, NY

Science Not Infallible
 Rabbi Slifkin in his front-page essay cunningly characterized science as the sine qua non of truth. With this model, any statement that even appears to be at odds with conventional scientific wisdom must be rejected out of hand.
 It’s a simple matter to present various midrashim and Talmudic dictums which seemingly do not jibe with modern science and then suggest that our rabbinic teachings must therefore be flawed. The fly in Slifkin’s ointment is that science – yes, “holy science” – is by no means infallible. In fact, scientific information is subject to constant change.
 I am no prophet, but I can predict with certainty that within twenty years most of what the scientific community presently believes will be relegated to the dustbin of history. It’s the height of foolishness to abandon the truths given by Hashem to Moshe Rabbeinu more than three thousand years ago, and faithfully recorded by our Sages in the Talmud and midrashim, because of slavish belief in scientific notions that will not survive their adherents.
 As for Slifkin’s concern that our youth will become disenchanted because of certain enigmatic statements in the Talmud and midrashim, is he similarly troubled by problematic passages in the Chumash? Will he subject Toras Moshe to scientific scrutiny, and if so, would it pass muster? I’m quite sure the critics would look askance at Bilaam’s talking donkey, to cite just one example.
Dr. Yaakov Stern
Brooklyn, NY
Rabbi Slifkin Takes On His Critics
Mice are born of parent mice rather than growing from dirt. So says Rav Shimshon Raphael Hirsch, noting that the Mishnah which says otherwise is relying on a mistaken understanding of the natural world.

Lice are born from eggs rather than being generated from sweat. So says Rav Yitzchok Lampronti, mentor of Ramchal, pointing out although Chazal said differently, they would surely admit to their error were they aware of modern science.

Salamanders are born of parent salamanders rather than growing from fire. So says Rav Binyomin Musafia, author of Mussaf Ha-Aruch, here attributing a scientific error to the Gemara.

Birds always hatch from eggs, never growing from stalks on trees. So says Rav Yissocher Illowy, disciple of the Chassam Sofer, notwithstanding the account in the Shulchan Aruch to the contrary.

In my article of a few weeks previously, “Harry Potter’s Fabulous Jewish Monsters,” which synopsized my new book Sacred Monsters, I briefly referred to the aforementioned views. Several indignant letters resulted in response, from people who apparently believe that the aforementioned authorities were grievously flawed in their approach to Torah. I would like to take this opportunity to defend them; it is perplexing that people are horrified when classical Torah authorities are said to have made an innocent error in science, but are quite ready to attribute a grievous error in hashkafah to them.

Dr. Yaakov Stern says that he can “predict with certainty that within twenty years most of what the scientific community presently believes will be relegated to the dustbin of history.” Taken literally, this sentence is so ludicrous (most of what the scientific community has discovered in the last hundred years is still standing) that I must assume that he is speaking with considerable hyperbole, and that his point is to question whether we can have absolute confidence in modern science. I certainly agree that there are many speculative theories in science that may well be overturned, and many beliefs that will turn out to be wrong. However, not all areas of science are equal. We can be confident that we will not discover the earth to be flat, notwithstanding the insistence of Rav Yaakov Reischer, one of the greatest halachic authorities of the seventeenth century, that the Gemara teaches otherwise. We can be confident that we will not discover that matter is not composed of molecules but instead of earth, air, fire and water. Zoology is a particularly well-established science, which is why Rabbis Lampronti, Musafia, Hirsch, and Illowy were correct in rejecting the notion of spontaneous generation.

But even if Dr. Stern continues to believe that such creatures indeed exist – what does it matter if other people think differently? Dr. Stern writes that it is “the height of foolishness to abandon the truths given by Hashem to Moshe Rabbeinu.” I couldn’t agree more. However, the aforementioned authorities (and many others) point out that the scientific statements of Chazal were not truths given by Hashem to Moshe Rabbeinu, but rather were the assessments of people living in that time. Accordingly, these authorities saw no theological problem in pointing out that our knowledge of the natural world has since improved.

Everyone in this discussion believes that halachah is binding and that the 13 ikkarim are true. We wholeheartedly accept that Chazal were spiritual giants who bore a mesorah from Sinai that included the Torah Shebiksav and the Torah Shebe’al Peh. But that does not include all the scientific statements in the Talmud. The Gemara itself, in Pesachim 94b, records that Rabbi Yehudah HaNasi admitted that Chazal were mistaken in their belief that the sun passes behind the sky at night rather than traveling around the far side of the planet. While Maharal interprets this allegorically, and Rabbeinu Tam insists that Chazal were correct and that the sun does indeed travel behind the sky at night, the vast majority of Rishonim and Acharonim interpret this at face value as attesting to a scientific error. Rabbeinu Avraham ben HaRambam sees reason to praise Rabbi Yehudah HaNasi for possessing the intellectual honesty to admit to this error and to accept the view of the non-Jewish scientists.

Rabbi Dovid Kornreich apparently believes that mud-mice, sweat-lice, fire-salamanders and tree-geese existed in some sort of supernatural way. Contrary to his accusation, neither myself, nor the aforementioned authorities, nor my mentors, nor my readers, are denying the existence of a supernatural plane of existence. We merely follow the rationalist approach of Rambam, who stated that “we shall endeavor to integrate the Torah with rational thought, leading events according to the natural order wherever possible; only with something that is clarified to be a miracle and cannot be otherwise explained at all will we say that it is a miracle.”

Dr. Stern and Rabbi Kornreich are entitled to follow a different school of thought; as Dr. Stern notes, the notion that the Talmud contains scientific errors has been deemed heretical by many contemporary leading chareidi rabbonim, notwithstanding the dozens of Rishonim and Acharonim who adopted such a belief. And they are certainly correct in warning that the rationalist approach carries with it profound difficulties and dangers. But for the many thousands of sincere and educated Jews who, with good reason, accept the fundamentals of modern science, there is no better option. Teaching them what Rabbis Lampronti, Musafia, Hirsch, and Illowy had to say is correct, hashkafically legitimate, and beneficial.

Finally, in reference to my approach to creation, Rabbi Yisroel Hirsch first notes that I am not a trained scientist. I fully agree that only trained scientists are qualified to discuss the physical development of the universe, which is why I adopt their conclusions. Does Rabbi Hirsch believe that a trained scientist would say that the world is indeed only 5768 years old? I can assure him that the global consensus of scientists trained in the relevant fields would endorse my views.

Rabbi Hirsch then adds that I am not a Talmudic scholar either, and that I therefore have no standing in offering biblical verse interpretation, creation theology, and the like. Again I agree; and I must add that he did not go far enough. To offer biblical verse interpretation and creation theology, being a Talmudic scholar alone surely does not suffice. One must also be expert in Jewish theology, aware of the various radically different approaches of the Rishonim, and sensitive to the difficulties raised by modern science. In my book The Challenge Of Creation, I presented the views of people who were thus qualified – people such as Rav Shimshon Raphael Hirsch, Rav Avraham Yitzchak Kook, Rav Gedalyah Nadel, and Rav Aryeh Carmell. The letter-writers find me an easy target; but the approaches that they are condemning are those of people far greater than myself.
Slifkin: The Debate Continues

More Slifkins Needed
 I was extremely pleased to read Rabbi Slifkin’s rejoinder to his detractors (Letters, Sept. 28). His polite yet firm response to either irrational or ad hominum remarks is precisely what we need to combat the vicious intolerance prevalent in the intellectual discourse of our community. May there be many more scholars like him among Klal Yisrael.
Yitzchak Ratner
Brooklyn, NY

Confronting Issues

 The Jewish Press deserves enormous praise for giving a platform to both the pro- and anti-Slifkin viewpoint. Unfortunately in our day, most Orthodox publications are fearful of addressing any controversial issues, especially if doing so might excite the more dogmatic elements in the right-wing yeshiva world to start yelling “kefira!” and “apikorsus!” – with no historical or theological basis whatsoever for their shouting.
Paltiel Schwartzman
(Via E-Mail)

Well-Written But Unconvincing
 I was rather impressed with Rabbi Slifkin’s response to his critics. He is a formidable wordsmith who argues his position well. But the fact remains that Rabbi Slifkin and his followers do not believe Hashem created the world in six days ex nihilo 5768 years ago. He suggests that luminaries throughout the millennia have posited the same, only to have their voices muted by the rabbinic establishment.
 It’s unclear whether he believes rabbis who disagree with him intentionally mislead the masses or if they simply are products of Talmudic teachings that are out of step with contemporary scientific advances. Whatever the case, he clearly believes that science, not Torah, is the ultimate arbiter of truth.
 Baruch Hashem, I had the opportunity to absorb the lessons of such giants as the Lubavitcher Rebbe, Rav Moshe Feinstein and Rav Soleveitchik, to name but a few. They all dealt with the issues raised by Rabbi Slifkin and they unequivocally maintained that the Torah’s account of creation is to be understood as has been taught throughout the ages.
 Our current Torah leadership fully and forcefully endorses this position. I mention this because it is incumbent upon a Jew to follow the positions of the gedolim of his era – even, Rashi adds, if their rulings appear to be in error. Rabbi Slifkin combs through the rabbinic literature to find ambiguous statements from authorities who have long departed this world and who almost certainly would distance themselves from his heresy.
Dr. Yaakov Stern
Brooklyn, NY

The Torah’s Geocentricism
 Reader Avi Goldstein (“Defending Slifkin,” letters September 19) stated that “Galileo was correct, that the earth revolves around the sun, not the other way around.” Yet geocentricism is totally in accord with current scientific thinking:
 “We know that the difference between a heliocentric theory and a geocentric theory is one of relative motion only, and that such a difference has no physical significance. If the Galileo Affair had taken place after Einstein had framed his General Theory, it would have resulted in an even draw, out of physical and mathematical necessity” – Sir Fred Hoyle.
 Einstein himself stated: “The struggle, so violent in the early days of science, between the views of Ptolemy and Copernicus would then be quite meaningless. Either coordinate system could be used with equal justification. The two sentences, ‘the sun is at rest and the earth moves,’ or ‘the sun moves and the earth is at rest,’ would simply mean two different conventions concerning two different coordinate systems.”
 According to the Torah, the Earth was the first physical object created. The Sun, Moon and stars were only created on the fourth day, to serve a pre-existing Earth. The simplest explanation for the zero-velocity result of the Michelson-Morley experiment. and all the other failures to detect the Earth’s purported 67,000 mph velocity around the Sun, is that the Earth really is stationary.
 Even the arch-atheist Bertrand Russell admitted, “Whether the Earth rotates once a day from west to east as Copernicus taught, or the heavens revolve once a day from east to west as his predecessors held, the observable phenomena will be exactly the same: a metaphysical assumption has to be made.”
 Nowhere does the Tanach attribute any diurnal or annual motion to the Earth. Hashem writes what He means and means what He writes. When Yehoshua commanded the Sun and Moon to stand still, he did not say “Earth, stop your rotation.”
 Mach’s Principle shows that a universe going around the Earth every 24 hours will produce exactly the same effects as Foucault’s Pendulum, Coriolis forces, earth bulge, weather patterns etc., as an Earth rotating in its axis every 24 hours.
 The Maharal, the Baal HaTanya, the Ma’aseh Tuviyah, the Mateh Dan, R. Yonoson Eibeshutz, R. Nachman of Breslov, the Sefer Habris, the Lubavitcher Rebbe, etc., were all familiar with the theory of Copernicus, yet rejected it in favor of the geocentricism of the Tanach and Chazal.
Amnon Goldberg
Safed, Israel
Editor’s Note: The subject of evolution and Torah – specifically the controversy engendered by the writings of Rabbi Natan Slifkin – continues to draw a heavy reader response. The selections in this week’s Letters section all deal with the issue, and Rabbi Slifkin will be heard from again in next week’s issue.

Agrees And Disagrees

 What Rabbi Slifkin has written is not heretical. For example, the Shulchan Aruch does not demand belief in a cosmos 5,768 years old. Neither does Rambam. There is no requirement to believe that all the days in the Creation narrative consisted of 24 hours literally. (At least from Day One until Day Four, neither the sun nor the stars had been created. The light mentioned there was a spiritual entity created by God. Thus, the Pentateuch depicts a world – at least at that juncture – radically different from our own.)
 I disagree with Rabbi Slifkin on two issues. In The Challenge Of Creation, he writes (a) that the concept of Divine Providence is limited to the chassidic movement and (b) that God does not test our faith. But long before the Baal Shem Tov, God’s direct intervention in human affairs was posited as a basic tenet of classical Judaism. Rambam mentions it as the first principle of faith. (See Chullin 7b which is based on Psalms 37:23)
 With respect to the second point, it is universally accepted that God does test our faith, as taught in Deuteronomy 4:19. Rashi makes that statement in accordance with the Talmud (Avodah Zara 55a) In Hilchos Teshuva Chapter 5, Rambam essentially points out the concept of free will which is also part of God’s plan. Thus, since there is free will, man can fail – that is his choice, along with the adverse consequences. Therefore, divine intervention and free will coexist in classical Jewish theology.
Chaim Silver
(Via E-Mail)

Non-Literal Reading

 Responding to a previous letter to the editor of mine that compared Rabbi Natan Slifkin with Galileo, reader Amnon Goldberg (Letters, Oct. 5) insists that Galileo was wrong and that the geocentric theory is scientifically accurate. Goldberg insists on reopening a debate that has long been considered resolved.
 Goldberg writes that according to Sir Fred Hoyle, the issue of whether the earth revolves around the sun or vice versa is open in light of Einstein’s Theory of Relativity. Goldberg is right that Sir Fred made this comment. Sir Fred also believed that life on earth originated with bacterial cells that arrived from outer space. He subscribed to the specious steady-state theory, which posits that the universe has always existed. No wonder Sir Fred was not only a scientist but a science-fiction writer!
 The heliocentric theory passes many tests that geocentrism fails. We calculate space-flight trajectories based on a rotating earth. The forces of gravity, so important to heliocentrism, would not work in a geocentric universe, since gravity presumes that objects of lighter mass, like the earth, are pulled towards heavier objects, like the sun. Moreover, a geocentric universe would require that objects move much faster than the speed of light, since galaxies billions of light years away would have to make their way around the earth every twenty-four hours.
 Contrary to Goldberg’s assertion, the Foucault pendulum does conclusively demonstrate that the earth rotates. A pendulum placed at earth’s poles appears, because of the earth’s rotation beneath it, to make a circle every twenty-four hours. A pendulum placed at the equator will not appear to rotate, because at the equator the ground underneath the pendulum is not spinning. Again contrary to Goldberg, Mach’s principle, an unproved theory regarding the effect of all bodies in the universe upon one another, does not account for the pendulum’s swing. Mach is, however, excellent fodder for fundamentalist Christian websites.
 And herein resides the core issue. Unlike some Christians, Jews do not read the Torah literally. We must recognize that science is not our enemy. God created science, and if something is scientifically true, we must find ways to make it compatible with Torah.
Avi Goldstein
Far Rockaway, NY

Hashem’s Handiwork

 Contrary to Amnon Goldberg’s statements, the Michaelson-Morley experiment attempted to discover whether the earth moves through an ether. It was not specifically designed to measure the earth’s velocity. That the earth revolves around the sun and rotates on its axis was a well-established fact. The geocentric model of the universe with a stationary earth was discarded 400 years ago. It was and still is unable to satisfactorily explain the motion of the planets and other celestial phenomena. Goldberg mentions the Mach principle but it is unclear whether he really understands it.
 I am a Modern Orthodox Jew (with both a bachelor’s and a master’s degree in physics from Yeshiva University) who believes Hashem created a magnificent universe and wishes us to discover and appreciate His handiwork.
Ezra Silovitz
Staten Island, NY

Torah Luminaries’ Differing Views

 Amnon Goldberg writes, in his letter to the editor, “According to the Torah, the Earth was the first physical object created. The Sun, Moon, and stars were only created on the fourth day.” According to Rashi’s comment on Genesis 1:1, however, the passage at the beginning of Genesis does not teach the order of the acts of Creation. In fact, says Rashi, water was created before heaven and earth. In addition, in his comment to Genesis 1:14, Rashi says that the sun and moon were actually created on the first day.
 Maimonides maintained that the universe is geocentric, and so wrote in Hilchos Yesode Hatorah 3:4. He says, “All these spheres that surround the world are round like a ball, and the earth is suspended in the middle.” The commentary there, entitled “Perush,” derives this concept from a verse: “The earth is suspended with the spirit of the mouth of the Holy One, blessed is He, as it is said, ‘He suspends the earth on nothing’” (Job 26:7).
 Meiri, however, held the heliocentric view (earlier than Copernicus, incidentally). On the verse “For the sun He has set a tent in them” (Ps. 19:5), Meiri comments, “meaning to say, that He fastened its tent among them and in their middle.” In his Introduction to Bais Habechira, Meiri elaborates on this idea and writes, “The law of Hashem is perfect concerning what is placed next to this matter. He hints with it to the bodies of the spheres, meaning to say the seven planets with the sun in the middle, with his saying, ‘For the sun He has set a tent in them.’”
 From here we see that our Torah luminaries were not in agreement as to whether the Torah endorses a geocentric or heliocentric model of the universe.
Boruch Yonah Lipton
(Via E-Mail)

Learn Science From Scientific Sources
 According to Amnon Goldberg, “geocentricism is totally in accord with current scientific thinking,” but in fact that is a very misleading statement. Special Relativity supports the contention that a geocentric coordinate system is as equally justifiable as a heliocentric coordinate system, but it does not favor any coordinate system itself. It is just as valid to suppose that the Earth is at rest while the universe whips around it at absurd speeds as it is to suppose that I am at rest so that when I walk it is actually the universe moving past me at five miles an hour.
 The point about relativity is that all motion is relative and you can arbitrarily select any reference point to be at “rest,” but the only conclusion that is actually in accord with this science is that there is no true “centrism” at all.
 Yet even with that said, from whatever reference point you choose, you will see that the planets do orbit around the Sun. From Earth’s perspective you can see that Venus and Mercury follow the Sun around the sky. The Sun is the most massive object in the solar system and is at the center of the elliptical path every planet traces. The issue here is not with motion, but simply with tracing geometry. Does it make sense to suppose that all the planets orbit the Sun but the Sun orbits around the Earth? Once you class the Earth among the rest of its planetary brothers and sisters the whole picture becomes much more clear.
 With respect to Goldberg’s assertion that the Earth was the first physical object created, I wonder, since he seems so interested in science, if he knows of any scientist who would come even close to agreeing with that statement.
 With regard to the Michelson-Morley experiment, the reason it returned a non-result for Earth’s motion is that there is no such thing as the luminiferous aether which they believed would slow the light beams as they were shone in the direction of the Earth’s movement. If you were to repeat the experiment on any planet, moon, asteroid or artificial probe you would get precisely the same result.
 To not understand the results of this fundamental experiment – which lead directly to Einstein’s assertions about the immutability of the speed of light, the cornerstone of relativity – is to admit gross ignorance about the whole subject.
 If you want to learn science, then learn it from scientific sources. Don’t pretend that the Torah is a science book so it can then be held up to ridicule.
Daniel Hagler
Bronx, NY

Stationary Earth?

 Relativity notwithstanding, I take issue with Amnon Goldberg’s attempt to justify a rigid interpretation of the Torah text regarding the stationary nature of our planet.
 For one, a stationary earth – that is, one without assumed rotating or translating axes – would have the entire universe rotate around it once every 24 hours and would require that millions of heavenly bodies remain rigidly connected to each other so that their velocities were directly proportional to their distance from earth – a most unlikely occurrence.
 For another, the closest star is 4.3 light years away and would have to traverse a distance of approximately 27 light years in a one-day cycle. Since the maximum relative or absolute velocity cannot exceed the speed of light, which is one light year per year, a diurnal rotational speed of 27 light years per day would clearly violate this law. Other stars as far out as millions of light years make such a hypothesis even more untenable.
 Yet another reason for discounting egocentricity is that the observed forward and retrograde motions of the planets in our solar system throughout the year would only be explainable under a geocentric system if the orbits of these planets described unusually complex curves, rather than the simple elliptical curves ascribed to them by assuming heliocentricity and the laws of gravitation.
 It is one thing to say that “The Torah speaks in the language of ordinary man.” It is quite another to say that the language of ordinary man describes physical truth.
 Let us accept the supremacy of the Torah and Talmud in guiding our spiritual lives while leaving the rigor of scientific hypothesizing, experimentation, and validation in the hands of those most qualified to evolve the truth of natural and physical law. I believe this is the point Rabbi Slifkin is trying to make.
Henry Adler
(Via E-Mail)
The Dialogue Continues:
Rabbi Slifkin Answers Critics
Last week’s letter-writers pointed out that the scientific jargon quoted by Amnon Goldberg in support of the notion of a stationary Earth actually provides no such support. Mr. Goldberg is correct in noting that many Acharonim were strongly opposed to Copernicus, but he is mistaken in believing that modern science supports their geocentrism. Relativity, even according to Mr. Goldberg’s mistaken understanding of it, does not lend any support to what these Acharonim were stating – they believed that the earth is absolutely stationary, not merely stationary from a relative perspective. I explain this matter in greater detail in my book The Challenge Of Creation.
Chaim Silver writes that he disagrees with my claims “that the concept of Divine Providence is limited to the chassidic movement and that God does not test our faith.” I, too, strongly disagree with such claims, which is why I wrote no such thing. I am at a loss to account for why he characterized my views in this way.
In Dr. Stern’s latest letter, he (somewhat strangely) completely changes the topic that was the subject of my article and his first letter. Instead of discussing Chazal’s scientific knowledge, he writes instead about the age of the universe. But he does not offer any arguments against my position in this matter either, and soon switches the line of discussion to one of authority. Dr. Stern argues that it is incumbent upon us to follow the views of the Gedolim about my books, even if their rulings appear to be in error – citing Rashi on the pasuk of Lo Sasur.
Yet, according to the majority of opinions, that pasuk is referring to the Beis Din HaGadol in Yerushalayim, not to contemporary rabbinic authorities. Sefer HaChinnuch states that it applies to the Torah authorities of every generation, but this is a decidedly minority view amongst the Rishonim. Furthermore, even the Sefer HaChinnuch’s view is limited to certain types of piskei halachah which would not include this case, for several reasons.
One reason is that most of the distinguished rabbonim who banned three of my books were condemning my position that Chazal's scientific statements were not based on ruach haKodesh or a mesorah from Sinai and were therefore in some cases mistaken. Now, of course these rabbonim have every right to vehemently oppose this position, and to warn those in their community against it, and I would even agree that it can be a dangerous approach for their community. But is their prohibition applicable to people outside of their constituencies – to the entire Jewish People? My rabbonim have told me that this is inconceivable, since this approach was presented by Rav Sherira Gaon, Rambam, Rabbeinu Avraham ben HaRambam, Tosafos, Akeidas Yitzchak, Pri Chadash, Rav Yitzchak Lampronti, Maharam Schick, Rav Hirsch, and many dozens of Torah giants throughout the centuries, right through to our generation, where I heard it from Rav Aryeh Carmell ztz"l and Rav Gedalyah Nadel ztz"l. It is adopted or legitimized today by scores of bona fide poskim and qualified talmidei chachamim (including, but by no means limited to, Rav Zalman Nechemiah Goldberg, Rav Shlomo Fisher, and Rav Herschel Schechter). Thus, Rav Ovadiah Yosef, when presented with the case of a Sephardic rabbi who was making use of this approach, wrote in response that he is personally opposed to it, but that one cannot deny the right of someone to adopt it, in light of its authentic roots in the Rishonim.
Changing to the topic of the age and development of the universe, Dr. Stern notes that Rav Moshe Feinstein was of the view that the Torah’s account of creation was to be interpreted literally. Indeed he was – but he was also of the view that one is not obligated to follow the opinion of a different posek, even if he is the gadol ha-dor. In Iggros Moshe (Yoreh De’ah 3:88), he tells someone moving to Bnei Brak that he is fully entitled to dispute the positions of the Chazon Ish, although he must do so with respect. And the Chazon Ish himself wrote (Yoreh De'ah 150) that one need not follow the majority of rabbinic opinion, past or present, in determining a ruling; only with the Sanhedrin was the ruling determined by majority vote. One need only follow one’s own rabbinic authority (if one is not competent to form an opinion oneself).

All of the above is stated with regard to halachic rulings; it is all the more true with regard to matters of hashkafah that are not related to halachah, since, as Rambam states (commentary to Sanhedrin 10:3), such matters are not subject to psak. One might perhaps make an exception for beliefs that relate to the fundamentals of faith, but the nature of creation (as opposed to the fact of creation) cannot be said to fall into that category – it does not relate to any of Rambam’s thirteen principles of faith. An opinion on these matters may be right or wrong, but it is not subject to being “paskened” that one may not believe it to be true.
Of course, not every rabbi is of sufficient stature to have credibility in forming opinions in such matters. A Torah scholar must be not only a great Talmudist, but also possess a thorough knowledge of the diverse approaches of the Rishonim on this obscure topic. This is not so easy to find; for example, notwithstanding the pre-eminent status of Rambam, it is hard to find someone who is truly knowledgeable of his positions, and open to his approach. Credibility in these topics also requires experience in dealing with such issues, and an appreciation of the seriousness of the challenges posed by science. Without this, we face a situation such as that with the Shevus Yaakov, one of the greatest halachic authorities of the eighteenth century, who dismissed scientists on the grounds that they believe the world to be round, in contrast to his understanding of the Gemara.
There are some great Torah authorities of this and recent generations who fulfill these requirements. For example, there is Rav Yitzchak Herzog ztz”l, who was eulogized by Rav Aharon Kotler as a “prince of Torah,” and who was a rebbe of Rav Elyashiv shlita; he was thoroughly versed in the philosophical approaches of the Rishonim, and noted that they would not mandate a literalist interpretation of Bereishis (nor a belief that Chazal’s science was infallible). Rav Gedalyah Nadel ztz”l, one of the foremost disciples of the Chazon Ish, also studied modern science; he accepted that the universe was billions of years old, and that life evolved. Many other such qualified authorities have their positions quoted in full in my books, and my own mentor, Rav Aryeh Carmell ztz”l, was certainly qualified to teach me my own approach in these matters.
Dr. Stern is fully entitled to follow his own rabbinic authorities; however, surely he is not entitled to deny others the right to follow theirs.

PAGE
1

