

Index

- acculturation, 225N76
- activism, social and political
 as source for political authority, 17–19,
 32–39, 97, 41, 49, 62
 blending of Zionist activism and
 Orthodoxy, 59, 92, 95, 99, 139, 189
 definition of, 215N32
 dispute over, 66, 86
 ideological significance of, 11–13,
 24–25, 38, 209N49, 216N32
 Mizrahi as platform for, 5, 11–13, 27,
 30, 34, 38, 97, 134, 139, 144
 nationalist, 9, 36, 59, 113
 of the ideological settlement movement,
 190
 opposition to, 16, 36, 40–41, 42–48,
 59
 outside of community structures, 28
 and rabbinic authority, 17–19, 37, 41,
 49, 62, 73, 99–100
 and the Orthodox establishment,
 24–25, 37, 39–49, 73, 92, 119, 134
 admor (hassidic grand rabbi), see hasidism
- Agudat Yisrael
 and agreement with Jewish Agency on
 immigration certificates, 96–97, 171
 as a counter-movement to Zionism,
 16–17, 52, 55, 64, 66–73, 134, 173,
 193
 as a mass organization, 4–5, 42, 55–58, 71
 as supra-regional organization, 3–4,
 10, 12, 55–56
 attempts to establish Agudah as the
 representative of Orthodox Jews in
 Palestine, 62–64, 72, 96, 109,
 116–17, 128–29, 134, 148, 182–83
 attitudes toward secular Jews, 5,
 16–17, 47, 53, 70, 73, 109, 117,
 130, 134, 139, 166, 180, 182–84,
 193
 attitudes towards partition of Palestine,
 148, 150, 196
 cooperation with Arab leaders, 148,
 171, 225N71, 241N48
 cooperation with Jewish Agency, 92,
 96–97, 149, 160, 162, 169, 171,
 252N1
 cooperation with Mizrahi in Israel,
 196–97
 cooperation with Mizrahi in Palestine,
 141, 154–56, 159
 cooperation with Mizrahi in Polish
 kehillot and Sejm, 82, 237N139
 cooperation with ZO, 8, 63–65, 95,
 105, 116–29, 134, 138, 141, 149,
 159–60, 162, 169
 cultural differences among members of,
 10, 56–58, 204N16, 221N14,
 225N76, 225N78, 248N41
 debates about merger with Mizrahi,
 5–7, 51–52, 59, 63–64, 144, 161,
 196
 and discussions about joining
 government of Jewish state, 147,
 181, 196
 and discussions about joining the
 Jewish Agency, 105, 117–19, 125,
 133, 146, 171, 249N54

- dynamics with Mizrahi, 5, 15–20, 52, 73, 77–78, 85, 87, 100–2, 106–7, 129–30, 140, 154, 159–60, 182, 193–97
- and emigration to Palestine, 92–103, 171
- first world congress of (1923), 46, 66–67
- founding of, 3–5, 13, 41, 46, 51–52, 55–60, 66
- and hasidism, 42, 78–79, 87, 91, 96, 204N16, 206N31, 231N75, 232N84
- ideological platform of, 13, 15, 42, 63, 67, 69, 72, 77–78, 84, 91–92, 95, 99, 106, 108–9, 130–31, 139–40, 149, 152, 154–57, 170, 172–74, 208N44
- in Polish parliament, 43–45, 79
- in tripartite relationship with Mizrahi and ZO, 15–16, 97, 107, 116–21, 132, 146–54, 157, 159
- and integration into New Yishuv and Jewish State, 141, 160, 170, 180, 183–85, 193, 197
- and Jewish statehood, 15, 67, 71–72, 78, 103, 134, 146–48, 150, 155, 170–72, 196, 255N49, 256N56, 256N57
- negotiations regarding cooperation with Mizrahi, 5, 59, 63, 66, 101–2, 131–44, 156–57, 168, 175
- and negotiations with British, 63, 96, 128, 129, 148, 152
- and new generation of party activists, 44–45, 219N82
- and Old Yishuv, 62, 63, 84, 92, 95, 106, 108–10, 115, 130
- outlook on social and political activism, 5, 12–13, 39–49, 73
- and political strength in Palestine, 14, 109–10, 129–30
- and political strength in Poland, 13, 79, 82, 95, 102
- and rabbinic authority, 17–20, 41, 46–49, 56–60, 73, 86, 88, 89, 99–100, 115, 129, 139, 171, 178–79, 184, 192, 211N72
- and relations with Revisionist Zionism, 149
- second world congress (1929), 68, 126, 233N57, 224N63
- self-depiction of, 10, 12, 42–46, 48–49, 88
- and settlement in Palestine, 26, 54–56, 58–60, 62–63, 67, 72, 84, 92–95, 99, 105, 108, 110, 116–17, 135, 148
- and similarities to early religious Zionism, 134, 154
- social discrepancies among its members, 15, 140–41, 183, 210N59, 248N41
- and struggle for rabbinic posts, 32–34, 79, 88, 100, 102
- tensions between leaders in Palestine, 141, 155
- tensions between religious elite and political leadership, 5, 41, 46–48, 52, 56–58, 59–60, 115, 220N12
- tensions with youth, 18, 47, 64, 94–95, 98, 101, 137
- third world congress (1937), 148
- and ties with Polish authorities 82–83
- Al-Husseini, Mohammed Amin, 122, 128, 243N73
- aliyah (emigration to Palestine)
- debates concerning, 77, 84, 92–103, 142, 148, 156, 164–70, 184
- and education/absorption of immigrants, 164–70, 176, 182–83
- and effects on party strength in Poland, 93–94
- emigration certificates to Palestine, 14, 92–103
- ideological significance of, 37–39, 84, 92–93, 98, 184, 216N50
- and mass immigration in the late 1940s and early 1950s, 14, 174
- political significance of, 37–39, 77, 84, 97–99, 106, 116, 129, 133, 142, 165, 168–69, 171–72, 174, 184
- Alter, Abraham Mordechai (Gerer Rebbe), 40, 79, 92, 96, 135, 206N31, 222N36, 240N46, 248N45
- Amiel, Moses Avigdor
- and Mizrahi platform, 13, 131–36, 139
- and non-Zionist Orthodoxy, 17, 132–34, 141, 142, 144, 165, 246N18
- and women's enfranchisement, 112, 239N32
- Amsterdam, 64, 120, 239N32
- anti-religious coercion, 164–66, 175

- Arab population of Palestine
 1929 uprising, 107, 121–23, 126–27,
 129, 130, 211N66, 243N70, 243N73
 Arab Revolt (1936), 16, 132, 147, 153
 Jewish-Arab relations, 16, 93–94, 107,
 121–23, 125–27, 129, 130, 132,
 147, 153, 171, 191, 234N96
 political parity of Jews and Arabs,
 149–51, 154
 Arab-Israeli War (1948), 214N18
 Arlosoroff, Haim, 95
 Aseifat ha-Nivharim (“Assembly of
 Representatives in Palestine”), 121,
 123, 129
 Ashkenazic Jewish Community Council of
 Jerusalem (Ashkenazic Council),
 108, 110–11
 Assembly of Mizrahi Rabbis in Poland
 (AMR), 90–91
 assimilation, 10, 65, 113, 230N46
 Atlit, 158, 164, 174
 Austrittsorthodoxie (see secessionist
 Orthodox communities)
- Bacon, Gershon, 211N63, 211N73,
 212N75, 226N79, 231N77
 Bad Homburg, 55
 Balfour Declaration, 62, 69, 107
 Bardt, Ahron, 75
 Barth, Lazarus, 146
 Basel, 4, 58
 Bauer, Zeev, 237N4, 249N47
 Beit Yaakov schools, 67, 179, 224N61
 Ben-Gurion, David, 149, 153, 171, 174–78,
 181, 186–87, 192, 250N65, 258N99
 Ben-Tzvi, Isaac, 177
 Bennett, Naftali, 186, 188–89, 191–92,
 260N3, 264N24, 264N25
 Berlin (Bar-Ilan), Meir
 and Agudah, 4, 51–59, 98, 141–43, 156,
 162–63, 220N1, 248N38, 255N44
 and Palestine, 75, 98, 152, 244N85
 and ZO, 140, 153, 162–63, 244N96
 Bidziński, Betzalel, 154, 169
 Blau, Amram, 110, 123, 238N15
 Blau, Moses
 and Arab violence, 126
 and cooperation with ZO, 123–24,
 162, 241N56
 and Mizrahi, 142–43, 155–56, 162
 and Old Yishuv, 140, 171
 and the Jewish state, 147, 155–56,
 251N79
 and the partition of Palestine, 150
 Bnei Brak, 1, 2, 6, 158, 196
 Bratislava, 63, 65
 Breuer, Isaac
 and Agudah philosophy, 13, 68–70,
 225N71,
 and Mizrahi, 142, 155, 248N40
 and PAY, 140–41
 and the constitution of the Jewish state,
 251N79
 and the political elite, 58, 171
 Breuer, Raphael, 58, 72
 Breuer, Solomon, 5, 41, 56–60, 220N12
 British White Paper of 1939, 156
 Brodt, Samuel, 64, 76, 142, 157
 Brubaker, Rogers, 9–10
 Bublick, Gedaliah, 117
 Bund, General Jewish Labor, 11–13, 76, 79,
 81–82, 93, 209N49, 215N36
- Canada, 32
 Caplan, Kimmy, 262N13
 Carlebach, Emmanuel, 78
 Chief Rabbinate of Palestine/Israel, 119,
 128, 196, 241N56, 254N33,
 255N45
 Christianity, 81, 124, 212N77, 212N78,
 262N16
 civil rights, 10, 71, 206N33, 226N83
 civil service for religious women
 (see women)
 Cohen, Asher, 264N24
 Cohen, Hillel, 122
 community ordinances, Palestine, 110–11,
 117, 119
 Constituent Assembly, Israeli, 6, 173
 constitution of a Jewish state, 143, 152,
 155, 156, 173
 Council of Torah Sages, Agudat Yisrael
 and heightened rabbinic authority,
 17–19, 46–48, 88
 and religious Zionism, 89–91, 99, 118,
 132, 142–44
 and cooperation with ZO, 117–18,
 241N49, 255N43
 and Orthodox unity, 5, 18, 47–48, 49,
 219N85
 and political leadership, 17, 47, 56–57, 177
 Cracow, 133, 135, 138–39, 179

- crown rabbi, 222N31, 230N50
 cultural autonomy, Jewish, 9, 71, 81
 culture, modern Hebrew, 4, 8, 26, 58–59,
 95, 102, 169
- daat Torah (“knowledge of Torah,”
 doctrine), 19, 47, 49, 89, 179, 192,
 212N75, 219N90
 Daf Yomi (“Daily Page”) project, 67–68,
 224N68
- Danzig, 50, 74, 75, 103
 De Haan, Israel, 241N48
 Declaration of Independence, Israeli 172
 Defense Service Law 1949, 1, 6, 176
 Degel Yerushalayim (“Flag of Jerusalem,”
 political party), 240N40
 Dowty, Alan, 265N37
 Dubin, Mordechai, 43
 Dushinski, Joseph Tzvi, 155–56, 248N45,
 251N80
 Dynner, Glenn, 10, 102, 209N54,
 226N88
- education
 and activism, 12, 28–30, 41, 96–98,
 161–64, 169, 191, 194, 236N126
 and Agudah, 12, 14, 41, 43, 67, 79, 88,
 96, 130, 133–34, 161–64, 165, 169,
 174–76, 216N43, 258N76
 in Israel, 175–76, 182–84, 257N74
 in Poland, 75, 83, 86–88
 and Mizrahi, 14, 26, 28–30, 39, 64–65, 75,
 79, 86–88, 98, 134, 161–64, 165–66,
 169, 174–75, 190–91, 216N43
 of Tehran children, 164–70
 religious, 26, 28–29, 41, 43, 64–65, 67,
 96, 98, 142, 161–64, 165–68,
 173–74, 175–76, 194–95, 223N46,
 255N45, 255N46, 257N73
 secular, 26, 28–29, 43, 64–65, 165,
 175, 218N69, 216N43, 220N10,
 257N68, 257N75
 separate school systems in Palestine,
 64–65, 171, 174–76, 180, 191, 223N46
 Ehrman, Solomon, 142, 233N95
 Eidah ha-Hareidit (Orthodox community in
 Palestine), 111
 Eliasberg, Mordechai, 25
 emigration
 to Palestine/Israel (see aliyah)
 to the United States, 32, 38, 92
- Engel, David, 226N81
 enlightenment, Jewish (Haskalah), 8, 35, 40
 ethnicity, 8–11, 67, 70–71, 78, 111, 119,
 155, 188, 205N18, 205N25,
 206N28, 207N35, 225N78,
 262N15
 exile (galut), 69, 71, 172, 225N69
 extremism, religious, 19–20, 36, 57, 106, 114,
 124, 129, 151, 184–85, 237N3,
 255N44
- Fahen, Ruben, 36
 Farbstein, Joshua Heshel, 11, 75, 90–91,
 100–1, 125, 146, 231N67,
 237N134
 Federbush, Simon, 75, 232N78
 Feige, Michael, 190
 Feuchtwanger, David, 30
 Feuchtwanger, Jacob, 59–60
 Finkelman, Yoel, 265N33
 Folkist Party, 11, 81
 France, 9, 29
 Frankfurt am Main, 53–54, 56–58, 68,
 204N16
 Freie Vereinigung für die Interessen des
 orthodoxen Judentums (Association
 for the Interest of Orthodox Jewry),
 54–55
 Friedman, Alexander Zusia, 44
 Friedman, Menachem, 241N48, 242N57,
 256N57, 261N8
 Fund, Yosef, 237N4, 256N57
 fundamentalism, religious, 210N60, 262N17
 fundraising, 31, 54, 94, 108, 143–44,
 161–63, 167, 232N85
- Galicia, 3, 33, 36, 40, 45, 51, 74, 75, 82, 97,
 124, 213N10, 228N17, 230N46,
 232N84
 Gaon, Saadia, 70, 205N21, 225N75
 Gegenwartsarbeit (Zionist “present-day
 work” in the Diaspora), 37–38,
 75–77, 103, 226N2
 Gelman, Ariyeh Leib, 175
 Gemeindeorthodoxie (community
 orthodoxy), 53, 56, 60, 64, 66
 General Zionist Party, 101, 134, 226N2
 Germany
 German Empire, 15, 20, 23, 50, 51–52,
 52–55, 58, 61–62, 76, 78, 80,
 210N57, 222N37

- Germany (cont.)
 German Jews, 9, 13, 29, 52–55, 56–58,
 70, 75, 78, 81, 136, 138, 218N68,
 220N10, 225N76, 225N78,
 227N10, 244N87, 247N26
 Weimar Republic, 28, 77
 Gold, Zeev, 142, 150, 169
 Great Britain
 British Mandate in Palestine, 14, 29,
 62–63, 65, 77, 107–10, 116,
 119–32, 140, 155–56, 160, 164,
 241N56, 243N70, 247N31
 and immigration certificates, 95, 96,
 98, 118, 122, 125, 233N90
 Jews from, 167, 177,
 local Agudah and Mizrahi branches in, 143
 and partition of Palestine, 146–56, 173,
 251N72
 Grodno, 23, 26, 61
 Grodzinski, Haim Ozer
 and cooperation with Mizrahi, 59, 117,
 142
 and organization of Orthodoxy, 55, 78,
 163, 204N16, 220N7
 and partition of Palestine, 148
 and Polish kehillah, 84, 117
 and rabbinate in Vilna, 61–62, 91
 Gruenbaum, Isaac, 165, 171
 Gush Emunim (“Block of the Faithful,”
 settlement movement), 189–91,
 195–96, 260N7
 Ha-Oved Ha-Dati (“The Religious
 Worker,” political party), 170,
 209N56, 257N75
 Ha-Poel Ha-Mizrahi (Religious-Zionist
 Workers’ Movement) and Mizrahi,
 1, 29, 129, 177, 183–84, 210N59,
 215N39, 261N12
 and partition of Palestine, 173
 and Poalei Agudat Yisrael, 141,
 183–84, 219N85, 248N39, 259N100
 and United Religious Front, 14, 170
 Habsburg Empire, 9, 80
 hagiography, 34–35, 42–43
 Hahmei Lublin Yeshiva, 68, 88
 hakhsharah (training camps for emigrants
 to Palestine), 66, 94, 138
 halakhah (Jewish ritual law)
 different interpretations of, 3, 194
 and ethnic commitments, 8, 71
 and female enfranchisement, 112,
 114–15, 178–79
 and military service, 2–3, 19, 178–79,
 182, 203N4, 258N76
 and the Jewish state, 31–32, 69, 108,
 119, 147–48, 150–52, 155–56, 173,
 178, 242N57, 250N70, 251N79
 Halevy, Isaac, 55–57, 220N8, 220N12
 halukah (traditional charity to communities
 in Palestine), 54, 84
 haredi, xiii, 7, 166, 192, 238N19, 242N58,
 254N20 (see also ultra-Orthodoxy)
 Haredi Party, 115, 129
 haredim-leumiim (ultra-Orthodox
 nationalists), 194–95
 hasidism
 Alexander, 42, 232N84
 Belz, 3, 42, 232N84
 Ger, 3, 40, 78–79, 92, 96, 135, 204N16,
 206N31, 217N59, 222N36, 227N11,
 232N84, 240N46, 248N45
 grand rabbis (admorim), 43, 87
 and political activism, 33, 41, 45, 46,
 62, 222N36, 232N84
 and rivalry with Agudah, 42, 79, 91,
 231N75
 and settlement in Palestine, 233N93
 and settlement in the West Bank, 195
 Hasmoneans, 126
 Hebrew prophets, 24–25, 49, 220N91
 Hebrew, language, 182 (see also culture)
 Hertz, Joseph, 153
 Herzl, Theodor, 4, 25–26, 51, 59, 133, 149,
 250N65
 Herzog, Isaac
 and conflicts with Judah Maimon, 166,
 167–70, 254N33
 and military service, 179, 184, 203N4
 and non-Zionist Orthodoxy, 153, 162, 165
 and partition of Palestine, 151–53, 173,
 250N70
 Hirsch, Samson Raphael, 53–54, 56
 Holland, 15, 29, 143
 Holocaust, 6, 14, 42, 161–62, 170, 172,
 182–83, 187
 Hovevei Zion (“Lovers of Zion,”
 movement), 25–26, 39, 55, 220N8
 Inselbukh, Eliyahu, 137
 Institute for the Research on Nationality
 Affairs, Poland, 67, 83

- Iran, 18–19, 164
 Israel Defense Forces (IDF) (see military)
- Jabotinsky, Zeev, 93, 136, 149, 234N97
 Jewish Agency for Palestine
 and cooperation with Agudah, 92,
 96–97, 149, 160, 162, 169, 171,
 252N1
 discussions about Agudah joining the,
 105, 117–19, 125, 133, 146, 171,
 249N54
 founding of, 117, 125
 and frictions with Mizrahi, 97, 105,
 150, 154, 162–63, 165–66
 and immigration quotas, 96, 98,
 165–68
 Jewish holidays, public observance of, 118,
 138, 146, 171, 173, 251N76
 Jewish National Fund (JNF), 30, 90–91, 99,
 138, 232N85, 234N98, 236N132
 Jewish statehood, theological debates, 147,
 191, 196, 256N56, 256N57
- Kagan, Israel Meir (Hofetz Haim), 163
 Kahane, Kalman, 172
 Kalisher, Zvi Hirsh, 25
 Kaminer, Benjamin, 94, 234N103
 Kaminer, Mendel, 45
 Kaminer, Meshulem, 44–46, 230N42,
 234N103
 Kaniel, Asaf, 219N90
 Kaplan, Lawrence, 264N28
 Karelitz, Abraham Isaiah (Hazon Ish), 1–3,
 6, 17, 16, 19, 177, 179, 181, 184,
 185, 187, 192, 212N79, 264N27–28
 kashrut (Jewish dietary laws)
 distribution of kosher food, 30
 in Zionist and Israeli public
 institutions, 118, 146, 171, 173
 kosher slaughter, 67, 83–84, 229N41
 Kattowitz, 3–5, 41, 46, 50, 51, 55, 57–60
 kehillot (Jewish community councils)
 conceptions of, 77, 81–85
 debates about female participation in,
 112–13
 deterioration of communal structures
 in Eastern Europe, 11, 25, 33, 80
 modernization of Polish, 77, 83–84,
 100
 Orthodox contestation in Polish, 76,
 77, 79–86, 102, 106
 Polish attempts to curtail, 82
 political activism in, 11, 21, 26, 79, 86,
 88, 102, 106
 secession from (see secessionist
 Orthodox communities)
- Keren Eretz Yisrael (“Palestine Fund,”
 Mizrahi), 143
 Keren Ha-Torah (“Torah Foundation,”
 Agudat Yisrael), 222N35
 Keren Ha-Yishuv (“Palestine Fund,”
 Agudat Yisrael), 66, 143, 223N59
 Khomeini, Ruhollah, 18–19
 Kirshbraun, Eliyahu, 43–44, 231N75
 klal yisrael (“Jewish people”), 4, 43, 45, 51,
 71
 Kliger, Meshulem, 35
 Knesset (Israeli parliament), 1, 6, 170,
 174–77, 180–81, 186, 213N10,
 256N63, 261N12
 Knesset Yisrael (official Jewish community
 in Palestine)
 constitution of, 108, 110–11, 119–21,
 123–24, 140–41, 247N31
 secession from, 119–21, 138, 149, 155,
 172, 242N64, 242N66
 Knesset Yisrael (organization in Eastern
 Europe), 220N7
 Kohn, Pinhas, 78, 105–6, 117–18, 120,
 244N93
 Kook, Abraham Isaac, 4, 6, 112, 114, 121,
 128, 213N9, 240N40, 262N17
 Kowalski, Judah, 28
 Kowalski, Leib, 113
- Lapid, Yair, 192, 260N3
 League of Nations, 107, 109, 120, 128,
 250N59
 Lenhard, Philipp, 205N25
 Leon, Nissim, 263N21, 264N30, 265N34
 Lerner, Meir, 40
 Levenstein, Meir David, 172
 Levin, Isaac Meir
 and emigration to Palestine, 71, 93, 96
 and military service, 180–81
 and Mizrahi, 65
 and Tehran children, 165–67, 254N37,
 255N44, 255N46
 and the State of Israel, 172
 Lewin, Isaac, 42, 218N64
 liberal Jewish denominations (Reform/
 Conservative), xiv, 53, 57

- Lida, 26
 Liebman, Charles, 265N37
 Lithuania
 Lithuanian Jews, 3, 30, 32, 39, 43, 101
 Polish-Lithuanian Commonwealth 33, 80
 rabbinate of, 137, 231N71, 247N25
 yeshivas in, 28, 204N14
 London Accords (1939), 132, 143–44
 Lublin, 23, 67–68, 74, 88
 Lucerne, 138
 Lustick, Ian, 262N17
- Maimon, Judah Leib
 and Agudah, 120, 137, 166–67, 171, 224N68, 247N25, 254N30
 as editor of *Ha-Tor*, 34, 125, 137, 247N31
 and Mizrahi leadership, 98, 114, 213N10
 and nationalism, 125–27, 150–51
 and Orthodox World Congress, 135, 137, 139
 and rabbinic authority, 114, 166–68, 170, 184, 239N32, 240N37, 247N25, 254N33
 and ZO, 120, 135, 247N31
 mamlakhtiyut (statism), 175
 mara de-atra (local rabbinic authority), 57, 86–92
 Mariánské Lázně (Marienbad), 148
 marriage law, State of Israel, 178
 Mashkovitz, Moses Ephraim, 45
 Masliansky, Tzvi Hirsh, 30
 McDonald, Malcolm, 153
 Meir, Jacob, 128, 151
 Melamed, Zalman, 195
 Mendelsohn, Ezra, 76
 messianism
 and Agudah, 150, 172
 and religious Zionists, 150–51, 172, 187, 191, 195–96
 and ultra-Orthodoxy, 195–96, 266N45
 Middle Eastern Jews, 188, 261N13
 milieus, socio-cultural, 3, 6–7, 14–15, 19–20, 175–76, 182–85, 187–88, 209N57, 210N58
 military service
 exemption of yeshiva students from, 180, 192, 197, 257N76
 Orthodox protests against, 2, 176, 186–87, 197
 and religious women, 1–3, 6, 176–77, 180, 203N4, 257N78
 Miller, Isaac Moses, 31
 Mintz, Benjamin, 165, 183, 259N104
 mitnagdim (traditionalist opponents of hasidism), 3
 Mittleman, Alan, 220N12
 Mizrahi
 as a fig leaf for secular Zionism, 65, 95, 116, 129, 133
 attitudes towards Arab population in Palestine, 125–26
 attitudes towards partition of Palestine, 91, 149–50, 152, 173, 250N65
 challenge to rabbinic authority, 17, 36–37, 49, 61, 65, 72–73, 86–87, 99–100, 114, 117, 134, 139, 167–70, 179, 184, 192, 211N71, 216N48
 cooperation with Agudah in Israel, 196–97
 cooperation with Agudah in Palestine, 141, 154–56, 159
 cooperation with Agudah in Polish kehillot and Sejm, 82, 237N139
 dynamics with Agudah, 5, 15–20, 52, 73, 77–78, 85, 87, 100–2, 106–7, 129–30, 140, 154, 159–60, 182, 193–97
 founding of, 4, 26, 39, 52, 134
 and hasidism, 87, 204N14, 230N46
 ideological platform of, 4, 13, 15, 26, 36, 38–39, 52, 63, 77–78, 84, 91–92, 101, 117, 124, 129–31, 133–35, 139–40, 144, 149, 152, 154–57, 173–74, 185, 187, 190
 in tripartite relationship with Agudah and ZO, 15–16, 97, 107, 116–21, 132, 146–54, 157, 159
 and labor Zionism, 120, 134, 136, 138, 140, 146, 176, 243N81, 245N10
 memorandum to the Woodhead Commission, 152
 negotiations regarding cooperation with Agudah, 5, 59, 63, 66, 101–2, 131–44, 156–57, 168, 175
 and New Yishuv, 106, 114
 and Old Yishuv, 108, 113, 123
 outlook on modern activism, 4, 11–13, 24–41, 61, 139, 144, 191
 political strength in Palestine, 14, 109–10, 129

- political strength in Poland, 13, 79, 82, 95, 102
 rabbinic support of, 76, 88–91, 139, 144
 relations with Revisionist Zionism, 136
 and secular culture, 4, 26, 28–29, 58–59, 65, 70, 85, 134
 and settlements in Palestine, 26, 31–32, 34, 36–39, 40, 75–77, 83, 99, 103, 110, 117–18, 226N2
 struggle for rabbinic posts, 32–34, 79, 88, 100, 102
 tensions between leaders from different regions, 75–77, 135, 140, 144, 244N87
 tensions between religious elite and political leadership, 17, 36, 61, 112, 114, 130, 133–34, 166–67, 169–70, 184, 192
 tensions between Zionism and Orthodoxy, 4, 5, 58–60, 78, 112–13, 133–34, 140
 and Veteran Mizrahi, 136, 138, 246N21
 women's participation in the movement, 28, 112–14
 and ZO, 4, 8, 60, 64, 97–98, 116–21, 124, 133–39, 144, 146–54, 173, 221N23
- Mohilever, Samuel, 25, 39
- Nasielsk, 79
- National Council, Palestine, 123–24, 127–29, 136, 138, 159, 162–63, 242N64, 243N76
- national indifference, 8–10, 205N23
- National Religious Party (NRP), 184, 188, 190–91, 213N10, 259N104, 261N12
- national service for religious women (see women)
- national-religious Judaism
 and Israeli society, 191
 and milieu building, 3, 7, 15, 173, 176–82, 182–85, 188, 191, 261N10,
 political representatives of, 1, 2, 6, 19, 177–78, 181, 186–88
 settlement activism of, 190–91, 261N14
 and territorial compromise, 263N22
 and ultra-Orthodoxy, 19, 177, 186–87, 189–90, 194–97, 256N36
- nationalism
 European, 207N36, 207N37
 modern, 3, 8–11, 12, 15–16, 18–19, 24, 48, 67–72, 85, 94, 118, 171–72, 193
 Palestinian, 243N73
 Polish, 93, 228N23
- Neturei Karta (“Guardians of the City”, anti-Zionist group), 181, 183, 219N85, 238N15, 259N100
- Nissenbaum, Isaac, 42, 101, 87, 97, 113, 135, 218N66, 230N57, 231N65, 232N78, 237N134
- Nobel, Nehemiah Anton, 57
- Nuremberg, 65
- Ostrovski, Moses, 121, 124, 136, 138
- Ottoman Empire, 62, 107, 111
- Pale of Settlement, 23, 26, 28, 33
- Palestine / Land of Israel
 fundraising for, 54, 108
 partition of, 91, 132, 146–54, 156, 173, 196, 250N65
 religious commandment to settle, 38, 70
 settlement activism, 26, 31–32, 34, 36–39, 40, 54–56, 59, 62–63, 67, 70, 72, 75–77, 83, 84, 92–95, 99, 103, 105, 108, 110, 116–18, 135, 148, 189–90, 214N23, 226N2
 theological significance of, 147–48, 150–52, 191, 196
- Palestinians (see Arab population of Palestine)
- Paris Agreement (1938), 5–6, 131–32, 141–44, 147, 152–53, 154, 157
- Peel Commission, 145, 147–49, 152
- Peel, Lord William, 147
- peoplehood, Jewish, 10–11, 54, 67–72, 81, 206N28
- Petah Tikvah, 113
- philanthropy, 30, 83–84, 108, 230N42
- Piłsudski, Józef, 80, 93
- Poalei Aguda Yisrael (PAY, “Agudat Yisrael Workers”)
 and Ha-Poel Ha-Mizrahi, 141, 183–84, 219N85, 248N39, 259N104
 in government, 2, 172
 in United Religious Front, 14, 170
 and tensions with Agudah, 183–84, 210N59, 236N132, 252N11, 259N103, 259N104

- pogroms, 30, 60, 125
- Poland
- Congress Poland, 229N30
 - Congress Poland, 33, 62, 78, 82, 229N30
 - destruction of Polish Jewry, 162
 - Jewish activists from, 8–9, 25, 34, 42–44, 46, 65, 70–71, 75–76, 79, 84, 88, 90, 93–94, 98–99, 100–3, 111–12, 118, 125, 130, 139, 146, 157, 166, 204N16, 227N10, 228N19, 231N65, 231N75, 236N126, 247N26, 248N45, 249N54
 - Jewish emigration from, 92–94, 233N88, 233N90, 234N97, 234N101
 - Jews in, 9, 44, 58, 68, 77–78, 91, 97, 100, 102, 165, 227N3, 227N7, 235N104
 - modernization of Polish rabbinate, 86–87, 108
 - partitions of, 33, 80
 - Polish nationalism, 93, 228N23
 - Polish protectorate under German authorities in WWI, 62, 78, 80, 222N37
 - Polish-Lithuanian Commonwealth, 33, 80, 214N26
 - refugees from, 164–70
 - Second Polish Republic, 12, 14, 20–21, 17, 38, 45–46, 62, 67–68, 73, 74–103, 106, 209N54, 211N63, 215N35, 224N63, 226N2
 - policies of restraint, Zionist, 153
 - Pressburg, 53
 - Rabbinic Association of Poland, 89–91
 - Radler-Feldman, Joshua, 110
 - Rechter, David, 9
 - Reich, Moses, 97
 - Reines, Isaac Jacob, 26–27, 149
 - religion, role in the public sphere, 106, 108, 118, 119–20, 137, 149, 151–52, 156, 173, 187–88, 190
 - religionization (“hadatah”), 187
 - religious community councils, Palestine (“moatzot datiyot”), 138–39
 - religious courts, Israel, 173, 178, 197
 - religious observance, decline of, 40, 86, 91, 146, 249N52, 242N62
 - religious status-quo, Israel, 15, 157, 171
 - Revisionist Zionism, 93, 122, 128, 136, 149, 192, 234N97, 246N19, 252N8
 - Rosenheim, Jacob
 - and Agudah platform, 71–72
 - and foundation of Agudah, 4, 16, 47, 51, 54–60, 220N8, 220N12
 - and Jewish Agency, 252N1
 - and Jewish state, 147, 156, 172, 242N57, 255N48, 256N56
 - and Mizrahi, 64, 65, 142–43, 156
 - and Revisionists, 149
 - and WWI, 62
 - Rosin, Moses, 61
 - Rubinstein, Esther, 111, 113
 - Rubinstein, Isaac, 61–62, 75, 90–91, 111, 222N31
 - Russia
 - Czarist Russia, 33, 61, 76, 80, 82, 222N31, 228N22, 229N30, 230N50
 - Jewish political organizing in, 26, 55, 222N31
 - refugees from, 164–70
 - Russian Jews, 9, 28, 29, 43, 51, 53, 58, 61, 221N14, 250N65
 - Russian Revolution (1905), 207N35
 - Soviet Russia, 169
 - Sabbath, observance of, 67, 76, 137–38, 232N85, 249N52
 - Sabbath societies, 30, 34, 232N85
 - Samuel, Herbert, 116
 - San Remo Conference, 107
 - Schulze Wessel, Martin, 207N36, 207N37
 - Schwartz, Dov, 211N71, 216N48
 - Secessionist Orthodox communities
 - in Germany, 41, 53, 54, 57, 221N14
 - in Hungary, 53, 57, 221N14
 - in Palestine, 106, 110, 120–21, 123–24, 138, 140–41, 149, 155–56, 172, 180, 185, 242N64, 242N65
 - secular Jews, Orthodox cooperation with, 8–9, 25–26, 39, 70, 109, 134, 155, 189, 191
 - secularization, 3, 15–16, 41, 69, 102, 127, 226N86
 - Sejm (lower house of Polish parliament), 43, 45, 75, 79–80, 90, 226N2, 237N139
 - separation of religion and state, 119, 124, 130, 152–53

- Shach, Elazar, 195
 Shaked, Ayelet, 192
 Shapira, Haim-Moses, 1–3, 6, 19, 166,
 178–79, 181, 187, 254N29
 Shapiro, Judah Meir, 67, 88
 Sharett, Moses, 177
 Shas (political party), 188, 261N13,
 264N29, 265N34
 Shelef, Nadav, 208N42, 212N81
 Shiism, 18
 Shragai, Salomon Zalman, 142, 212N79
 shtadlan (intercessor), 32–33, 38, 42–48,
 62, 226N80
 Shulhan Arukh (code of Jewish law), 2, 19
 Sikorski, Wladyslaw, 43
 Silber, Michael, 204N13, 221N14, 225N76
 Six Day War, 191
 social movements, 11–13, 66, 72, 197,
 207N39, 207N40
 Soloveitchik, Haim, 4
 Sonnenfeld, Joseph Haim, 126, 128, 245N99
 Sorotzkin, Zalman, 163
 St. James's Palace Conference, 153, 156
 Stampfer, Shaul, 33
 suffrage (see women)
 Switzerland, 29, 51, 143
 Szold, Henrietta, 167, 169, 254N20, 254N37
- Tachkemoni Yeshiva, Warsaw, 86–88, 230N57
 Talmud, 31, 46, 67–68, 80, 83, 245N9
 Tau, Tzvi, 264N25
 Tchorsch, Katriel Fishel, 8
 Tehran children, 164–70, 174, 258N99
 Teller, Adam, 215N27
 Temple Mount, 121–22, 128, 266N45
 theocracy, 18
 Thon, Joshua, 124
 traditionalism, strength of, 72, 102,
 209N54, 226, 88
 Trokenheim, Jacob, 43
 Trunk, Isaac Judah, 112–13
- Uganda controversy, 149, 250N65
 ultra-Orthodoxy, xiii, 190, 238N19,
 257N74, 265N36, 266N45,
 267N47 (see also *haredi*)
 and the settlement movement, 195–96,
 265N40
 beginnings of, 204N13, 225N76
 convergence with national-religious
 milieu, 194–97, 266N46,
 integration into Israeli society, 187,
 264N31, 264N33
 and milieu building, 3, 6, 7, 15, 19,
 178–82, 182–89, 192–95, 259N104,
 261N8, 262N13
 and national/military service, 2, 3, 6–7,
 19, 177–82, 186, 189, 192, 197,
 187N3, 264N25, 264N27
- Ultramontanism, 18
 United Religious Front, 6, 143, 161,
 170–74, 266N46
 United States of America
 influence of Jewish community on
 Palestine, 161–62
 Orthodox community and politics in,
 161, 218N67, 247N25
 Unna, Moses, 19–20, 174, 259N108
 Ury, Scott, 207N35
 Ussishkin, Menahem, 26, 149–50
 Uziel, Ben-Zion Meir Hai, 114, 162,
 203N4
- Vaad Ha-Hatzalah (“Rescue Committee”),
 165, 218N64
 Vaad Ha-Yeshivot (“Yeshiva Council”),
 163, 253N13
 Vatican Council, First, 18
 Versailles Conference, 62–63, 81
 Vienna, 30, 50, 66, 74, 90, 93, 116, 120
 Vilna, 4, 23, 55, 61, 68, 74, 75, 82, 90–91,
 204N16, 217N52, 229N32,
 234N102, 244N92
- Walkin, Ahron, 43
 Warhaftig, Zerach, 1–3, 6, 19, 177, 179,
 181, 187
 Wasserman, Elhanan Bunim, 148
 Weiss, Robert, 105
 Weizmann, Chaim, 62, 105–6, 117–18,
 120, 124–25, 149, 151, 227N10,
 Western Wall, 122–29
 Witels, Jacob, 46
 Wolff, Frank, 207N39, 209N49, 215N36
 women
 and education, 67, 179, 224N61
 and exposure to secular lifestyles,
 179–80
 harassment of, 122, 180
 and military service (see military)
 and national service, 2–3, 19, 174,
 176–82, 183

- women (cont.)
 and participation in Orthodox
 movements, 28, 42, 112–14,
 240N42, 259N95
 and participation in Polish kehillot,
 112–14
 and suffrage, 107, 111–16, 121,
 129–30, 180, 239N24
- Woodhead Commission, 147, 151–53, 154
- World Conference for Jewish Orthodox
 Organization (1919), 47, 63–64, 71
- World Congress of Orthodoxy, 132,
 135–39, 140–41, 144, 157, 247N26
- World Jewish Congress, 98
- World War I, 20, 28, 30, 39, 60–66, 69,
 72–73, 76–77, 78, 80–81, 89, 101,
 106–7, 107–8, 213N13
- World War II, 10, 21, 35, 82, 159–61, 161–63,
 164–65, 170–71, 173, 183–84, 187,
 218N64, 222N35, 227N7
- Yaffe, Mordechai Gimpel, 32
- Yesh Atid (political party), 192, 260N3
- Yiddish, 12, 31, 40, 87, 182, 206N28
- Yishuv (Jewish settlements in Palestine)
 centrality of political parties in, 14,
 129–30, 169, 209N55, 255N40
 constitution of (see Knesset Yisrael)
 fundraising for, 54, 84, 163
 immigration to (see aliyah)
 relations between Old and New
 Yishuv, 108–12, 115, 124, 117–19,
 121, 123–24, 127, 129–30, 159,
 238N7, 242N57, 242N66
 secular outlook of New Yishuv, 124,
 189
 situation of religion in, 75, 133,
 138–39, 142, 146, 156, 185,
 242N62
- Yishuv Eretz Yisrael (organization), 62
- youth
 and emigration, 94–95, 98, 102, 165
 (see also Tehran children)
- movements, 13, 30, 44, 45, 47–48,
 64–65, 67, 101, 165, 182
 politicization of, 227N7
 and secular education, 175
 and tensions with Orthodox
 movements, 18, 64, 94–95, 98, 137,
 215N39, 235N108
 and Zionism, 10, 72, 128, 139–40
- Zionist Congress
 First (1897), 26, 107
 Fifth (1902), 26
 Sixth (1903), 250N65
 Tenth (1911), 4, 58
 Sixteenth (1929), 125
 Nineteenth (1935), 138
- Zionist Executive, 90, 120, 125, 138
- Zionist Organization (ZO)
 and cooperation with Agudah, 8, 16,
 63–65, 72, 95, 105, 116–29, 134,
 138, 141, 149, 159–60, 162, 169,
 241N48, 253N15
 and Mizrahi, 4, 8, 16, 37, 58–60, 64,
 95, 97–98, 116–24, 133–39, 144,
 146–54, 173, 174, 221N23,
 232N85, 240N41, 241N51
 negotiations with the British, 107–9,
 116, 122–29
 and religious observance, 26, 75, 108,
 118, 133, 136–37, 146, 151, 171,
 232N85
 and secular Hebrew culture, 4, 58, 65,
 95
 tripartite relationship with Agudah and
 Mizrahi, 15–16, 73, 97, 107,
 116–21, 123, 130, 132, 146–54,
 157, 159, 173
- Zionist Shekel (membership dues), 66, 79,
 228N16
- Zisling, Ben Zion, 39
- Zitron-Katroni, Abba, 113
- Zur, Yaakov, 220N12
- Zurich, 47, 63–64, 71