
Moshe Tend/er

The Halachic Status of the Swordfish
To Remove a Stumblingblock -
A Teshuva With an Epilogue

In March of 1966 (5726), I issued a fact sheet to be
distributed to the many people who called my office
at Yeshiva University requesting information on the
kashrus of swordfish (xiphias gladius). The essential
paragraph reads as follows:

The adult forms sold commercially fail to evidence a single
scale. A number of ichthyologist" have reported that the sword­
fish does have scales when born and loses them during matura~
tion. All evidence, however, points to the probability that these
scales, if they ARE present, are not of the kosher variety.

RECENTLY, the Conservative Rahhinical Assembly de­
clared swordfish to be a kosher fish, and disseminated
this opinion widely, creating doubt and confusion even
among Torah-observant Jews.

The following analysis of the halachic and scientific
literature is presented to reaffirm the practice of cen­
turies during which the swordfish was not eaten by Jews
who believed in the Divine origin of Torah and the
authority of our Sages.

These you may eat of the fishes,
all that have fins and scales.

-Leviticus: XI: 9-1 2

Rashi defines the Biblical term "scale" (kaskeses),
in accord with Nida 51 b, and Chulin 59a and 6 J b, as
an outer layer (shell or peel) set in the skin of the
fish resembling the armor (coat of mail) worn by Goli­
ath when he fought with David (viz., T argum-"Kal­
fin"). The Tosefos commentary emphasizes that the
exact definition of the term kaskeses was handed down
in crrorless transmission as it was given to Moses on
Mount Sinai.

The Ramban's definition of the term kaskeses has
served as the primary source for all the leading Torah

RABBI TENDLER is a Rosh Yeshiva at the Rabbi Isaac Elchanan
Theological S'en1i11ary at Yeshiva University; Professor of
Biology and Chainnan of the Biology Depart1nent at Yeshiva
College; and Rabbi of the Comn1unity Synagogue of Mon.~ey,
New York. An extended version of this teshuva will appear in
GESHER, the student publication of the Rabbi Isaac Elchanan
Theological Senzinary.

The Jewish Obseri•er / April, 1968

scholars whose rulings have determined Torah law and
custom. The following is a free translation of the hala­
chic definition of that type of scale which serves to
identify the fish as a kosher variety:

Do not think that the term 'scale' refers to those structures
that are set into the skin and actually affixed to it. Rather it
refers to a type of stn1cture like the nail of man which can
he removed from the skin of the fish hy hand or with a knife.
But if it be affixed to the skin and not separated therefrom at
all [i.e., no free ~a:gins], .then the bearer of these 'scales' may
not be eaten. This is the intent of the Talmud in referring to
the scales as an 'outer garment' that can be peeled off as one
peels a fruit or removes bark from a tree. lt resembles the
overlapping scales of armor designed to guard 1he gaps in
the armor plate lest a thin arrow get 1hrough.

The Shulchan Aruch (Rama) records this definition
as halachically binding, and no halachic authority has
ever disputed this definition. The biological term "scale"
includes such skin structures as occur on the tail of
the rat. Removeability is not a prerequisite.

With this definition in mind, it must be obvious that
the biological term "scale" is not the same as the
Torah's definition of kaskeses. Ichthyologists recognize
four types of fish scale. The ganoid scale found on the
sturgeon, or the placoid scale of the shark arc specifical­
ly excluded from the Biblical term kaskeses since they
arc not "removable'' scales. Indeed, the educated Jay­
man would not see any similarity between the heavy
bony plates of the sturgeon or the needle-like projec­
tions on the shark skin and the classic kosher scale of
the whitefish or carp.

During the last few decades, sturgeon was sporadical­
ly classified as a kosher fish by some who were ignorant
of either the ha!achic or the scientific facts. Despite
the absence of any "scales" that could be seen and
removed; despite the confluence of so many auxilliary
signs considered by Talmudic authorities to be typical
of non-kosher fishes such as a ventral mouth, black
roe, a heterocerclie tail (divided into unequal halves),
many Jews had been misled into a violation of a Biblical
ordinance. Contributing to the confusion was a Fish­
eries Leaflet (No. 531) of the United States Depart-

ment of the Interior, prepared by I. Ginsburg, System­
atic Zoologist on the staff of the Fish and Wildlife
Service. This leaflet was issued in response to many
inquiries "whether certain fishes are kosher." Despite
the author's lack of halachic qualifications, and despite
many inclusions that clearly mark this leaflet as a bio­
logical treatise unrelated to the requirements of Torah
law, this leaflet has once again apeared to mislead and
misdirect Jews anxious to observe Torah law. It serves
as the main proof cited by the Conservative clergy for
the kashrus of swordfish. In their 1966 Proceedings,
they cite:

I. the Talmudical Encyclopedia, which notes in the
caption under the drawing of a swordfish that it has
~·scales as a juvenile but not when mature." No decision
is rendered in that article on the halachic status of the
swordfish. Instead the caption refers the reader to the
text material in which the swordfish (akaspatias) is
listed among those fishes who Jose their scales upon
capture. Any unbiased reader would have concluded
that the "swordfish" of this article is not our xiphias
species;

2. a citation from the Darkai Teshuva (quoting the
Keneses Hagedola) that it is customary to eat the "fish
with the sword" because although it appears to have
no scales, it sheds its scales while battling to resist
capture;

3. a reference to an article published in Hapardes
that proposes swordfish to be a kosher fish;

4. a statement by a Dr. Ganz that Dr. Bruce B. Col­
lett of the United States Department of the Interior
is a competent ichthyologist. This is preparatory to a
statement that Dr. Collett confirms the competence of
Isaac Ginsburg who issued the government leaflet. A
literature citation from Nakamura et al. 1951 that
swordfish have scales as juveniles completes the "hala­
chic" treatise.

Now the facts-halachic and scientific:

1 . not one of these references cited refers to the
removability of the scales-an absolute requirement for
a kosher scale;

2. the fishery leaflet lists eels, catfish, and sharks as
fish that have scales and therefore are kosher-as
"kosher" a• swordfish. The Talmudical Encyclopedia
lists these unequivocally as NOT kosher. Clearly the
scale of Ginsburg is NOT the scale of Leviticus! The
Talmudical Encyclopedia does NOT list the swordfish
as kosher. The kosher fishes are so captioned and they
include tuna, bonito, mackeraJ, sardines, hake, carp,
and sunfish.

3. even Ginsburg clearly sounds a warning with re-

14

Various stages of scale developn1ent in the xiphias gladius as
shown by G. F. ARATA.

gard to swordfish. "Swordfish during early juvenile
stage of life have scales that are markedly specialized
and rather unique. They are in the form of bony tuberc­
ules or expanded compressed platelike bodies. These
scales are rough, having spinous projections at the
surface and they do not overlap one another as scales
in most other fishes do. With growth the scales dis­
appear and the larger fish including those sold in the
market have no scales." Yet they cite the Darkai Teshu­
va who clearly refers to a fish possessing scales as an
adult. The citation, which they quote only in part,
concludes (in free translation): "A government official
questioned my teacher as to the kashrus of the 'fish­
with-the-sword' since it has no scales. My teacher there­
fore took a black cloth, placed it in the net, and proved
that the fish does shed its scales, confirming the truth
and accuracy of our Torah laws." All ichthyologists
deny that the swordfish has scales as an adult.

4. Nakamura (p. 269) claims that in the 454 mm.
size (20 inches) scales are already degenerate. They
appear clearly as "bony plates" only on specimens up
to a size of 8 inches-hardly the ferocious fish of the
Darkai Teshuva citation. Surely the swordfish of Amer­
ica is not the fish referred to in the Keneses Hagedola!

5. Rav Z. Waltner, Rosh Yeshiva of the Ets Haim
Yeshiva in Tangiers, writes that the swordfish is com­
monly sold in his area. When he arrived in Tangiers
16 years ago, he determined that the great rabbinic
authorities of the Sephardic world such as the author of
Vayomer Yitzchak, as well as the famous Rav Itzel of
Ponovitz, identified this fish as non-kosher. However,
several families ate this fish claiming that they have
been taught that the swordfish "sheds its scales during
its anger." Rav Waltner asserts, "I investigated the
matter with the fishermen who unanimously agreed that
they never found any scales on the fish, net, or its
immediate vicinity."

6. Dr. G. Testa of the Institute for Marine Science
in Monaco-a world renowned marine biologist-writes:

The Jewish Observer / April, 1968

"L'Espadon ... ne possede pas de'ecaille. La peau est 1isse
chez Jes adultes, mais chez les jeunes elle est couvrt de petites
tubcrcules." (Translation:) "The swordfish docs not have
scales. The skin of the adult is smooth but the juvenile forms
are covered with small tubercules." The term "tubercules" is
used to indicate a variation in skin texture as contrasted with
a true scale.

7. Dr. James W. Atz of the Museum of Natural His­
tory in New York clarified the literature reference for
me in an interview on April 5, 1968. I quote from our
conversation: "The scale of the swordfish is so atypical
that it cannot be considered as the usual scale." ... "It
is not a ·true scale but a spiny process."

8. F. R. LaMonte,* curator emeritus, Departincnt of
Ichthyology of the American Museum of Natural His­
tory, reported in 1958 on the "keeled" scales of the
swordfish to which Arata (1954) and Nakamura (1951)
make reference, and which serves as the basis of Dr.
Bruce Collette's statement that swordfish have scales.
(Bulletin, American Museum of Natural History, Vol.
114, Article 5, page 391, 1958). I quote verbatim:

They resemble in general, the placoid scale originating in
the dennis (under the skin not on top of it) with its spine
eventually breaking through the epidermis.-[The placoid scale
is found on the shark]-(see diagram from Arata, G. F.)

9. There is a teshuva from a recognized halachic
authority (Shemesh Tzedaka, Yoreh Deah, 14) con­
cerning spinous scales: "that which appears as scales
are not true scales for they resemble nails and are but
stiff dermal projections . . . the fish is therefore not
kosher."

l 0. The reference to the Hapardes article ignored
my own point-by-point rebuttal of this article in the
following issue as well as other rebuttals that were
subsequently published.

11. Since Dr. Collette's opmmn is the mainstay of
the responsum published by the Rabbiniacl Assembly,
I wrote to Dr. Collette on April 1, 1968 to evoke
from him a cleur statement concerning the nature
of this swordfish scale. The question I posed read as
follows:

"Does the scale of the juvenile swordfish resemble the
scale of the whitefish or carp with respect to its relative­
ly loose attachment to the underlying integument?"

I received the following response dated April 15:
"Specifically the scales of the juvenile swordfish do not
resemble the scale of whitefish or carp in respect to

* Miss LaMonte also reports on a new type of scale, found
on some specimens which she calls a "glassy scale." In a
lengthy telephone conversation with Dr. LaMonte on April 9,
1968, I was unable to clarify the exact nature of this scale
(unreported by any other investigator). Dr. LaMonte asserted
that, "It does not resemble any other known scale and therefore
cannot be classified as one of the four scale types."

The Jewish Observer / April, 1968

their loose attachment to the skin. However they are
certainly homologous to scales of other fishes." (The
term homologous is defined as "showing a similarity
of structure, embryonic development and relationship."
For example, the hand of man and the wing of the bat
are homologous structures.)

This recent clarification by Dr. Collette should be
recognized even by the author of the spurious "heter" ·
as a total refutation of the scientific basis for their
conclusions.

THE TALMUD LISTS but two exceptions to the absolute
requirements of having visible scales:

a) fish that shed their scales when netted, like the
mackera1;

b) fish that have scales developing later in the life
cycle; consequently the juvenile forms that lack
scales may be eaten since they do have scales at
maturity.

But no place in the Talmud or the responsa literature
is there any reference to such a deviant: a fish that has
scales as a juvenile but not as an adult. Yet the Con­
servative clergy must be aware of Talmudical references
to son1e form of swordfish since it is mentioned in the
Talmudical Encyclopedia article that they cite as a basis
for their "heter." If the swordfish of the Talmud had
"juvenile scales," the Talmud would have surely rec­
orded this fact.

I discussed the above presented facts with 1ny great
teachers, Rav Moshe Feinstein, N"tj'l;J'tli, and Rav Yosef
Dov Soloveitchik, X"tl''illl, and they concur with my
decision that OJ? the baw·s of the evidence presented,
the swordfish (xiphias gladius) is a non-kosher fish.

May those who observe the laws of the forbidden
and the permitted merit joining in the feast of the
Leviathan. (An epilogue follows on page 16.)

BIBLIOGRAPHY OF SCIENTIFIC LITERATURE

Arata, George F., 1954-"A contribution to the life hislory of
the swordfish Xiphias Rladius Linnaeus." Bulletin of Marine
Science of the Gulf &Caribbean, Vol. 4, No. 3, pp. 183-243.

Ginsburg, Isaac, 1961-"Food fishes with fins and scales."
Fishery leaflet.No~ 531, U.S. Dept. of Interior, Fish & Wild­
life Service, Bureau of Commercial Fisheries, Wash., D.C.

LaMonte, F. R. et al., 1958-"0n the Biology of the Atlantic
Marlins, Makaira Ampla (Poey) and Makaira Albida (Poey).
Bulletin of the American Museum of Natural History, Vo1.
114, Art. 5, pp. 377-415.

LaMonte, F. R. and,Marcy, 1941-"Ichthyological Contribu­
tions." Interriational Game Fish Association, Vol. 1, No. 2.

Nakamura et al., 1951-"Notes on the life-history of the
swordfish Viphias gladius Linnaeus." Japanese Journal of
Ichthyology, Vol. 1, No. 4, pp. 264-271.

15

The Swordfish
and the Sword
of King Chezkiyahu
An Epilogue to a Teshuva

When our love was great

we shared the edge of a sword,

now a bed of 60 cubits

does not suffice.

While in the library of the Museum of Natural History,
studying the available source material for the foregoing
teshuva, I felt a sense of foreboding.

Are we entering a new era of open aggression-of
overt hostility-in our relationships with Conservative
Judaism?

Is there to be a new battlefield, another "mechitza" -
issue which will further divide the small remnant of
Israel?

Must I accept it as tragic reality that the mechitza,
the halachic wall that divides the Torah-observant Jew
from the adherents to c:onservative Judaism, has made
of us two religions?

JUDAISM has been decimated during these last three
decades by two destructive forces-physical destruction
in Europe and spiritual destruction in Europe and
America. Conservatism has legitimatized desecration
of our Shabbos, killed by neglect our marital laws, and
destroyed the sanctity of family life and natural heritage
by their failure to consistently enforce the divorce laws
and the laws governing conversion to Judaism. Are
they now intent on doing away with the dietary laws
by planned confusion so as to salve the conscience of
their adherents who don't observe these laws anyway?

16

- SANHEDRIN 7a

What motivated them to issue a "heter" on sword­
fish? Do they believe that the Jewish lust for swordfish
steak must be satiated so as to guarantee the progressive
development of Jewish consciousness and Torah ob­
servances? Since they try to maintain a "Torah-true"
posture why the "big-lie" technique? Why do they
quote the Ramban's definition of a scale (kaskeses)
and then cite a series of secular references none of
ivhich comment on the prime requisite of a kosher
scale-its removeability? Why, if they accept the Gins­
burg leaflet as adequate halachic precedent, did they
not permit eel, shark and catfish? Did they decide on
the basis of consumer surveys that a "heter" on sword­
fish and sturgeon is commercially more significant and
therefore give it priority? Why the conscious premedi­
tated attempt to pervert the truths of our Torah con­
cerning Shabbos, Taharas Hamishpacha, divorce and
marriage laws?-and now sturgeon and swordfish?

How clearly I hear the echo of our silence! Why
have we been so diplomatically obtruse in our reaction
to Conservativism? Why do I evoke shock and disbelief
in the sixty-five year old stalwart of a Conservative
Temple when I tell him that his spiritual leaders do
not believe that G-d gave us our Torah; or when I
tc11 him that his "rabbi'' does not have smicha, or
even familiarity with any of the texts that have tradi-

The Jewish Observer / April, 1968

tionally been identified with rabbinic scholarship?
We should have demanded of the Conservative laity,

during these many years, a defense of their observance
of Simchas Torah. Why do you dance with our Torah?
Since your "teacher and preacher in Israel" maintains
that this Torah was "written by a group of wise men
over several centuries and fraudulently presented as
the actual word of Hashem," why do you embrace, kiss
this symbol of deceit? Why not substitute your son's
text in nuclear physics or molecular biology? Why not
go way out and design the Torah crown in the shape
of the double helix of the DNA molecule?

No! I am not prepared to "drum out" of our small
arn1y of survivors the millions of non-observant Jews.
Amoral leaders who sold their Torah birthright for a
bowl of lentil soup, cannot be permitted to lay claim
to the blessing of Isaac and thus mislead and misdirect.
They must be forced into a full disclosure of their
ideology and theology. Let their adherents know where
they are being lead. If you want to go about compos­
ing responsa in imitation of the rabbis of Israel, let
me first see some statistics. How many of your con­
gregants have kosher homes but trefa stomachs because
of a double standard that exempts the Chinese resta­
urant from halachic disciplines? How many of the
children of your members keep kosher homes? When
did you exhort your women to go to mikveh? How
many of your second- and third-generation Conserva­
tives are liberal enough to have married outside the
faith? What is your honest prognosis for your fourth
and fifth and fiftieth generations? Will they he rec­
ognizable as sons of Abraham or will they he indis­
tinguishable from the rest of humanity, or inhumanity?
A moratorium on lies-a designation of several years
as "years of integrity" -will give us the opportunitty
to win back the Torah allegiance of all Israel. Judaism
can survive if we have masses of non-religious, non­
observant Jews. Judaism cannot survive the hyphena­
tion of "Conservative," "Reform," and "Reconstruc­
tionist."

* * *
What did King Chezkiyahu do? He plunged a
sword into the entrance-way to the study-hal.l and
announced: "He lvho refused to involve hin1self
in the study of our Torah [la'asok Ba'Torah] let
him be pierced with the sword." They searched
from Don to Beersheva and could not find man,
wo1nan, or child who had not ma..-.;tered the latt•s
of the holy and the defiled. the permitted and the
forbidden. (Sanhedrin 94b).

King Chezkiyahu did not demand limud Ha'Torah
study alone, but la'asok Ba'Torah-personal involve­
ment with Torah as a way of life, a fact of Jewish
existence, not a transient phase of our national devel-

The Jewish Observer / April, 1968

opment. The first Torah blessing recited by the Jew
every morning reads:

Blessed are you Hashem who has sanctified
us by co1nmanding us la'asok Ba'Torah!

Torah study is not an exercise in medieval Jewish
literature or ancient legal codes. Our Oral Torah is
not "one man's opinion" to be disputed by every the­
ology student with twelve credits in Old Testament
literature. It is our way of life, our source of truth, our
reason for existence as a unique entity among the na­
tions of the world! You can't pervert Torah truths
without incurring my resentment. You cannot deny
this perversion without incurring my disdain. If but
you would state your position with integrity, with
candor, you would not threaten the spiritual well being
of my children; we could then devote our energies to
the task of returning the wayward, of convincing those
who err of their error. Let us meet your laity if you
dare! Let the truths of our Torah-without "apolo­
getica," modification, and explanation-be spoken.
Never after will they be able to accept the half-truths
and whole lies of the clergy of Conservative Judaism.
Don't threaten my right to my heritage, my Torah.
Write your own Torah! Find your own prophets! Orig­
inate your own customs!-Don't plagiarize my ideas,
my literature.

* * *
WHEN OUR LOVE WAS STRONG, when all Jews knew
their obligation and were cognizant of their failings,
we were governed by the laws of friendship and broth­
erhood: -chastise your friend; -do not hate your
brother in your heart.

The strong helped the weak and then was helped in
turn. No matter how tight the situation, even on the
edge of a sword, our love for each other-tzadik and
sinner-governed our daily lives.

But when the source of this love is rejected, when
G-d and His Torah are equated with "G-d-concepts,"
"constructs," and "ethical theories,'' the sword must
be turned into a scalpel to cut away the diseased tissues
lest the whole body of Judaism grow weak and die.
When our brethren substitute the Decalogue alone for
the entire Dialogue of "Peh el Peh adabair bo"-the
dialogue between Hashem and Moshe which gave to
man his code of conduct, and to the Jew his code of
conduct-they substitute partial "truth" for the absolute
truth of our Torah. Even the vastness of the Universe
is too small to contain truth and falsehood. Let those
who sought strength for their failings by organizing a
union of non-believers once again become the lonely
in search of truth, in quest of that code of conduct that
is "goodly in the eyes of G-d and man." D

17

