

The Ascendance of Israel's Radical Right

EHUD SPRINZAK

New York Oxford
OXFORD UNIVERSITY PRESS
1991

Contents

Chronological Table, xiii

Introduction, 3

1. What Is the Radical Right? A Political and Cultural Profile, 9
 - The Radical Right: Historical and Theoretical Perspectives, 9
 - The Radical Right as an Israeli Paradox, 11
 - The Radical Right as a Political Camp, 13
 - The Radical Right as a Sociocultural Phenomenon, 15

2. The Zionist Roots of the Radical Right, 23
 - The Ultranationalist Legacy, 23
 - The Radical Legacy of Jabotinsky and Betar, 25
 - The “Activist” Tradition of the Labor Movement, 27
 - The Maximalist Messianism of Rav Kook, 30
 - The Political and Historical Marginality of the Old Radical Right, 32

3. The Revival of Territorial Maximalism in Israel, 35
 - The Longest Month, 35
 - The Land of Israel Movement, 38

Between Messianism and Fundamentalism: The Roots of Gush Emunim, 43
Rabbi Meir Kahane and the Birth of the Israeli Jewish Defense League, 51
Livneh's *Israel and the Crisis of Western Civilization*, 56
The Politics and Practices of the Territorial Maximalists, 61

4. The Rise of the Radical Right, 1978–1984, 71

The Crisis of Camp David, 71
From Banai to the Tehiya, 73
The Further Radicalization of Rabbi Meir Kahane and the Rise of Kach, 80
Settler Vigilantism and Violence in Judea and Samaria, 87
The Jewish Underground of Gush Emunim, 94
The Movement to Halt the Retreat in Sinai, 99

5. The Politics, Institutions, and Culture of Gush Emunim, 107

Gush Emunim: Twenty Years After, 107
✕ The Political Theology of Gush Emunim, 109
The Invisible Realm of Gush Emunim, 124
Leadership and the Conduct of Politics, 137
Crises and Internal Conflicts, 151
Gush Emunim, the Settler Community, and the *Intifada*, 160

6. The Radical Right in Parliament:

The Tehiya and Its Political Offspring, 167
Making It to the Knesset, 167
Transferring the Arabs, 172
The Ideological World of the Tehiya and Its Satellites, 176
Leadership and Political Style, 191
✕ The Parliamentary Radical Right and the Likud, 206

7. Religious Fundamentalism and Political Quasi-Fascism:

Kach and the Legacy of Rabbi Meir Kahane, 211
A One-Man Show, 211

Catastrophic Messianism and Fundamentalist Determinism:**The Ideo-Theology of Rabbi Kahane, 215****Political Style: The Dynamics of Quasi-Fascism, 233****From Disqualification to Assassination, 245****8. Beyond Routine Politics: The Cultural Radicals and the Struggle for the Temple Mount, 251****Neither the Gush Nor Kahane, 251****The "Redemption Movement": Yehuda Etzion and the Theology of Active Redemption, 252****The Tzfi'a Association and the Radicalism of Rabbi Israel Ariel, 261****Former Kahane Associates: The Case of Yoel Lerner, 274****The Struggle Over the Temple Mount, 279****9. The Radical Right, Democracy, and Zionism Past, Present, and the Future, 289****The Radical Right and Israeli Democracy, 289****The Radical Right and Classical Zionism, 296****The Radical Right Returns to History, 300****The Radical Right and the *Intifada*: From Shock to Recovery, 305****The Future of the Radical Right, 311***Glossary, 315**Notes, 319**Bibliography, 366**Index, 379*