
Ir Amim (“City of Nations” or “City
of Peoples”) focuses on Jerusalem
within the context of the Israeli-
Palestinian conflict. Ir Amim seeks to
render Jerusalem a more equitable
and sustainable city for the Israelis and
Palestinians who share it. Ir Amim
envisions a city that ensures the dignity
and welfare of all its residents and that
safeguards their holy places, as well as
their historical and cultural heritages—
today, as well as in the future. Ir Amim
aspires to a sustainable political future
for Jerusalem, achievable only through
a negotiated process between Israel
and the Palestinians.

Ir Amim was founded in 2000,
and became active as a non-profit
organization in 2004.

Keshev - The Center for Protection of
Democracy in Israel was established by
a group of concerned citizens following
the assassination of Prime Minister
Yitzhak Rabin in order to defend and
promote democratic values in Israel.
Since 2005 Keshev has been carrying
out a long-term media monitoring
project, which aims to change patterns
of discourse and media coverage in
the region. Keshev is not affiliated with
any political party and is supported by
contributions alone.

Dangerous Liaison

March 1, 2013

The Dynamics of The Rise
of The Temple movemenTs

anD TheiR implicaTions

Ir Amim
27 King George St., P.O. Box 2239

Jerusalem 94581

Telephone: 972-2-6222858

Fax: 972-2-6233696

www.ir-amim.org.il | mail@ir-amim.org.il

Keshev

Address: P.O.B 8005, Jerusalem 91080

Phone number: 972-50-5317531

Dangerous Liaison

The Dynamics of The Rise of The Temple movemenTs
anD TheiR implicaTions

March 1, 2013

acknowleDgmenTs

research and writing: Yizhar Be’er

editing: Tomer Persico

english translation: Shoshana London Sappir

english editing: Betty Herschman

aDvisoRy commiTTee
ir amim: Prof. Menachem Klein; Prof. Elhanan Reiner; Yudith Oppenheimer

Keshev: Danny Rubinstein, Charles Enderlin

Legal advisor: Attorney Michael Sfard

special thanks: Eyal Hareuveni

tabLe of contents

Preface: the need for a new analysis of the temple Mount/Haram al-sharif 5

introduction: temple Mount/Haram al-sharif as a focal Point
of the Israeli-Palestinian Conflict 7

Part 1: the growing activity of the temple Movements in israel:
Historic and ideological background 11

Part 2: organizations and Movements for the temple 33

Part 3: ties between government institutions and temple Movements 53

conclusion and recommendations 75

reactions 79

5

Dangerous Liaison

Preface: tHe neeD for a new
anaLysis of tHe teMPLe Mount/
HaraM aL-sHarif

The Temple Mount/Haram al-Sharif is one of the most complicated and sensitive issues
on Israel’s agenda, activating friction points between Israel and the Palestinian population,
the Arab nations surrounding Israel, the Muslim world and domestically, within the Israeli
Jewish community itself.

Over the past several hundred years, a status quo has been maintained according to which
the Temple Mount/Haram al-Sharif area (henceforth: the Mount) is an area reserved for
Muslim prayer and the Western Wall is a prayer area reserved for Jews. Over the last
decade, the status of these areas has gradually shifted, driven by a revival of activity by
Jews determined to strengthen the status of the Temple Mount/Haram al-Sharif complex
as a Jewish religious center and to marginalize the claims of Muslims to the Mount. In the
past year alone, hundreds of national religious Jewish pilgrims have ascended the Mount,
including groups of rabbis, women, members of Knesset and recently, soldiers in uniform.

It is necessary to take a sober look at the activities of the organizations advancing this
agenda and to examine the official institutional support Israel allocates to underwrite
their activities. As will become clear, the Jerusalem Municipality and other government
ministries directly fund and support various activist organizations driven by the mission
to rebuild the Temple.

This report aims to present information about the growing activity of organizations
working to change the status quo on the Temple Mount/Haram al-Sharif and, in some
cases, to actually erect the Third Jewish Temple upon it. The report describes the
historic, legal and halachic background of the state of affairs on the Temple Mount/
Haram al-Sharif complex today, introduces the main players within the pro-Temple
movements and demonstrates the deepening association between these movements and
official Israeli authorities.

The sensitive political and religious status of the Temple Mount/Haram al-Sharif and the
impact of activities conducted there on Israel’s future are clear. The movements’ growing
momentum and dangerous provocations to change the status quo are not receiving
adequate attention, nor is the disturbing connection between these movements and
official Israeli institutions. This report seeks to expose these trends—to present and
analyze the dynamics of the growth of the Temple movements, their insidious leaching
into the public domain and political center in Israel and the nature and depth of ties
between Temple groups and the Israeli establishment.

6

Ir Amim | Keshev

This report focuses on a site that, by Jewish tradition, is referred to as the Temple Mount
and by Islamic tradition, Haram al-Sharif. To avoid complication, the terms “Temple
Mount” or “the Mount” will be used, while stating in advance that wherever these terms
appear, they refer to the site known as the Temple Mount/Haram al-Sharif.

7

Dangerous Liaison

introDuction: teMPLe Mount/
HaraM aL-sHarif as a focaL Point
of tHe israeLi-PaLestinian confLict

The significance of the Temple Mount in Jewish tradition requires little elaboration. Its
paramount importance is reflected in Jewish law, prayer and holiday traditions. However,
since its destruction, the Temple has remained largely symbolic—an object of longing,
deferred to a seemingly unattainable future era, and framed by a system of restrictions
and rituals that moderate preoccupation with the question of its reconstruction. It is
precisely because of the sanctity of the Temple Mount complex—the site of the First
and Second Temples—that there is a halachic prohibition against visiting the Mount, as
differentiated from the case of the ritual sacrifice service, which found a substitute in
public prayer in synagogues.

The Islamic name given to the Temple Mount complex is Haram al-Sharif—for Muslims,
the third holiest site in Islam after Mecca and Medina. The Islamic Waqf, responsible for
oversight of the complex, is appointed by Jordan and its status is anchored in the peace
agreement between Israel and the Hashemite Kingdom. The Islamic shrines located on the
Mount—the Al-Aqsa Mosque and the Dome of the Rock— have become fundamental
symbols of Palestinian nationality that unify Muslims and Christians, both secular and
religious. In recent decades, the strengthening of Islamic movements has led to the
elevation of the site's importance in the Muslim world. At the same time, elements
within these movements have increased their tendency to deny the Jewish people's
historic attachment to the Temple Mount.

The religious and political conflict surrounding the Temple Mount/Haram al-Sharif has provoked
violence and bloodshed in the past and continues to constitute one of the central obstacles to
resolution of the Israeli-Palestinian conflict. When the status of the Temple Mount came onto
the agenda between Israel and the Palestinians during the Oslo peace process, Israel raised the
possibility of permitting Jews the right to pray on the Mount. At no stage of the negotiations did
Palestinians indicate willingness to discuss concessions regarding an exclusive Muslim presence
on the Mount. In unofficial talks, Palestinian representatives advised Israeli representatives not
to raise the suggestion of granting rights of worship on the complex to Jews, a development
that would have the potential to elevate conflict over the Mount to the status of a religious
war. Ultimately, the question of a settlement on the Temple Mount/Haram al-Sharif became a
central stumbling block in the negotiations, which have been dormant for more than a decade,

8

Ir Amim | Keshev

between the Taba conference in 2001 and the recent resumption of negotiations in 2013.1

The objection to any arrangement granting prayer rights to Jews on the Temple Mount/
Haram al-Sharif recurs in statements made by various Muslim religious and public figures.
For example, Sheikh Akrama Sabri, President of the High Muslim Council and former Mufti
of Jerusalem, has claimed that the area of the Al-Aqsa Mosque belongs exclusively to
Muslims and denies any Jewish rights to the area. Sabri has firmly resisted any agreement
allowing Jews to pray in the Temple Mount/Haram al-Sharif plaza2. Muhammad Hussein, the
Mufti of Jerusalem, and other religious figures have made similar claims.

Attempts to forcibly realize Jewish worship rights on the Mount therefore constitute an
explosive religious and political issue. In recent years unofficial and private Jewish organizations
have been progressively escalating activities surrounding the Mount. Being careful to note
the differences between them, the activists and organizations promoting these ideas will
henceforth be referred to as "the Temple movements." These groups receive support and
assistance from government bodies, as well as the encouragement of a public political lobby.
Their purpose is to raise awareness and stress the importance of the Mount and the Temple
for the Jewish people today. These developments have considerable public significance.

This report will examine the significance of Temple movement activists’ demands and
actions, exploring the people and groups behind efforts to change current arrangements
on the Mount and the network of ties between these groups and the Israeli establishment,
including the provision of public, political and economic assistance.

The decision to focus on Temple group activists and their ties to the establishment was
precipitated by the considerable expansion of Jewish circles with the overriding objective
of advancing construction of the Third Temple while harming Islamic holy sites, or working,
as an interim goal, toward a unilateral change of arrangements on the Temple Mount/
Haram al-Sharif. Their deepening ties to the Israeli political and official establishment have
only exacerbated concerns. It should be stated here that this document does not intend
to review Islamic activities to expand prayer areas on the Mount, the archeological damage
caused by such expansion or Islamic denial of the historic connection between the Jewish
people and the site. Neither does it intend to examine the activities of fundamentalist
Christian groups, who also have motives related to the status of the Mount.

There is mutual and reinforcing interaction between Muslim and Jewish trends: the
Temple movements bolster themselves with quotes from Muslims and Arabs who negate

1 See Shlomo Ben Ami, a frontline without a Home front: Journey to the Limits of the Peace Process,
[Hebrew] “yedioth Ahronoth”, Tel Aviv, 2004; Gilead Sher, the israeli-Palestinian Peace negotiations 1999–
2001: within reach (New York: Routledge), 2006; Menachem Klein, shattering a taboo: the contacts toward
a Permanent status agreement in Jerusalem 1994-2001 (Jerusalem: The Jerusalem Institute for Israel Studies),
2001; Robert Malley, Hussein Agha, “Camp David: The Tragedy of Errors”, the new york review of books, July
12,2001 ; Akram Haniyah, “Special Document: The Camp David Papers”, Journal of Palestine studies 30(Winter
2001): 75-79 ;Charles Enderlin, shattered Dreams: the failure of the Peace Process in the Middle east 1995-
2002, trans. Susan Fairfield (New York: Other Press), 2003.

2 See for example, Elad Benari, “Terrorists Warn Israel: Harming Al-Aksa Will Open Gates of Hell”, arutz
sheva, August 22, 2012.

http://en.wikipedia.org/wiki/Routledge

9

Dangerous Liaison

Jewish attachment to the site and the Temple while Islamic movements buttress their
arguments by stressing Jewish threats to worship arrangements and Islamic shrines on
the Mount. Islamic construction work undertaken without archaeological supervision,
and Israeli archaeological excavations and construction plans surrounding the Mount,
also intensify mutual suspicion, accusations and pretexts for action. This feedback loop
escalates the discourse and actions taken by both sides and strongly influences decision
makers from both camps. Though Arab and Islamic activity has attracted public interest
and government response, we suggest that the considerable dangers posed by the Jewish
Temple movements, their goal of achieving a radical unilateral change in the system
of arrangements on the Temple Mount and the problematic nature of government
collaboration with these groups has not received the public attention it merits. The
immediate dangers threatened by these civil and political activities, and the role of the
Israeli administration in exacerbating them, provide a strong rationale for turning the
spotlight on the Temple movements.

After Israel conquered the Mount in 1967, a status quo was reached between Israel
and the Muslim Waqf governing worship arrangements on and around the Mount. Since
then, Jewish Temple activists have attempted on several occasions to physically vandalize
Islamic shrines on the Mount in order to promote the construction of the Third Temple
and the process of redemption as they understand it. In the last three decades, there
has been a considerable increase in movement-sponsored public education activities and
dozens of organizations have arisen with the goal of raising public awareness about the
importance of the Temple Mount and its reconstruction. These groups are backed by
an increasing number of public figures, Knesset members and state institutions. It should
be stressed that while most of these groups’ activities are legal, the conflict of interests
raised by the cooperation and funding they receive from government bodies cannot be
taken for granted.

The Temple movements promote an ideology that places the Temple at its center—not
as a symbol or distant goal but as a real object of political, religious and cultural actions to
force a fundamental change of the existing arrangements on the Mount. For these groups,
building of the Temple is an action plan and a theological and practical operational order.
Considering the Temple Mount/Haram al-Sharif's religious, cultural, political and symbolic
status, and in light of past attempts to alter the status quo, a forced and unilateral change
of arrangements violates the right of Muslims to determine worship arrangements for
their holy sites and therefore has a tremendously explosive potential.

While state authorities may exercise their prerogative to support movements and
organizations operating within the law, they must do so with transparency and with full
responsibility for the potential consequences of their actions. Furthermore, with regard
to educational activities, the historic and halachic status of the Mount must be presented
comprehensively and without bias, acknowledging the Mount’s sanctity and status in
Islamic tradition and Israel's duty to defend the religious aspirations of Muslims—an
acknowledgement clearly not reflected in Temple movements’ activities. This report does
not aim to present a normative, political, religious or moral approach to the question

10

Ir Amim | Keshev

of Jewish or Muslim rights to the Temple Mount/Haram al-Sharif, nor to advocate a
particular political solution or take a stand on questions related to the Temple and its
reconstruction, whether by man or by God. The goal is to present data collected about
the growing activity of the Temple movements and to evidence their connection to Israeli
government and public bodies.

The material on which this report is based was collected from four primary sources: field
research; monitoring of sectarian and general media coverage; a literature review; and
interviews with key players and activists.

11

Dangerous Liaison

Part 1: tHe growing activity of tHe
teMPLe MoveMents in israeL: Historic
anD iDeoLogicaL bacKgrounD

While there is no doubt as to the central status of the Temple in Jewish tradition, most
religiously observant Jews are not moved to action when they pray three times a day in
the “shemoneh esreh” prayer, “May our eyes behold your return to Zion" and end with
the personal whispered prayer, “May it be your will… that the Temple be rebuilt speedily
in our days”. Many commandments and holidays are connected to the Temple, mourning
for its destruction has not ceased for 2,000 years and many hope, believe and expect it to
be rebuilt "speedily in our days" or "in the days of the Messiah". Mount Moriah, on which
the First and Second Temples stood, is the site where the Third Temple is intended to
be built.

Today there are two main buildings on the Mount: the Al-Aqsa Mosque and the Dome
of the Rock, built during the first Islamic period in the seventh century BC. Beyond the
sanctity of Al-Aqsa and the Dome of the Rock to Muslims, these sites have become
central symbols of Palestinian nationality that unite Christians and Muslims—secular and
religious—in the same way the Western Wall cements Israeli nationality. It is noteworthy
that in the Islamic faith, the entire Mount is considered to be a mosque. Social, political
and religious developments, the strengthening of Islamic movements and the Palestinian
national struggle have all played a role in elevating the site's importance over the last
decades for the Muslim and Arab worlds and among Palestinians.3

3 Political connection and religious connection are not two completely disparate matters, of course, but do
have an influence on each other. As Yitzhak Reiter writes in the context of the Temple Mount: "The level of a
site's sanctity is linked to the political conditions around it. Even though in ancient times there was no separation
between religion and politics (and some would say the same is true in the modern age), considerations that we
would call political had an influence then as they do today on the centrality of a sacred site in religious faith and
on the intensity of the religious sentiment that developed towards it." Yitzhak Reiter, “Introduction” in Yitzhak
Reiter, ed., sovereignty of god and Man: sanctity and Political centrality on temple Mount (Jerusalem: The
Jerusalem Institute for Israel Studies, 2001), 6. For an in-depth review of the process of elevating the sanctity of
Al-Aqsa and al-Quds in the Muslim world and denying the Jewish connection to the holy sites in Jerusalem, see
the Jerusalem Institute for Israel Studies’ report: Yitzhak Reiter, from Jerusalem to Mecca and back the islamic
consolidation of Jerusalem, (Jerusalem: The Jerusalem Institute for Israel Studies), 2005.

http://en.wikipedia.org/wiki/Third_Temple

12

Ir Amim | Keshev

pResenT aRRangemenTs on The Temple mounT/
haRam al-shaRif

The current situation at the holy sites in Jerusalem is rooted in the status quo established
during the Ottoman era.4 The overriding principle guiding worship arrangements over the
past 500 years is the separation of worship sites: Muslims conduct their religious worship
in Al-Aqsa Mosque and the Dome of the Rock and Jews worship at the Western Wall.
This principle was revalidated after Israel occupied the Temple Mount/Haram al-Sharif in
1967. Ten days after the occupation, on June 17, Defense Minister Moshe Dayan and the
members of the Higher Muslim Council agreed that IDF soldiers would vacate the Mount
area and deploy around it, allowing internal supervision to remain under the purview of
the Waqf and designating authority for external security to Israel's security forces. The
interdiction against Jewish prayer on the Mount was accepted by a ministerial committee
for the protection of holy sites and was tacitly indicated by halting Rabbi Goren's activity
on the Mount and ordering security forces to evict Jewish worshipers attempting to pray on
the Mount.5 This arrangement satisfied both the Waqf and the Orthodox Rabbinate. The
“constructive ambiguity” that enabled the status quo of 1967 has now become an opening
for disrupting the arrangement developed at that time.

The Waqf manages the Mount and controls the opening and closing of its gates, except
for the Mughrabi Gate. It establishes the rules of conduct and attire and is responsible
for maintenance. The Waqf also maintains the right to collect entrance fees for the Al-
Aqsa Mosque and the Dome of the Rock but not to the Mount itself. It is also prohibited
from waving flags or performing work or excavations without coordination with Israel.6
In July 2012, Attorney General Yehuda Weinstein instructed legal advisors to the Israel
Antiquities Authority, the Jerusalem Municipality and the Israel Police that the Mount is part
of Israeli territory and therefore Israeli law, including the Antiquities Law and the Planning
and Building Law, applies to its governance.7 He went on to instruct that because of the
unique nature of the site, the law should be applied with extreme sensitivity and attention

4 See Yiftah Zilberman, the struggle over Mosque/temple in Jerusalem and ayodhya (Jerusalem: The
Jerusalem Institute for Israel Studies), 1997.

5 Shlomo Goren, temple Mount book - Meshiv Milchama, Part 4, 1992, 15; Amnon Ramon, the attitude
of the state of israel and different sections of the Jewish public to the temple Mount (1967-1996) (Jerusalem:
The Jerusalem Institute of Israel Studies, 1997), 7.

6 In October 2007 the Knesset's State Control Committee asked the State Comptroller to write an opinion
about repair work the Waqf initiated on the Temple Mount. The Comptroller checked the conduct of the
Israeli authorities – the Prime Minister's office, the Justice Ministry, the Foreign Ministry, the Ministry of Domestic
Security, the Israel Police, the Israel Antiquities Authority, the Jerusalem Municipality and the Israeli committee
to UNESCO operating in the Education Ministry, mainly in the years 2001-2007, and completed the inquiry
in 2010. After completing the examination, the Comptroller showed his findings to the Knesset committee
that in consultation with the comptroller, the Prime Minister's Office, the Ministry of Domestic Security, the
Justice Ministry, the Foreign Ministry, the Shabak, the Police, the Israel Antiquities Authority and the Jerusalem
Municipality decided not to present the opinion to the Knesset (which is to say, not to publish it), and to publish
only its introduction and conclusions "to protect national security and prevent harm to Israel’s foreign relations."
The material for which publication was permitted is available here.

7 reshet bet news, July 17, 2012.

13

Dangerous Liaison

to pragmatic considerations.8 The peace agreement between Israel and Jordan states that
the Hashemite Kingdom has preferential status on the Temple Mount/Haram al-Sharif;
therefore, any change in arrangements on the Mount necessarily involves the Hashemite
Kingdom and Israel’s relations with it.

Israel maintains a security presence in the Temple Mount/Haram al-Sharif envelope and in
special emergencies, within the complex itself. At times, it imposes various restrictions on
entry for stated security reasons (for instance, prohibiting entry of Muslim worshipers under
the age of 45 or barring the entry of Jews on Muslim holidays), and deploys an Israeli police
presence in the complex in the “mahkama” building. The State allows the entry of non-
Muslims, Israeli Jews and tourists into the site through the Mughrabi Gate during designated
hours coordinated with the Waqf. Because non-Muslim visitors do not have worship rights,
Jewish prayer and rites are forbidden at the site. Furthermore, the Israeli Police bars the
entry of certain individuals it considers provocateurs from entering the Mount. The list of
people barred from entrance currently includes 20 activists from the Temple movements.9

Israel does not have a coherent and conclusive policy regarding arrangements on the
Mount.10 The present status quo barring Jewish prayer on the Mount was accepted and
ratified by the Supreme Court, which considered the issue on several occasions in response
to petitions submitted by the Temple movements. The Supreme Court recognized that
Jews have a right to pray on Temple Mount/Haram al-Sharif; however, it ruled that the
executive branch maintains the discretion to forbid Jewish prayer for security reasons.11
Recent evidence points to the Police practice of allowing people who enter the Mount
complex to pray silently but not publicly.12

The status quo in effect since 1967 stems from the need to balance conflicting interests:
on the one side, Israel's desire to impose Israeli sovereignty on the Mount and on the
other, various commitments to defend the holy sites of other faiths13. The fear of violent
flare-ups within the Muslim public, the reaction of the Muslim world and the criticism of

8 Yitzhak Reiter points out that the Waqf claims that Police permission for the activity of the Temple
movements proves that the Israeli government stands behind them. Reiter believes that any provocation by
Temple activists such as a demonstrative prayer by Jews on the Mount could lead to a violent outbreak, because
"gas fumes" fill the air and the slightest spark would be enough to ignite them. Yitzhak Reiter, interview with
author, November 28, 2012.

9 Yizhar Be’er, interview with Yehudah Glick, May 7, 2012.

10 According to Ami Ayalon, "The Israeli government, at least in my time, never developed a clear policy
that was turned into directives on the subject of Temple Mount." Ami Ayalon, interview with Yizhar Be’er and
Yehudit Oppenheimer, December 12, 2013. The conduct of the cabinet ministries and security agencies, as
it emerges from the data and findings that will be presented herein, indicates that the government still has no
coherent policy on this subject today.

11 HCJ 257.89; HCJ 2410/90. For further information, see Ramon, 9.

12 According to the testimonies of Temple movement activists, they were promised this by the site commander,
Deputy Commander Avi Biton. See Shlomo Pyotrakovsky, "Rabbi Ariel allowed to return to Temple Mount,"
besheva, September 20, 2012 (http://www.inn.co.il/Besheva/Article.aspx/12343); Hagai Huberman, "Shame
on Temple Mount," Matzav Haruach, October 12, 2012 http://the--Temple.blogspot.co.il/2012/10/blog-
post_1741.html (May 5, 2013).

13 See Zilberman, 1997. Among other sources, the undertakings that stem from the Declaration of
Independence, the Oslo accords, and the peace accord with Jordan.

http://www.inn.co.il/Besheva/Article.aspx/12343
http://the--temple.blogspot.co.il/2012/10/blog-post_1741.html
http://the--temple.blogspot.co.il/2012/10/blog-post_1741.html

14

Ir Amim | Keshev

the international community are also significant factors. Over the years, the status quo has
been modified and maintained through informal and unwritten contacts between the Israeli
authorities and the Waqf, which answers mainly to Jordan.14

After 1996, following the opening of the Western Wall Tunnels, contacts between Israel
and the Waqf diminished, almost breaking off completely. Today Israel interacts with the
Waqf almost entirely through the Police. Such breakdowns in cooperation increase the
possibility of violent outbursts resulting from provocation, incitement or a unilateral attempt
to change the status quo. Violent outbreaks have occurred in the recent past in response
to perceived attempts to change the status quo on and around the Temple Mount/Haram
al-Sharif.

According to Ami Ayalon, former head of the Israel Security Agency (a.k.a. the “Shabak”):

"The very fact that Jews who want to change the status quo, whether it is Feiglin
or anyone else, ascend the Mount and pray, is a recipe for explosion. We [Shabak]
have said that even though the status quo is problematic, stability is very valuable
and anyone who wishes to change the status quo must do so very patiently, in
the broadest circles. Such a process must include the kings of Morocco, Jordan
and Saudi Arabia as well as the president of Egypt. The second circle includes the
leadership of the Palestinian Authority. […] All of this must be part of a broader
political process. Only a combined treatment by all of these parties might bring
about a change in the status quo on the Mount."15

Cmdr. Mickey Levy, former commander of the Jerusalem District of the Israel Police, states:

"The status on [the] Temple Mount should be maintained as it is. The Court has ruled
that any [Jew] who wants to worship God should be directed by Police forces to the
Western Wall. Period. Any attempt to change the status quo on the Temple Mount
will be perceived as an emotional-religious attempt, and we cannot even begin to
imagine the destruction, the damage, the casualties and the loss of life in vain. Nobody
can measure that. […] There is no choice. This is the lesser evil. I was at that site for
so many years. So many times stones were thrown at us from there and I burst into
the Temple Mount at the head of police forces to quell riots. When I was there I
compared myself to the Dutch boy with his finger in the dyke to prevent the water
from bursting out. I, too, pushed my finger into the Western Wall and prevented the
outbreak. If we are not exceedingly cautious, World War III will start here. We must
be careful and act with wisdom, exercising caution and not arrogance."16

Hundreds of Jews and tens of thousands of tourists ascend the Mount every month.
For example, in October 2012, 840 Jews and 31,058 tourists ascended it.17 In recent

14 Yitzhak Reiter, options for the administration of the holy places in the old city of Jerusalem, (Jerusalem:
The Jerusalem Institute for Israel Studies), 2008.

15 Ami Ayalon, interview with Yizhar Be’er and Yehudit Oppenheimer, December 13, 2012.

16 Interview by Arnon Segal with Mickey Levy, "House of my dreams," Makor rishon, January 11, 2013.

17 Arnon Segal, "Daf Habayit," Makor rishon, November 16, 2012.

15

Dangerous Liaison

years there have been 10-15,000 ascents by Jews every year (often serial ascents by
the same people).

TRaDiTional Jewish BaRRieRs ResTRaining The gRowTh
of Temple movemenTs

Despite the centrality of the Temple in Jewish tradition, after the destruction of the Second
Temple in the Middle Ages a system of restrictions and substitutes was developed which
prevented Jews from engaging in practical questions regarding building of the Temple and
prohibited their entrance to the Mount complex. Thus, the desire to build the Temple was
postponed until the "days of the Messiah", the rite of animal sacrifice was supplanted by
public prayer in synagogue (considered to be a "miniature Temple") and the paschal sacrifice
was replaced by use of the shank bone on the Seder plate during Passover. From the 16th
century the Western Wall, rather than the Temple Mount, became the direct object of
prayers, longing and yearning.

Many supreme halachic authorities such as Rashi, Maimonides and Nachmanides ruled that
the Third Temple would be built by God rather than by human action.18 This position was
advanced by those seeking to restrict the scope of permissible actions toward reconstruction
of the Temple for Jews and to neutralize some of the messianic tension fanned by the hope
of its construction. In the modern era, Rabbi Zvi Yehuda Kook, the leader of Gush Emunim,
as well as large segments of religious Zionism, ruled that one must not act now—in the
current era—to rebuild the Temple.19

Even if we were to ignore these principled rulings, the very ascent to the Temple Mount
by Jews has been forbidden by various halachic rulings. The interdiction is rooted in the
laws of purity and impurity, based on the idea that all Jews today are polluted by the
"impurity of death" through primary or secondary contact with the dead. According to
halachic tradition, one must not enter the area of the Temple without being cleansed
from the impurity of death. This purification ritual is no longer possible given the

18 The source of the idea is the apocalyptic literature of the first centuries of the Christian era, and especially
the Book of Zerubavel attributed to the seventh century. A number of tractates of the Gemara also use the
phrase "the Temple will be built speedily", which the early commentators understood as evidence that the Third
Temple would be built by Heaven. For example, Rashi writes in two places: "But the future Temple we await
will be revealed, built and perfected and will come from Heaven, as Scripture says ‘your hands will establish
God's Temple.’” Maimonides opined that the Third Temple would be built by the Messiah. In Laws of Kings, in
his book Mishneh Torah, he writes that "the Messiah King is going to restore the Kingdom of David to its old
grandeur of the first government and build the Temple and gather the dispersed of Israel" (Laws of Kings and
Wars). Nachmanides, in The Book of the Dispute, also supports Maimonides' approach: "The Messiah will build
the Temple in Jerusalem" (writings of Nachmanides, Part 1, 315).

19 "When people come to me claiming it is time to build the Temple, I tell them: what you are demanding
does not stem from your great Torah learning but from your Torah ignorance. Construction of the Temple is
not a commandment upon the individual but upon the public, of the Jewish community, and just like there is
a commandment to build the Temple, there is also an order to the Commandments… I told the people who
demand to build the Temple: are you in a hurry to build the Temple? There is no hurry. First let us establish the
Kingdom of Israel” (Conversations of Rabbi Zvi Yehuda, Messiah Chapters 4; Talmud Torah, addition 2).

16

Ir Amim | Keshev

requirement of a special rite
involving the ashes of a red
heifer, which cannot be found
today.20

Doubts as to the exact location
of the Temple also contributed to
prohibitions against Jews’ ascent.
Though the Temple did not
extend over the entire area of
the Mount, inability to specify its
location led great interpreters of
halachic Judaism to rule that one
must not ascend the Mount area
at all. Before the Mount was captured in 1967, the interdiction against Jewish ascent to the
Mount was accepted by all mainstream interpreters of halachic Judaism. Even after Jerusalem
was "united" in 1967, the Chief Rabbinate, the Haredi rabbinical leadership and the national
religious rabbinical leadership reiterated the prohibition against the entry of Jews to the
Mount. Over the years, leading rabbis such as Ovadia Yosef, Mordechai Eliahu, Eliahu Bakshi
Doron, Moshe Amar, Shlomo Aviner and many others maintained the absolute ban.21 The
Chief Rabbinate even fixed a sign at the entrance of the Mughrabi Gate prohibiting entry
to the Mount "according to Torah law."

In recent years we have witnessed a change in the definitions of the prohibition by religious
Zionist rabbis, who call on Jews to ascend certain areas of the Mount "in a state of purity"
and even lead such ascents themselves. They rationalize these actions based on the belief
that they have the ability to identify where the boundaries of the ancient Temple ran and to
direct their students accordingly. Among these rabbis are many of the leaders of the historic
Gush Emunim, rabbis of the "settlement enterprise" and students of Rabbi Zvi Yehuda Kook
(who himself opposed ascending the Mount), including Rabbis Chaim Druckman, Dov Lior,

20 There have been attempts in the past to find the red heifer, which continued this stage, but so far without
success. See Gershom Gorenberg, the end of Days: fundamentalism and the struggle for the temple Mount,
(Oxford: Oxford University Press, 2000), 7-29.

21 The mainstream position among Haredi Judaism about the Temple Mount is represented well by MK
Moshe Gafni of the Torah Judaism faction, as he expressed it in the Knesset in 2009: "This situation of Jews
ascending the Temple Mount and bringing up the terrible dispute between Jews and Muslims is an unacceptable
phenomenon. First, ascending the Temple Mount is forbidden. It is not allowed, punishable by extirpation.
Second, what do they want to gain by ascending the Temple Mount? Do they want there to be bloodshed in
the most severe sense of the word? There cannot be greater bloodshed” (Knesset session no. 64, October 28,
2009). Haredi objection to ascending the Mount can also be discerned from the reaction of the Lithuanian-
Haredi publication Yated Neeman to the ascent of the Mount by the Religious Zionist rabbis. The journal called
those rabbis "idol worshipers", "Reform Jews" and "merchants of the Torah's commandments." Another article
in Yated Neeman said "those who worship the Zionist calf are willing to bend anything for that calf even if they
are the last ones who still worship it"; "They wish to desecrate and pollute the Temple Mount, the site of our
Temple, out of faith in the false worship of Zionist redemption, as if by Jews ascending the site of the Temple,
redemption will be brought nearer" (according to Yair Ettinger, “Haredim: the rabbis who ascended Temple
Mount are idol worshipers," Haaretz, May 15, 2007).

17

Dangerous Liaison

Nachum Eliezer Rabinowitch, Eliezer Waldman, David Dudkevitz and Rabbi Yisrael Ariel,
head of the Temple Institute.22

This change in halachic policy arose in response to the Oslo accords.23 Negotiations with
the Palestinians ignited fears that a compromise with the Muslim world would also include
renunciation of the Mount. As a reaction, members of the Movement for Temple Renewal acted
to increase the number and frequency of ascents to the Mount to signal to decision makers,
as well as to Muslims, that there would be no concessions on the Mount. The Movement for
the Temple Renewal found their allies in the Yesha (Judea and Samaria) Rabbis Committee.
In 1996, after consulting members of the Movement, the Yesha Rabbis Committee ruled that
ascent to the Mount was permitted and called on every rabbi "to ascend, himself, and to instruct
his community that one must ascend while respecting all the boundaries of Jewish law."24

The Temple movements were able to reap the fruits of that halachic change in 2003,
when the Mount reopened to non-Muslims after being closed for three years following the
outbreak of the Al-Aqsa intifada. Since the Yesha Rabbis Committee issued their halachic
ruling, additional rabbis have added their signatures to it and it is periodically updated
and appended. Those who oppose entry of Jews to the Mount are also active, publishing
updates that forbid ascent to the Mount. A halachic update reiterating the prohibition
against ascending the Mount was published in 2004, signed by former Chief Rabbi Ovadia
Yosef, Chief Rabbi Yonah Metzger, Chief Rabbi Shlomo Moshe Amar and others. Another
update was published in 2011 (see photos of notices of those rulings below).

Today various rabbis from religious Zionist circles openly call for ascent of the Mount. A
distinction should be made between the call to ascend the Mount, which actually refers
to walking around the perimeter of the complex to avoid entering an area that requires
halachic purification, and the call for reconstruction of the Temple. Many of the rabbis
who support ascending the Mount reject the call for construction of the Temple, some
maintaining that such action is not politically or halachically acceptable. However, Temple
movement activists driven by the goal of rebuilding the Temple draw encouragement from
the permission to ascend issued by the more moderate rabbis, perceiving it as one of a
series of stages on the way to realizing their ultimate goal.

22 On the increasing stream of Jews who ascend the Mount by permission of the Yesha Rabbis Council we
can learn from the words of Yehuda Glick in an interview with Yizhar Be’er (May 7, 2012) : "When I ascended
the Temple Mount for the first time in 1990, we used to go in one at a time. Today people go in even in groups
of fifty. At that time we were barely a quorum of ten Jews because of the halachic perceptions. Today there are
more and more; we have made great strides. Even rabbis Yuval Sherlo, Rabbi Shai Piron and Nachum Langental
[leaders of the moderate stream of religious Zionism, Y.B.] ascend the Mount. Within the national public, the
Temple and the Temple Mount are mainstream issues. How do I know? Almost every other week the chief
rabbis issue a counter poster [against ascending the Temple Mount, Y.B.]. They don't issue posters against eating
cats, but in our case they are worried.”

23 After the Mount was captured in the Six-Day War, the Chief Military Rabbi Shlomo Goren ascended it and
held a prayer on it but his activity was stopped by Defense Minister Moshe Dayan. See Shabtai Ben Dov, “A
ladder to the destined kingdom of Israel,” sulamot 3, 170-171.

24 The full decision is on the yeshiva website, www.yeshiva.org.il/forum/print.asp?id=49886 (May 5, 2013).
The rabbis who call to ascend the Temple Mount also believe one must not access the center of the Mount and
the permission they grant is good only for the peripheral area of the Mount, which they believe we can be sure
was not part of the Temple.

http://www.yeshiva.org.il/forum/print.asp?id=49886

18

Ir Amim | Keshev

Today, discourse surrounding the Temple has infiltrated mainstream Religious Zionism, with
commentary about the Temple Mount heard in every quarter. For example, Rabbi Yaacov
Medan, head of the Har Etzion Yeshiva and considered a moderate, focuses on acceptance
of the idea by secular Jews:

"Everybody wants very much for the Temple to come down from heaven in a ball
of fire, because that would release us from the need to confront the secular Jews
about it. After all, we have much more important fights like the service of women in
the IDF. So who wants to fight about the Temple, too? We rabbis also have work
to do on this matter, in two forms: First of all, to tell the public that rebuilding of
the Temple is vital, and secondly that it is possible. In the immediate range, we must
promote ascents of the Mount, in a state of purity, of course."25

Medan’s appeal was joined by Rabbi Shabtai Rappaport, head of the seminary of the High
Torah Institute, and Rabbi Yaacov Ariel, the Rabbi of Ramat Gan and the president of the
Tzohar rabbis organization. On the other end of the spectrum come the words of Rabbi
Shmuel Eliahu, the Rabbi of Safed:

"The kingdom of which we dream knows how to defeat its enemies and vanquish
them. It leaves no wounded in the field to plan the next war. The kingdom is full of
glory and there is no glory but the Temple. It is a kingdom that says wholeheartedly
that it wants the Temple – city of justice, faithful city, an establishment that will
shine light on the nations, even if we have to erase the mosques from this holy
Mount."26

impRessions fRom a gRoup of RaBBis ascenDing
The Temple mounT

On May 17, 2012 a researcher of Keshev and Ir Amim joined a rabbis’ pilgrimage
to the Mount. The group included at least 17 rabbis of Religious Zionism. Among
the pilgrims were Rabbis Yisrael Ariel, Dov Lior and Yehuda Kreuzer.

The rabbis walked around the perimeter of the Mount's plaza on a route circumventing
the Dome of the Rock in order to avoid the danger of entering the estimated location
of the Temple. The group was accompanied by Police charged with protecting the
area, diverting curious passersby and ensuring the rabbis satisfied all of the rules set
forth for their visit. During the tour, Rabbi Yisrael Ariel spoke at length about his
participation in capturing the Mount during the Six-Day War, recounting that Rabbi
Zvi Yehuda Kook and Nazirite Rabbi David Cohen, who had ascended the Mount
that very night, rationalized their entry by virtue of the laws of "conquest". In this

25 Uri Polack, "Rabbis Medan, Ariel and Rapoport: Hasten to build the Temple," Kipa, May 24, 2012.

26 Uri Polack, "Rabbi Eliahu: Dreaming of a kingdom that erases the mosques from the Temple Mount", Kipa,
May 23, 2012.

19

Dangerous Liaison

way, the rabbi attempted to condition his response on what he had already stated
in other places—namely, that even today, despite halachic questions, it is possible
to permit ascent to the Mount on the basis of the "commandment of conquest".
Temple movement activists like Rabbi Ariel broaden the range of interpretations
deriving from the commandment to conquer the Land of Israel, which appears in
several places in the Bible, to include the question of control of the Mount and
reconstruction of the Temple.

The rabbis also devoted time to the question of women's ascent to the Mount.
Though some supported sanctioning women’s ascent, Rabbi Dov Lior avoided a
direct response to the question. According to Rabbi Lior, the time is not yet ripe
to issue a general permit for women's ascent though women may contribute to
the struggle in other ways. He also suggested establishing a women's section on the
edge of the Mount. Another Rabbi opined that it was by the merits of righteous
women that Jews made the Exodus from Egypt, surmising that it would also be by
the merits of righteous women that Jews would "manage to liberate this Mount
more than it is liberated today. And the adroitness of women will achieve what men
cannot achieve." Rabbi Dov Lior added that the initial takeover of Beit Hadassah
in Hebron was achieved by women. Rabbi Yisrael Ariel had the last word: "For a
holy war you take even a groom from his chamber and a bride from her wedding
canopy. Does anyone here doubt that this is a holy war?"

Before leaving the area, the rabbis had their picture taken in front of the Dome of
the Rock and thanked the police for their fair treatment while passing through the
gate. Once in the plaza outside the Mount, the rabbis began dancing in a circle,
singing “God is Mighty! May he soon rebuild his Temple. Speedily, speedily, in our
day, soon” and “May the Temple be built and the City of Zion be filled. And there
we will sing a new song and with joy ascend.” Some ripped a tear in their shirts as
a sign of mourning for the destruction of the Temple.

Photos: researcher of Keshev and ir amim rabbi yisrael ariel (holding the umbrella)
with rabbi Dov Lior at his right

20

Ir Amim | Keshev

Poster reads: “Call of rabbis to those who ascend the Temple Mount in purity: On the 40th anniversary
of the liberation of the holy city of Jerusalem, the Temple Mount and the site of the Temple, to which we
merited return by the grace of God Almighty and his wonders, we must awaken in heart and soul to care for
the holy site and learn the affairs of the Temple as preparation for returning the holy presence to Zion.

We call on the whole holy public ascending the Temple Mount in purity to come now and ascend the places
where entry is permitted to Temple Mount in purity and awe of the Temple by the guidance of the rabbis
– to arouse love for the holy site, by worship of the heart, at the site where prayer is heard the most.”

21

Dangerous Liaison

Rabbi Abraham Zuckerman, head of Bnei Akiva Yeshiva, Kfar Haroeh
Rabbi Nachum Eliezer Rabinowitz, head of Birkat Moshe Yeshiva, Ma’ale Adumim
Rabbi Chaim Druckman, head of Bnei Akiva yeshivas, Or Etzion
Rabbi Dov Lior, rabbi of Kiryat Arba, Hebron
Rabbi Zefania Drori, rabbi of city and yeshiva of Kiryat Shmona
Rabbi Yisrael Ariel, head of the Temple Institute, Jerusalem
Rabbi Benayahu Brunner, head of Safed hesder Yeshiva
Rabbi Shalom Gold, rabbi and founder of Kehilat Zichron Yosef, Har Nof
Rabbi Avram Gisser, rabbi of Ofra
Rabbi David Dudkevitz, rabbi of Yitzhar
Rabbi Reem Hacohen, rabbi of Otniel Yeshiva
Rabbi Eliezer Waldman, rabbi of Yeshivat Nir, Kiryat Arba
Rabbi Avraham Wasserman, teacher at Ramat Gan Yeshiva
Rabbi Yosef Toledano, rabbi of Givat Ze'ev
Rabbi Nachman Kahane, author, head of Chazon Yehezkel Yeshiva (Kolel) Seminary
Rabbi Daniel Cohen, rabbi of Bet Ayin
Rabbi Yitzhak Levy, teacher at Har Etzion Yeshiva
Rabbi Yaacov Meda, head of Har Etzion Yeshiva
Rabbi Menachem Makover, head of Veheranu Bevinyano Organization
Rabbi Ben Zion Amar, rabbi of Shvut Rachel
Rabbi Hanan Porat, Kfar Etzion
Rabbi Yosef Peli, El Har Hamor
Rabbi Menachem Felix, Alon Moreh
Rabbi Gideon Perl, rabbi of Alon Shvut
Rabbi Moshe Zuriel, author, Bnei Brak
Rabbi Binyamin Kalmanson, head of Otniel Yeshiva
Rabbi Yigal Kaminsky, rabbi of Gush Katif yeshivas
Rabbi Yehuda Kreuzer, rabbi of Mitzpe Jericho
Rabbi Mordechai Rabinowitz, Kochav Yaacov
Rabbi Yisrael Rosen, head of Tzomet Institute
Rabbi Shlomo Riskin, rabbi of Efrat
Rabbi Shabtai Rappaport, head of Shvut Yisrael Yeshiva, Efrat
Rabbi Yehuda Shaviv, teacher at Har Etzion Yeshiva
Rabbi Daniel Shilo, Kedumim
Rabbi Yitzhak Shilat, teacher at Ma’ale Adumim Yeshiva
Rabbi Yehoshua Schmidt, yeshiva head and rabbi of Shavei Shomron
Rabbi Yehuda Chelouch, Netanya
Rabbi Yitzhak Shapira, head of Od Yosef Chai Yeshiva

[“Signed El Har Hamor Association, Ascending Temple Mount in Purity by Halacha, for preparation and
guidance of groups ahead of ascent of Temple Mount. For donations: Boaz, 052-4767136, elhamor@
gmail.com, PO Box 34462, Jerusalem”]

mailto:elhamor@gmail.com
mailto:elhamor@gmail.com

22

Ir Amim | Keshev

23

Dangerous Liaison

Poster reads:

“Prohibition to ascend Temple Mount

Warning to the public

To our dear brothers coming to our holy city Jerusalem from near and far

Beware

The grave prohibition

To enter the site of the Temple and Temple Mount

(Call of Chief Rabbinate and late interpreters of halachic Judaism)”

[Signed by 17 rabbis]

1967

“To all our fellow Jews in Israel and abroad

We repeat the warning we have recently issued, that no man or woman should dare enter any part of
the Temple Mount, regardless of which gate one enters, and beyond the caution against violating the

purity of the holy site of the Temple, there is also a preeminent commandment to stand in awe of the
Temple and to respect its protection.

Signed by Rabbi Shlomo Zalman Auerbach, Rabbi Yossef Shalom Elyashuv, Rabbi Zvi Yehuda Hacohen
Kook and 21 more rabbis]”

2004

“In light of the disregard observed today, we hereby reissue the warning that the grave prohibition
still applies to the entire area of the Temple Mount/Haram al-Sharif. And may God show us his

redemption soon.”

Rabbi Ovadia Yosef, Chief Rabbi, and 11 more rabbis

Rabbi Avraham Yitzhak Hacohen Kook, about the Baron ascending Temple Mount:

“One blemish in the sanctity of the Temple costs us (cancels) millions of actual settlements.”

Rabbi Zvi Yehuda Hacohen Kook:

“We must tread in awe and fear around the Temple Mount. All of the research and all of the inquiries,
whether they are called halachic or scientific, are just as forbidden as spitting.”

Rabbi Avraham Elkana Shapira in response to a poster calling to ascend the Temple Mount on
Jerusalem Day at his yeshiva:

"Jews are forbidden to ascend the Temple Mount."

24

Ir Amim | Keshev

goals of Temple movemenT acTivisTs

The goals and actions of Temple movement activists occupy a broad spectrum, from
those advocating use of public, political, cultural and educational actions to enable Jews
to pray on the Mount to extremists who call for the destruction of Islamic shrines and
construction of the Temple in their places. Some limit themselves to encouraging Jewish
ascent of the Mount.

To appreciate the significance of these goals, we must first understand the worldview of
Temple movement activists, which can be broken down into four categories: nationalist,
halachic, spiritual-romantic and messianic. This is merely a schematic division as these
elements combine and reinforce one other across Temple movements’ motives and actions.
It should be stressed that despite their extensive activity, Temple movement activists are
only a small percentage of the national religious public.

naTionalism

Nationalism has been a central underpinning of the Temple movement since the time of
Brit HaBirionim (The Strongmen Alliance) in the 1920s. Alliance members Abba Ahimeir,
Uri Zvi Greenberg and Joshua Heschel Yeivin viewed the resurrection of the Jewish
nation and the establishment of a kingdom (rather than a democratic state) as the goal of
Zionism. At the center of this kingdom would sit the Third Temple. In 1940, Avraham Stern
(Yair) formulated the "Principles of the Resurrection", a document defining the ideological
platform of the Lehi movement. The eighteenth and final article of the platform states
that it is necessary "to build the Third Temple as a symbol of the era of full redemption."
This view was maintained by Yisrael (Sheib) Eldad’s Sulam (Ladder) group.

Today the nationalist yearning to build the Third Temple can be seen among Temple
movement activists like Gershon Salomon and Arieh Eldad, who do not observe the
commandments (at least not in the formal sense). There is no doubt that this nationalistic
dimension also fuels more religious activists, driven by their own brand of radical religious
nationalism. These Temple movement activists view the Temple as a means for unifying the
nation under a single center, a single leadership and a single Jewish ideology. Their desire to
rebuild the Temple is deeply tied to Israeli nationhood—first because rebuilding the Temple
became a more viable possibility only after the State of Israel was founded and, more
emphatically, after the Six-Day War. Second, and more important, the Temple embodies a
yearning to unite the whole Jewish people under a single religious leadership, which became
a much more realistic goal after the State of Israel was established.

These activists aspire to reconstruct an era in which (officially, mythically) the whole Jewish
people had only a single religious center. The nationalistic yearning for the Temple is therefore
a yearning for the people, the nation, for national unity. It is a kind of national religious
radicalism, which, unlike Haredi society, has no problem reconciling itself with modernity or
contact with the industrial and connected world but which nonetheless rejects the values of
that world on two grounds: the individualism and demythologization that characterize it.

25

Dangerous Liaison

According to this philosophy, the Temple serves as a vehicle for the creation of order and
unity, both by overriding ideological public disputes and uniting the public under a single
flag, and by neutralizing individualism and fusing the public into a united organic body.27 The
desire to rebuild the Temple is a desire to establish a new national and religious order
defined by unity, stability and eternity.

Jewish halacha (Jewish law)

Jewish Halacha provides the primary motive for building the Temple, if only because
one third of the commandments detailed in the Torah concern sacrificial rites and the
Temple. Existence of a temple (or, at minimum, ascent to its mount) is therefore requisite
to fulfillment of as many commandments as possible, synonymous with the fulfillment of
God's will.

Rabbi Yisrael Ariel from the Temple Institute frequently addresses this point:

"There is a commandment to ascend the Mount at all hours so that anyone who
ascends the Mount is fulfilling a positive precept from the Torah […] Before you ask
a Torah scholar what he thinks about ascending Temple Mount, ask him: What does
your honor think about the fact that the perpetual daily sacrifice was not sacrificed
in the Temple this morning? […] Anyone who doesn't care that worship in the
Temple is not taking place, and anyone who doesn't care that 200 commandments
of the Torah are not being fulfilled, why should he care that Jews are not on Temple
Mount? After all, what business do they have there?28

This yearning for the Temple derives from a fundamentalist religious philosophy expressed
by the desire to fulfill what is seen as the fullness and completeness of Jewish law or even
Judaism itself.

RomanTic spiRiTualiTy

The idea that if the Temple were built, Jews could establish a more genuine and intimate
connection with God, is an expression of romantic spirituality. Conversely, proponents of
this philosophy believe that the absence of a Temple interferes with the cultivation of deep
religiosity. This perception is shared by many Temple movement activists. Here, for instance,
is Moshe Feiglin’s analysis:

"The whole point of the Temple is the direct connection between man and God. The
religion was created when the Temple was taken away from us. All the authenticity
that is missing from religious ritualism—the shudder that goes through the secular
mind when it sees the supposedly meaningless routine within the narrow confines

27 See details in Tomer Persico, "The liberation of Jerusalem and two waves of Jewish fundamentalism",
god’s Loop, June 1, 2011 http://tomerpersico.com/2011/06/01/second_order_jewish_fundamentalism /(May
5, 2013).

28 Ma’ayanei Hayeshua, Vol. 510, 15.

http://tomerpersico.com/2011/06/01/second_order_jewish_fundamentalism/
http://tomerpersico.com/2011/06/01/second_order_jewish_fundamentalism/

26

Ir Amim | Keshev

of Halachah, which is all we have since the Temple was destroyed and which in fact
substitutes it— all of that disconnection between religion and life, all are the result
of the loss of the Temple."29

In many cases these Temple movement activists seek to ascend the Mount in order to
generate powerful religious experiences made possible only through proximity to the holy
site. Usually groups of women who ascend the Mount report the unparalleled profoundness
of their experiences at the site.30

messianism

The construction of the Temple is associated with messianism—a particular genre of
messianism in this case. There are many among those interested in building the Temple
who believe it to be a critical step in inducing redemption, though not everyone compelled
by the idea of redemption is invested in building the Temple. If we look at the most
important messianic movement in Israel since the state was established, Gush Emunim,
we see that most of its members—as well as the mainstream of the movement—were
not at all concerned with building the Temple, at least not until recently. Gush Emunim
presented a brand of messianism that institutionalized settlement of Judea and Samaria,
perceived as progress towards redemption, but did not attempt to upset the status quo
on the Mount.

The attempt by the "Jewish Underground" to blow up the Dome of the Rock in the early
1980s was a significant deviation from Gush Emunim’s messianism. It was an expression of
a private, avant-garde and revolutionary initiative that challenged the existing state of affairs
and sought to instantly change the entire nation’s consciousness. Its planners intended to
generate a massive transformation in the attitude of the Jewish population in Israel towards
Jewish tradition—specifically to shake people out of their complacency and acceptance of
the present situation and move them to firmly demand concrete and immediate redemption.
In this way, members of the Underground viewed themselves as a prophetic avant-garde
leading a change in the course of the nation.

Gush Emunim under the leadership of Rabbi Zvi Yehuda Kook was a collective and public
movement and always viewed itself as expressing the deep and authentic will of "the Jewish
people." The people's will granted legitimacy to the acts of the faithful vanguard, namely
settlement in Judea and Samaria. Conversely, the members of the underground did not
deny their lack of support from the general public. To the contrary, the underground
intended to carry out its mission against the public’s will and without its permission in order
to realize total redemption.31

29 Moshe Feiglin, Makor rishon, June 3, 2011.

30 See for instance the August 5, 2011 issue of the nashim magazine of Makor rishon.

31 Comments by Yehuda Etzion and Menachem Livni, the operation’s planners, in Haggai Segal, Dear brothers:
the west bank Jewish underground, (Jerusalem: Keter, 1987), 62-63, 277-278.

27

Dangerous Liaison

Even in its early days, the underground’s platform stood contrary to the Gush Emunim
position, which maintains that one must not stray into areas that have no legitimacy with the
people. According to Gush Emunim philosophers, a change of the people's consciousness
is a prerequisite, not a result, of building the Temple.32 An examination of the philosophical
background of Menachem Livni and Yehuda Etzion, the planners of the attack on the Dome
of the Rock, reveals that they did not rely on the core ideology of Gush Emunim but rather
on the teachings of Shabtai Ben Dov.33 Ben Dov was a prolific religious Zionist thinker who
proposed a Nietzschean messianism34 that relies on the free and rebellious spirit of the
individual, who decides for himself and is not dependent on the decisions or opinions of the
great decision makers of the nation. The religious authority of the Nietzschean prophetic
activist comes from within himself (although by divine inspiration), out of the intuitive voice
that whispers to him that he must act for the good of society—even though society may be
disinterested in his action. Ben Dov’s philosophy is therefore revolutionary with regard to
both the role of the Jew in relation to Jewish Halacha and in relation to the Jewish people
as a whole.

In the end, the operation’s planners retreated from the philosophy, doubting their ability
to sway the people's spirit.35 After members of the "Jewish Underground" were arrested,
Yehuda Etzion, one of its leaders, an ideologue of the Temple movement and a planner
of the explosion of the Dome of the Rock, admitted that "the generation was not ready."
Etzion wrote the following while he was serving his prison sentence:

"We must build a new force that grows very slowly, moving its educational and
social activity into a new leadership. Of course I cannot predict whether the Dome
of the Rock will be removed from the Mount while the new body is developing or
after it actually leads the people, but the clear fact is that the Mount will be purified
with certainty…"36

Etzion admits that the idea of building the Temple had not yet captured the hearts of the
people, and that cultural and religious preparation must be carried out before the second
and more practical stage of removing the Dome of the Rock. The idea of purifying the
Temple Mount from the Islamic shrines is legitimate, he argued; the Jewish Underground
simply acted 20 years too early.37 When Etzion got out of prison, he established the Chai
Vekayam movement, which follows the idea of molding public opinion in preparation for

32 See for example the comments by Rabbi Moshe Levinger, ibid., 108-109, or the debate between Etzion
and Rabbi Yoel Ben Nun, ibid., 113.

33 Ben Dov himself drew inspiration from even more nationalist Temple advocates such as Yisrael Eldad and
became religious after absorbing the principles of their philosophy. See more about him and his thought in Motti
Inbari, Jewish fundamentalism and the temple Mount (Jerusalem: Magnes Press, 2007), 56-67.

34 In the words of Shlomo Fisher, who distinguishes between the different kinds of messianism in his unpublished
doctoral thesis, self-expression and Democracy in radical religious Zionist ideology, Hebrew University of
Jerusalem, January 2007.

35 Segal, 137.

36 Ibid., 279.

37 Ibid., 278-279.

28

Ir Amim | Keshev

the purification of the Mount. A call for a gradual shift in public opinion, only after which
political power could be amassed to change the status quo on the Mount, was also voiced
by the leader of the Movement for Temple Renewal, Yosef Elboim:

"This is the way of revolutions: you seek legitimacy, you fight to increase your share
and then you compete for the ascendancy and finally push the stranger outside of
the law."38

The Temple Institute and other organizations act according to a similar assumption (for
details of the modes of action of these organizations see Part 2 below).

a summaRy of The goals of Temple movemenT acTivisTs:
incReasing BolDness anD DangeR of ouTBReak

In the last 30 years, dozens of organizations have sprung up with the goal of promoting
Temple awareness in Israel. These organizations are acting with the intention of shaping
public opinion to embrace a change in worship arrangements on the Mount and ultimately
to advance the construction of the Third Temple.

Amassing of power and expansion of activities focused on building the Temple is therefore
considered to be a gradual pursuit. While the final goal Temple movement activists have set
for themselves—“to lead the nation," in the words of Yehuda Etzion, and to build the Third
Temple—may still be remote, after 30 years of activity, activists have managed to achieve
impressive results within the national religious public. They have successfully changed the
halachic position concerning ascent to the Mount among the Council of Yesha Rabbis and
even to expose rifts within the Haredi public, for which activity promoting the rebuilding of
the Temple as a practical program was once entirely insupportable (see comments on the
Movement for Temple Renewal below). What began as an idea among a small group of
people has—after almost 30 years of educational and political activity—become a legitimate
subject of public discourse and even of concrete action plans.

The failure of the Jewish Underground’s machinations modified messianic tensions and
changed the course of action of the underground and other affinity groups. Instead of
immediate, revolutionary action to spur redemption out of crisis, they turned to a long-term
action plan incorporating education and preparation of the Jewish public, from which public
support and demand for building the Third Temple would eventually arise.

Since the Jewish Underground affair, and especially since the Oslo accords, the strengthening
of the Temple movements and increase in Temple awareness—especially within the national
religious sector—can be seen as a realization of part of Yehuda Etzion's vision that connects
to the official Gush Emunim philosophy emphasizing change "from below" through public
opinion. The process of "preparing the hearts" that precedes the practical stage of removing
the Dome of the Rock is now underway in full force and has brought discussion about

38 Inbari, 131.

29

Dangerous Liaison

changing arrangements of control on the Mount and building the Temple into the Israeli
public and political discourse.

Although the present focus on educational activities signals a temporary postponement of
violent attempts to change the status quo on the Mount, the behavior of group members
is also dependent on the direction of the national leadership and the status of negotiations
with the Palestinians. It is important to remember that the Jewish Underground plan to
blow up the Dome of the Rock developed out of Gush Emunim's despair over the signing
of the peace agreement with Egypt and preparations for the Israeli withdrawal from Sinai.
These developments propelled Yehuda Etzion to design an independent strategy to induce
redemption.39 Following the decision on the "Disengagement" from the Gaza Strip, parties
in the security establishment assessed the possibility of an attempt to attack the shrines
on the Mount, prompting a special Knesset hearing.40 The former head of the Shabak, Ami
Ayalon, said:

"We [the Shabak] found a direct link between the degree of tolerance and even
support that government bodies show towards comments by rabbis and political
leaders, as seen in events such as, for example, Zion Square [ahead of the Rabin
assassination] and political violence. […] On the question of uprooting a settlement,
for example, that percentage [that views violent action as an option] will grow in
accordance with the atmosphere of legitimacy."41

Scholar Motti Inbari sees the growing increase in interest in the Temple and the change
of attitude in religious Zionism from cautious distance to passionate involvement as a
"dramatic" development. Inbari believes the change stems from despair over the slow pace
of progress toward redemption and an attempt to find a "shortcut" to that end.42 One can
assume that a political development viewed by Temple movement activists as a reversal of
progress toward redemption would catapult the possibility of a unilateral and revolutionary
action to achieve redemption back to center stage.

39 Ibid., 43.

40 The Israel Knesset, Motions for the agenda: security establishment assessment of risk of attack on the
temple Mount and assassination attempt on Public figures following the Decision on the Disengagement, 16th
Knesset, 160th sess., July 28, 2004 (Jerusalem: Knesset, 2004), http://knesset.gov.il/tql/knesset_new/knesset16_
huka/HTML_28_03_2012_04-52-37-PM/FTR_160-04JUL28_SIFRIA-042.html (May 6, 2013).

41 Interview by Yizhar Be’er and Yehudit Oppenheimer with Ami Ayalon, December 13, 2012.

42 From an interview with him on Tomer Persico’s blog, “God’s Loop”: http://tomerpersico.com/2012/10/21/
inbari_interview/ (May 6, 2013).

http://knesset.gov.il/tql/knesset_new/knesset16_huka/HTML_28_03_2012_04-52-37-PM/FTR_160-04JUL28_SIFRIA-042.html
http://knesset.gov.il/tql/knesset_new/knesset16_huka/HTML_28_03_2012_04-52-37-PM/FTR_160-04JUL28_SIFRIA-042.html
http://tomerpersico.com/2012/10/21/inbari_interview/
http://tomerpersico.com/2012/10/21/inbari_interview/

30

Ir Amim | Keshev

The mughRaBi BRiDge affaiR

The Mughrabi Bridge affair involved a number of bodies and interests at an acutely
charged juncture in time and elucidates the potential for a political and religious
conflagration surrounding the Temple Mount/Haram al-Sharif. According to Muslim
tradition, the earth bank under the existing bridge covers the al-Buraq Mosque
built on the spot where the Prophet Muhammad tethered his horse of that name.43
The affair involved the governments of Israel, Jordan and Egypt; the Jerusalem
Municipality; security forces; and “hilltop youth” (extremist nationalist youth used
to establish illegal settlement outposts). Jordan and Egypt warned that the affair
could spark riots in their countries. The affair was brought to an end when the
Court ordered a stop work order on the bridge and Israeli Prime Minister Benjamin
Netanyahu was forced to halt the works.

The Mughbrabi Bridge is the only entrance to the Temple Mount/Haram al-Sharif
complex for Jews and tourists and is secured by the Israel Police, responsible for
deciding, based on its assessments, who can ascend the Mount and whose entry
is barred. The existing bridge is a provisional structure built after the earth bank
on which the previous structure stood collapsed in 2004 as a result of rain and
a minor earthquake. At the end of 2006, Israel began repair works on the bridge
without a building license, under the pretext of conducting maintenance work.
The work triggered an immediate diplomatic crisis with the Waqf (Islamic religious
endowment) and the Jordanian kingdom. The crisis was brought under control after
a request by City Council Member Pepe Alalo of the Meretz party and lawyer Danny
Seidemann, on behalf of Ir Amim, forced the Municipality to order the preparation
of a proper building plan. The plan, Number 12472, published in October 2010,
proposed destroying the existing provisional bridge, expanding the Western Wall
prayer plaza and building a new ascent to the gate.44

The Municipality’s plan envisioned a large bridge with seven support pillars, “four within

43 See mention in Uri Tal, work on the Mughrabi ascent – submitted to the Knesset interior and
environmental committee, February 11, 2007, 5.

44 The plan includes: 1. A change of the land designation system as follows: From the Temple
Mount and the Western Wall plaza to open public space, from open public space to the Temple
Mount and the Western Wall plaza. 2. Canceling the provisions of plan no. 5354 concerning the
construction of guard booth c. 3. Establishing development provisions for an open public space. 4.
Establishing development provisions for the Temple Mount and the Western Wall plaza. 5. Providing
construction for building a pedestrian bridge for ascent to Mughrabi Gate. 6. Establishing building lines
for the bridge, for the Western Wall worshippers’ booth. 7. Establishing maximum building areas in
the boundaries of the plan. 8. Establishing construction provisions and architectural design provisions.
9. Setting terms for issuing a building permit and completion certificate. The plan can be seen on the
Municipality site: http://www.mmi.gov.il/IturTabot/taba4.asp?MsTochnit=12472&kod=3000&gis=fa
lse

http://www.mmi.gov.il/IturTabot/taba4.asp?MsTochnit=12472&kod=3000&gis=false
http://www.mmi.gov.il/IturTabot/taba4.asp?MsTochnit=12472&kod=3000&gis=false

31

Dangerous Liaison

the archeological garden and three in the area of the earth bank”.45 Construction of
the new bridge would have replaced the old structure—an anticipated improvement
in aesthetics and security—expanded the women’s section and provided access to
large police forces (as many as 300 at a time), military vehicles and APCs (armored
personnel carriers).46 There were also plans to build a hanging surface at the end
of the bridge and outside the area of the Mount to accommodate the building
of a synagogue.47 Egypt and Jordan warned that riots would break out in those
countries if the plan was advanced. Cabinet secretary Zvi Hauser traveled to Jordan
in October 2011 to sign a memorandum of understanding but his request was
refused.

On December 8, 2011, the Jerusalem Municipality’s engineer, architect Shlomo
Eshkol, ordered the provisional bridge to be demolished within one week, threatening
to obtain an injunction for its immediate closure if orders were not heeded.48 The
next day, Jordanian Foreign Minister Nasser Joudah issued a firm message that
“Jordan opposes any Israeli attempt to influence holy sites in Jerusalem, including
the Mughrabi Bridge.”49 “Governmental elements believe that the location of the
Mughrabi Ascent in the Western Wall Plaza and the Israeli law that applied Israeli
law and jurisdiction to East Jerusalem, suffice to determine that construction at that
site is a domestic Israeli affair that does not require approval or coordination. The
government of Jordan does not see it this way. It considers the Western Wall Plaza
and the whole area surrounding the Mount to be part of al-Haram al-Sharif. The
Jordanians claim that Israel has recognized Jordan’s rights at this site both in the
peace accord between the two countries and by recognizing the Jordanian Waqf’s
management of the site over the years.”50

On the morning of December 12, 2011, the Western Wall Heritage Fund closed
the Mughrabi Bridge at the instruction of the Jerusalem Municipality.”51 That evening,
forty “hilltop youth”, most of whom were members of the “Nablus group”, breached
the border fence between Israel and Jordan near Allenby Bridge and the Christian

45 Tal, 3.

46 Yitzhak Reiter, the Mughrabi bridge: a question of political wisdom, Efshar Lahshov - Can Think,
July 19, 2011, http://canthink.co.il/ישראל/גשר-המוגרבים-שאלה-של-תבונה-מדינית.aspx (May 6, 2013).

47 Nadav Shragai, "Higher than Al-Aqsa," Haaretz, October 30, 2006, http://www.haaretz.co.il/
misc/1.1149713 (May 6, 2013).

48 Yossi Eli, "Jerusalem Municipality engineer: Closure order for Mughrabi Bridge," Maariv nrg,
December 8, 2011, http://www.nrg.co.il/online/1/ART2/314/278.html (May 6, 2013).

49 News agencies, "Jordan warns Israel: do not close the Mughrabi Bridge," Maariv nrg, December
9, 2011, http://www.nrg.co.il/online/1/ART2/314/658.html (May 6, 2013).

50 Reiter, “The Mughrabi Bridge: a question of political wisdom, "http://canthink.co.il/-ישראל/גשר
.aspx.המוגרבים-שאלה-של-תבונה-מדינית

51 Eli, "Mughrabi Bridge closed; no passage from Western Wall Plaza to the Temple Mount," http://
www.nrg.co.il/online/1/ART2/314/278.html.

http://www.haaretz.co.il/misc/1.1149713
http://www.haaretz.co.il/misc/1.1149713
http://www.nrg.co.il/online/1/ART2/314/278.html
http://www.nrg.co.il/online/1/ART2/314/658.html
http://canthink.co.il/�����/���-��������-����-��-�����-������.aspx
http://canthink.co.il/�����/���-��������-����-��-�����-������.aspx
http://www.nrg.co.il/online/1/ART2/314/278.html
http://www.nrg.co.il/online/1/ART2/314/278.html

32

Ir Amim | Keshev

baptismal site of Qasr al-Yahud. The right wing activists took over a building in the
no man’s land on the border between Jordan and Israel and refused to evacuate it,
explaining their actions as a message to the Jordanian government not to meddle
in Temple Mount affairs.52 This event reveals a clear connection between events
on and around the Mount and “price tag” actions—retaliatory warnings made in
response to perceived threats to Jewish sovereignty on the Mount—made, in this
case, against a foreign government. Inevitably, the plan to build the new bridge was
abandoned at the instruction of Prime Minister Netanyahu, out of concern that the
work would spark severe reactions from Egypt and Jordan.53

52 "The young people are protesting the Jordanian government's interference in the matter of the
bridge, which is part of the Al-Aqsa complex: 'If they have claims to the Temple Mount, they should
know we have claims to Jordan,' said their leader, outpost activist Meir Bertler. In response to the
Jordanian threats against closing the Mughrabi Bridge, the young settlement activists decided to carry
out a protest action that would come to the attention of the Jordanian government. "The Jordanian
impertinence in the Temple Mount affair led us to send a message to Jordan," Bertler told nrg Maariv.
"They must not interfere in Israel's internal affairs." Bertler, a member of Likud, added: "Every Likud
member knows the song ‘the Jordan River has two banks, this one is ours and so is the other one.'
The Jordanians better know that we do not forget that song." Amichai Atali, “Dozens of youths from
the settlements crossed the fence to Jordan and built an outpost," Maariv nrg, December 12, 2011,
http://www.nrg.co.il/online/1/ART2/315/516.html (May 6, 2013).

53 reshet bet news, November 29, 2011.

http://www.nrg.co.il/online/1/ART2/315/516.html

33

Dangerous Liaison

Part 2: organiZations anD
MoveMents for tHe teMPLe

The Temple Mount and Temple agenda is being promoted by organizations, bodies
and activists who share a common ideology and goals. However, these groups can be
distinguished according to their goals:

The building of the Third Temple by man: The Temple Institute, The Movement for •	
Temple Renewal, The Temple Treasury Trust, Women for the Temple

Promotion of the Temple or Temple Mount as the cultural center of Israel: The Temple •	
Mount Faithful, El Har Hamor.

Granting of worship rights to Jews on the Temple Mount: Human Rights on Temple •	
Mount

 “Capturing the Temple Mount from ‘enemy hands’” and “Judaizing" the Temple Mount •	
(usually through the use of blatant incitement and racism): Temple Mount is Ours: The
Headquarters for the Rescue of the Nation and the Temple

Study of the religious laws of the Temple and sacrifice services: The Temple Studies •	
Institute at Mitzpeh Yericho, Yeshivat Torat Habayit, the Temple Mount Yeshiva

Creation of the sacred vessels for Temple rites: The Temple Institute – Home of the •	
Hebrew Artisan, Machon Maasei Habayit

Education and dissemination of information about the Temple: The Midrasha, founded •	
by the Temple Institute

Some of these bodies operate on several fronts at the same time. The Temple Institute,
for instance, is involved in research, education and reconstruction of ritual vessels. The
Institute’s leaders have been unambiguous in declaring their final goal: building the Third
Temple in our day and removing the “abomination".54

It is useful to analyze more detailed information about some of the main bodies actively
promoting a Temple agenda. The oldest and most active Temple organizations are the
Temple Mount Faithful (established in 1982) and the Temple Institute (1984). In the
last three decades since the Temple Mount Faithful began operations, almost 20 more
organizations concerned with the Temple and the Temple Mount have been registered
(see list in Appendix A at the end of this chapter). Additional bodies, not registered as
organizations, are also active in this area.

54 This is how Moriah Yosef of the Midrasha, for example, calls the Dome of the Rock. tal shamayim – the
Monthly for religious youth, 66, Tammuz 5769, 28.

34

Ir Amim | Keshev

The Temple culTuRe in The meDia

The pro-Temple movements generate extensive media activity, both on websites
dedicated to the subject and in the right wing and national religious press. The
question of rebuilding the Temple is also widely covered in newspapers, portals
and news sites such as Arutz Sheva, Makor Rishon, Kipa, the Jewish Voice and
Chabad Info, as well as in some of the Sabbath flyers distributed every Sabbath
in synagogues. In 2011, Makor Rishon started running a weekly section about the
Temple Mount called “Amud Habayit”, written by journalist Arnon Segal. The page
includes a primary article about a current issue related to the Temple Mount, a
column called “The Redemption Index: Daily Update from the Temple Mount”
and a section called “My House of Dreams”, where well known personalities relate
their personal connection to the Temple. Though not all of this discourse concerns
practical and action oriented plans to build the Temple, it should be seen as an
integral part of the larger Temple discourse.

There are also communication channels devoted solely to the question of the
Temple Mount and the Temple. The Movement for Temple Renewal publishes
a monthly bulletin called “Yibaneh Hamikdash” (May the Temple Be Rebuilt) in
newspaper format, in addition to the movement’s electronic bulletin. There are unique
websites on the subject of the Temple, including the Temple Institute’s website, the
Temple Institute’s YouTube channel, Yisrael Hamikdashit, Beit Hamikdash TV, the
Temple Mount Faithful website and websites that include images of the Temple.
The most active site on this subject, which also publishes the most radical and racist
statements, is Har Habayit Shelanu (The Temple Mount is Ours).

The Temple mounT faiThful

start of activity: Registered as an association in 1982

stated goal: To realize the Jewish people’s belief and historic calling, anchored in the Jewish
Torah, that Temple Mount is the religious, national and spiritual center of the Jewish people
and the Land of Israel”55

scope of activity: The organization employs one paid employee and operates an English-
language website. According to its report to the Registrar of Associations, the movement
has 957 volunteers. At a demonstration by the Temple Mount Faithful on Hanukkah of
2011, Keshev researchers observed dozens of participants filling one bus. In 2010, the
organization spent NIS 225,000 on activities and information dissemination.

55 According to the goal given to the Registrar of Associations

35

Dangerous Liaison

Main channels of activity: The Temple Mount Faithful is the oldest of the Temple movements.
Its supporters are drawn from circles of the Greater Land of Israel’s proponents, graduates of
the pre-state Etzel and Lehi underground movements and messianic religious circles. Every
year members of the movement demonstrate and apply to the police to ascend the Mount
and pray on regular occasions: Rosh Hashanah, Yom Kippur, the eve of Sukkot, Hanukkah,
Passover, Shavuot, Independence Day, Jerusalem Day and Tisha B’Av. On these occasions,
the Temple Mount Faithful conduct various ceremonies, including laying the cornerstone
for the Temple, pouring water at the Spring of Gihon and conducting a Jewish wedding
at the Mughrabi Gate.56 Gershon Salomon, the movement’s chairman, is not religiously
observant and according to the typology proposed above, the movement’s motivation is
more nationalist than religious.

Main figures: Gershon Salomon heads the movement. In the early 1990s, religious members
of the movement left to establish the Movement for Temple Renewal. Since then, the
movement’s influence has begun to wane.

Location: The organization’s offices are located on Eliash Street in Jerusalem.

noteworthy activities: Every year the Temple Mount Faithful conducts demonstrations and
marches, mainly around Jewish holidays.57 The organization posts signs all over Jerusalem
preceding these activities. Organizers are careful to note in their promotional materials that
their ascents to the Mount have been coordinated with security forces and approved by
the Police. The heads of the Waqf perceive these claims as evidence of secret cooperation
between state authorities and the Temple Mount Faithful.58

Muslims perceive the movement’s public activity as incitement. In October 1990, following
an event in which members of the movement planned to lay a “cornerstone” for the
Temple, riots broke out on the Mount. As police stormed the complex, they opened fire
and killed 17 Palestinians. Palestinians commemorate the incident as “the Al-Aqsa massacre.”
Following these events, the police issued an order barring Salomon’s entry to the Mount,
still valid to this day. He appealed the Police decision to the High Court of Justice, which
upheld it. Salomon does heed police demands and is careful to coordinate moves with the
authorities, in part to avoid gaining a reputation for law breaking or violence.

56 See Ramon.

57 The Temple Mount Faithful's financial reports for 2009-2010 said: "By the board's decision from February
11, 2009, the organization is saving surpluses to build the golden menorah and purchase an exhibit in the Old
City" (from the organization’s website). The current organization’s website (http://www.templemountfaithful.
org) does not provide information on its financial reports.

58 ibid., 16.

http://www.templemountfaithful.org
http://www.templemountfaithful.org

36

Ir Amim | Keshev

text of poster:

“The Temple Mount and Land of Israel
Faithful:

Temple Mount, Jerusalem and the Land of
Israel are in Danger!

On Sukkot we will ascend the Temple Mount,
the heart of the nation.

We will warn Netanyahu: The people demand
Jewish sovereignty on the Temple Mount,
Judea, Samaria and Gaza

And Jewish prayer on our holy Mount.

Eretz Yisrael was given by the creator of the
world

To only one people— the people of Israel.

We will demonstrate in front of the nation’s
holy sites.

There will never be a Palestinian murderers’
state on Temple Mount, in Jerusalem or in the
land of our forefathers.

We will call to cancel “the Palestinian Authority”
and return it to Tunis.

We will throw citrons at the “two state” plan
and the PLO flag.

In front of the holy site we will vow ‘if I forget
thee Jerusalem’ and to build the Temple in our
day.”

text of poster:

“The Temple Mount and Land of Israel Faithful:

On Hanukkah we will raise from Modiin to Temple Mount the
heart of the nation.

The Maccabim legacy: Liberate the Mount! Build the Temple!
Jerusalem will not fall again!”

[Samples of posters the Temple Mount Faithful posted
throughout Jerusalem in 2011 and circulated on the Internet
in honor of demonstrations on Sukkot and Hanukkah]

37

Dangerous Liaison

The Temple insTiTuTe anD iTs exTensions

start of activity: Registered as an association in 1984

stated goal: According to the organization’s statutes, its primary goal is “to fulfill the positive
precept from the Torah: ‘Then have them make a sanctuary for me and I will dwell among.’”
The interim goal, according to the statutes, is “to learn the laws of the Temple” and “to
marshal religious, scientific, public and financial resources to promote the construction of
the Temple.”

scope of activity: The Temple Institute, one of the leading organizations focused on the
Temple, is composed of three bodies: 1) The Institute for Study, Research and Construction
of the Temple (registered as an association in 1984); 2) The Midrasha (registered in1993);
3) Home of the Hebrew Artisan (business). In 2011, The Temple Institute employed 17
employees (12 in the general department and five in the overseas fundraising department).
The Midrasha employed eight young women from the National Service who guided the
Temple instrument exhibit and led educational activities in schools throughout the country.
In recent years, the Institute’s annual volume of activity has been about NIS 3.5 million. The
Institute runs a website in five languages: Hebrew, English, French, Spanish and Hungarian.
Some 100,000 people visit The Temple Institute every year, including students and teachers,
soldiers and delegations of Evangelical Christians.59

Main channels of activity: Various educational activities including hospitality and tours for
soldiers, students and youth and a sound and light show; reconstruction and manufacture
of sacred Temple vessels; sewing of garments for priests; research and publication of
literature on the subject of the Temple; education on Temple worship and construction;
creation of a mobile model of the Second Temple; and active participation in Temple
conferences. According to the typology presented above, the movement’s motivation is
primarily halachic.

Central figures: Chairman and Founder, Rabbi Yisrael Ariel; Director, David Schwartz; former
directors Rabbi Menachem Makover and Rabbi Yehuda Glick (also head of Human Rights
on Temple Mount). Regarding Rabbi Yisrael Ariel’s extensive work to promote construction
of the Temple, see special sidebar below.

Location: Misgav Ladach Street, Jewish Quarter, Jerusalem. When the Institute moved to
a new building in the Jewish Quarter in 1992, Yisrael Ariel thanked “persons in different
government ministries” for providing financial assistance to the Institute and helping to cover
some of its debts.60

noteworthy activities: research and renewal of temple accessories: The Temple Institute
has undertaken reconstruction of all sacred vessels related to the Temple (93 in number)
and preparation of a full and halachically kosher set which would enable the immediate

59 According to Yehuda Glick, former director of the Temple Institute, in an interview with Yizhar Be’er and
press reports.

60 Inbari, 50.

38

Ir Amim | Keshev

initiation of services once it becomes possible to ascend the Mount. To date, the Institute
has prepared dozens of sacred vessels, including the Levites’ musical instruments, the high
priest’s garment (with stone laid breastplate), the table of the showbread and the founts
for spraying sacrificial blood on the altar. The newspaper Makor rishon publishes a weekly
message conveying that most of the objects required for the renewal of Temple services
are prepared (see picture from Makor rishon).

From Daf Habayit, a weekly section on the Temple Mount in Makor rishon, December
22, 2011:

inventory: wHat is reaDy?

The golden menorah•	

The golden table of the showbread•	

The incense altar•	

The copper laver•	

The High Priest’s sacred uniform•	

Tzitz—the High Priest’s golden crown, overcoat, robe and breastplate and 34 •	
sets of lay priest garments

Of the sacred vessels there are founts (vessels for spraying blood on the altar),
pans, vessels for pouring wine and water, measurement vessels, the tube for the

39

Dangerous Liaison

Omer sacrifice, the vases for the frankincense, the stone vessels for preparing the
ashes of the red heifer and butcher knives.

Musical instruments: 15 trumpets, harps, violins, a silver plated shofar and a gold
plated shofar

From the December 22, 2011 publication of “Amud Habayit”, a weekly section on Temple
Mount in Makor rishon, written by journalist Arnon Segal. The inventory, published weekly,
creates the impression that some of the practical steps toward building the Third Temple
are in advanced stages. For further information, see below.

The most impressive ritual instrument and the one most identified with the Temple is the
golden menorah. The Temple Institute completed work on the menorah in 1999 and it
is now on display in a plaza in the Jewish Quarter overlooking the Temple Mount/Haram
al-Sharif. The menorah is plated with 42.5 kg of gold “in one block”, according to halachic
requirements. It was designed by artisan Chaim Odem from Ofra and the money required
to underwrite production—about NIS 5 million—was donated by businessman Vadim
Rabinowitz, Chairman of the Jewish Congress of Ukraine.

Unlike the rest of the ritual objects displayed in The Temple Institute offices on Misgav Ladach
Street in the Jewish Quarter, the menorah is publically accessible in a space overlooking the
Western Wall and the Mount. For security reasons, it is stored inside a protective transparent
cage. In 2008, The Temple Institute invested NIS 160,000 for security and maintenance of
the menorah.61 The risk and high cost of maintaining the menorah in its current location
are apparently offset by its educational and publicity value. Virtually everyone who comes
to the Western Wall through the Jewish Quarter is exposed to the menorah, elevating the
Institute’s prestige and, according to its leadership, effectively promoting the idea of building
the Temple.62

Another Temple Institute achievement is the construction of the altar, which Jewish law
requires be built from whole stones that have not been struck by iron. The altar is to be
connected to the earth at the site of the Temple but according to the Institute, “there is
presently a temporary prevention against entering the Temple Mount and building the altar
in its site.” For that reason, a small and mobile altar was built so that it could be moved to its
place on Temple Mount “as soon as the gates of Temple Mount open for sacraments”63—

61 According to the verbal report from the Temple Institute submitted to the Registrar of Associations to
summarize the year 2008. The aforesaid amount appeared under the section: use of donations.

62 In a video by the Midrasha, "A spark from the Temple – the menorah", the narrator talks about the
passersby who see the menorah and ask themselves: "Is the menorah kosher? Can it be taken from here and
brought up to the Temple, when the time comes, and used?" The answer of course is positive. The menorah
is kosher and "all that remains to do is to take the menorah and bring it up to the Temple, which will be built
speedily in our days" (Mordechai Persoff, "A spark from the Temple – the menorah," November 23, 2011, http://
www.youtube.com/watch?v=oZcPEe_Q8eg , (May 6, 2013).

63 From the Temple Institute’s website, "Background and details of the rising altar”, ,http://www.Temple.org.
il/show_shgrir.asp?id=35039, (May 6, 2013).

http://www.youtube.com/watch?v=oZcPEe_Q8eg
http://www.youtube.com/watch?v=oZcPEe_Q8eg
http://www.temple.org.il/show_shgrir.asp?id=35039
http://www.temple.org.il/show_shgrir.asp?id=35039

40

Ir Amim | Keshev

namely, the sacrifice sacrament. Phrases such as “temporary prevention” and “as soon as the
gates of the Temple Mount open” point to the immediate hope of the Temple Institute to
formally utilize the sacred vessels they have prepared. As of December 2012, the altar was
almost ready and the Temple Institute was preparing to display it to the public in a new
exhibit targeted for a February 2013 opening.64

Because of the Temple Institute’s increasing activities, it is the organization most widely
identified by the public as representative of Temple issues. A 1997 report by Amnon
Ramon stated that “the group most identified in public awareness with Temple Mount is the
Temple Mount Faithful.”65 Today it is clear that the Temple Institute has gained supremacy
both in terms of its scope of activities and its public image.

64 Arnon Segal, “Dedication of the altar," Makor rishon, December 7, 2012, http://the--Temple.blogspot.
co.il/2012/12/blog-post_2712.html (May 6, 2013).

65 Ramon, 15.

[The text reads: This is where it should be placed when permission is given. The site of the altar]
Caption: This illustration was published in Makor Rishon on December 7, 2012, in Arnon Segal’s section “Amud
Habayit”, under the headline “Inauguration of the Altar.”

http://the--temple.blogspot.co.il/2012/12/blog-post_2712.html
http://the--temple.blogspot.co.il/2012/12/blog-post_2712.html

41

Dangerous Liaison

RaBBi yisRael aRiel

Rabbi Yisrael Ariel, born in 1939 and a graduate of the Merkaz Harav Yeshiva, is one
of the Temple movement’s key figures. In June 1967, Ariel participated in capturing
the Western Wall and the Mount, which became a formative influence in shaping his
messianic worldview.66 Ariel’s resume is replete with religious activities and radical
political activism to realize the dream of the Greater Land of Israel and construction
of the Temple.

Political activity and criminal investigations: In 1981, in the elections for the 10th
Knesset, Rabbi Ariel was number two on Meir Kahane’s Kach list. During the evacuation
of the Yamit District stipulated in the peace accords with Egypt, Ariel called on
soldiers to refuse orders. In 1983, he was arrested on suspicion of organizing to
take over the Mount, including allegations of carving out a tunnel through the wall
leading to the Mount plaza.67 (Ariel’s lawyer at the time was David Rotem, chairman
of the Constitution and Law Committee in the 18th Knesset). According to Ariel,
attempts to ascend the Mount—then as now—are provocations against Muslims,
fulfilling the “commandment to conquer” the Mount from them.68 A year after his
arrest, he founded the Temple Institute.

Rabbi Ariel was active against the “Disengagement” from the Gaza strip and
evacuation of settlements from Judea and Samaria. In 2006, he was investigated on
suspicion of incitement and sedition.69 In 2007, he was investigated on suspicion of
issuing a religious ruling ("Din Moser") against the Commander of the IDF’s Central
Command, finding him guilty of informing on other Jews to the authorities.70 In 2008,
Ariel was convicted of disorderly conduct and insulting a civil servant.71

religious activity: Among his various religious roles, Ariel has served as the
rabbi of the Yizrael Valley Regional Council, rabbi of the Northern Command
in the Yom Kippur War, rabbi of the City of Yamit and founder and head
of the Temple Institute. Rabbi Ariel has written numerous books about

66 According to his testimony in different forms, when he reached the Western Wall as a soldier, he
heard from soldiers that during the storming they came upon two elderly men. Ariel was sure they
were the prophet Elijah and the Messiah. He was disappointed to find out that the elderly men were
Rabbi Zvi Yehuda Kook and Rabbi David Hacohen, known as the Rav Ha-Nazir (Nazirite rabbi).

67 Nadav Shragai describes this incident in detail in his book Mount of Dispute (Jerusalem: Keter,
1999), 142-145.

68 Rabbi Yisrael Ariel, beit Hashem nelech (Jerusalem: The Temple Institute), 2001.

69 Idan Yosef, "Rabbis condemn arrest of rabbis", news first class, December 7, 2006.

70 Yuval Yoaz, "Criminal investigation against rabbis who ruled ‘din moser’ against OC of Central
Command", Haaretz, January 31, 2007.

71 Roi Sharon, "Rabbi Yisrael Ariel will compensate Elazar Stern", Maariv nrg, November 4, 2008.

42

Ir Amim | Keshev

the Temple and contributed significantly to the popularization and enhancement
of discourse on the subject. He is also recognized as one of the chief activists for
the renewal of the Sanhedrin, in which capacity he served as “Chief Justice for
the Affairs of the Nation and the State.” In recognition of his contributions to the
Temple, in 2008 Rabbi Ariel received the Ministry of Education’s annual award for
Jewish culture.72

selected quotes from rabbi yisrael ariel: In July 2007 Ariel said: “We must rise
up and say: The Temple must be built tomorrow morning! Tisha b’Av 5767 (the
Jewish fast commemorating the fall of the first and second temples) must change
fundamentally: We must repent and tell ourselves we have been shedding fake tears
for 40 years! From now on, Tisha B’Av will turn from a day of lamentations to a day
of construction! On this day the rabbis of Israel from all circles will sit together—
which they have not done until now—and discuss how to build the Temple, and
speedily. On this day the rabbis shall meet the heads of government and demand
the Temple be built immediately! On this day a collection will begin all over the
Jewish world to build the Temple. Committees will be established: a committee
for preparing the sacred vessels, a committee for drawing up the building plans, a
committee to collect the priests and prepare priestly garments for each one, and
so on.”73

On the eve of Passover, 2012, Rabbi Ariel called for the paschal sacrifice on the
Mount: “They should open the gates of Temple Mount so that we can sacrifice.
Everything is ready. The priests have garments, an altar and vessels. Just open it.”74

el haR hamoR

start of activity: Registered as an association in 1988

stated goal: “To initiate and encourage any activity that strengthens the deep Jewish
connection to the Temple Mount according to Halacha. To encourage, increase and spread
Jewish awareness of this subject, to encourage studies and publications on the subject and
to act to build a college for deepening the Jewish connection to Temple Mount”.75

scope and main channels of activity: The movement organizes a “circling of the gates”
at the start of the Hebrew month, depending on its ability to recruit resources and

72 Yaara Mitlis, "Rabbi Yisrael Ariel – winner of Jewish culture award", arutz sheva, October 6, 2008.

73 Yisrael Ariel, instead of whining, start acting, Komemiyut newsletter, July 2007, republished on the yeshiva.
org.il website on 2 Av, 5767.

74 Benny Tocker, "Rabbi Yisrael Ariel: Open the gates of the Temple Mount", arutz sheva, April 4, 2012.

75 According to the report to the Registrar of Associations

43

Dangerous Liaison

manpower.76 A book called el Har Hamor, about the Jewish laws concerning ascent to the
mount, was published by the movement’s founders. In 2000, the movement created a small
“private militia” called the “Temple Guard”. As its name suggests, the militia’s function is to
guard the Temple once it is built; moreover, its very establishment is purported to hasten
construction.77 According to the typology suggested above, the movement’s motivation is
halachic and messianic.

Central figures: Founders: Rabbi Yitzhak Shapira and Rabbi Yossi Pelei (currently rabbis in
the Od Yosef Chai yeshiva in Yitzhar).

Location: The organization is based in the home of the Ofan family at 5 Breuer Street,
Jerusalem.

noteworthy activities: For the last 10 years, the El Har Hamor organization has organized a
monthly “circling of the gates” in which hundreds of people, mainly youth, circle around the
Mount.78 According to Motti Inbari, the event is most likely funded by the Yesha Council.79
The event includes prayer and song and recruits young people from the Ariel and Bnei Akiva
youth movements and from girls’ high schools beyond the Green Line. As the invitation
graphics indicate (see invitation below), the Temple plays a key role in the circling of the
gates. The image of the Temple appears in the upper right corner, underneath which is the
caption: “May the Temple be built speedily.”

The circling of the gates takes place on the first day of the Hebrew month, starting around
7 PM. The procession leaves from the Western Wall plaza and circles the Mount through
the Muslim Quarter, with a clear separation between men and women. Prayers, dancing and
singing are conducted next to each of the gates to the Mount. During the ceremony, flyers
of the El Har Hamor movement are distributed with special prayers for the event: “A prayer
for the renewal of the kingdom of the House of David” and “a prayer before the circling of
the gates”. Following is a brief passage from the “prayer before the circling of the gates”:

“Here we come to circle Mount Moriah, the site of our Temple, to fulfill the precept
‘circle Zion and surround it…’ and to demand the construction of the Temple, as it
says in your Torah: ‘His habitation shall ye seek, and thither thou shalt come.’ And
may it be Your will, Our Lord and the lord of our fathers, that You shall merit to
see speedily the construction of the Temple and there we shall worship You with
awe as in the days of yonder and days of antiquity, and You shall merit us to come
pray to You in the large and holy Temple that is called by Your name...”

Participants have also been witnessed singing nationalist religious songs such as “Take
Revenge on the Gentiles”. The song is comprised of two passages from the Bible: “And

76 See for instance report about the circling of the gates in September 2012: http://www.hakolhayehudi.
co.il/?p=42557 (May 6, 2013).

77 Inbari, 183-185.

78 Elhanan Grunner, “Under sweeping rain, hundreds participated in circling of the gates", Jewish voice today,
December 26, 2011.

79 Inbari, 31, 185.

http://www.hakolhayehudi.co.il/?p=42557
http://www.hakolhayehudi.co.il/?p=42557

44

Ir Amim | Keshev

he looked this way and that way, and when he saw that there was no man, he smote
the Egyptian, and hid him in the sand. To execute vengeance, To execute vengeance, To
execute vengeance upon the nations.”80 Flyers inviting participants to join the “Temple
Guard” are distributed at events.

The circling of the gates, approved by the Police, requires monthly closing of main streets
and shops in the Muslim Quarter, along the path of the procession from the Western Wall
to the Muslim Quarter, by security forces. Old City merchants interviewed for this report
claim that in recent years the police have stepped up shop closings during the circling of
the gates and Jerusalem Day march out of fear that Jewish participants will commit acts of
violence against Palestinian merchants.

“Price tag”: Acts of vandalism against Palestinians and Muslim and Christian religious
institutions have been nicknamed “price tag” after the code name given by perpetrators.
Price tag attacks may be waged against Islamic holy sites (usually mosques), monasteries
or Palestinian property in order to “avenge” incidents ranging from Israeli political conduct
perceived to be excessively moderate to Palestinian terrorism.

A connection can be made between certain “price tag” activists and the Od Yosef Chai
yeshiva in the settlement of Yitzhar—the yeshiva of rabbis Yitzhak Shapira and Yossi Peli. The
yeshiva is recognized by security authorities as an ideological and practical base of “price tag”
activists.81 In January 2010, yeshiva head Rabbi Yitzhak Shapira was arrested on suspicion of
involvement in setting fire to a mosque in the village of Yasuf.82 The same year the rabbi was
re-arrested, this time on suspicion of incitement to racism in his book “The King’s Law”, where
he points to cases in which Jewish law purportedly sanctions the killing of gentiles.83

Perpetrators of price tag actions also refer to their operations as “mutual guarantee”84, a
slogan coined by Rabbi Yitzhak Shapira.85 Their assumption is that the Jewish people and
the Land of Israel are a single organic entity; an injury to one organ stimulates a reaction
in another part of the body. As Shapira explains: “When somebody is hurt in one place
there must be a reaction everywhere.”86 If that logic continues to be promoted, it may likely
legitimize “price tag” vandalizing of the Islamic holy sites on the Temple Mount/Haram al-
Sharif (see above for the case of the Mughrabi Bridge).

80 According to the testimony of a Keshev researcher who was present at a circling of the gates

81 According to Shabak chief Yoram Cohen, the "price tag" activists consist of "a few dozen activists who are mainly
in Yitzhar", in Barak Ravid, "Shabak chief on ‘price tag’: the Yitzhar settlers are terrorizing the government," Haaretz,
February 3, 2012, http://www.haaretz.co.il/news/politics/1.1632993. Different reports have been published in the
past about "price tag" operations by residents of Yitzhar. For example, Amichai Etieli, "Yitzhar residents executed
‘price tag’ in Hawara, nrg, June 30, 2011, http://www.nrg.co.il/online/1/ART2/255/418.html (May 6, 2013).

82 Efrat Weiss, "Arson of mosque in Yasuf: Yitzhar yeshiva head arrested", ynet news, January 26, 2010.

83 Eli Senior, "Rabbi Yitzhak Shapira, who wrote about hurting gentiles, arrested", ynet news, July 26, 2010.

84 This slogan was sprayed on the walls of the Trappist Monastery in Latrun. See Moshe Nussbaum, "Arson
at the Latrun Monastery: Slogans against Christianity sprayed on walls", channel 2 news, September 4, 2012,
http://www.mako.co.il/news-law/crime/Article-2f22313d1be8931017.htm (May 6, 2013).

85 Guy Varon, "Head of Yitzhar yeshiva openly supports revenge against Palestinians", army radio, May 17, 2010.

86 Ibid.

http://www.haaretz.co.il/news/politics/1.1632993
http://www.nrg.co.il/online/1/ART2/255/418.html
http://www.mako.co.il/news-law/crime/Article-2f22313d1be8931017.htm

45

Dangerous Liaison

The movemenT foR Temple Renewal -
haTnua lekhinun hamikDash

start of activity: Registered as an association in 1991. Registration was revoked in 2002 but
the organization continues to conduct public activities.

stated goal: “The main goal of the Movement for Temple Renewal and the aspiration of
its founders and all of its members is to build the Temple and renew worship as in early
days.”87 On the broader level, the movement seeks to establish a state of Halacha in the
area of the Biblical Land of Israel.88

scope of activity: In the 1990s, there were nearly 100 registered members of the movement.89
Since the movement is no longer officially registered, there is no certified data about the
scope of its financial activities. According to the typology proposed above, the movement’s
motivation is halachic and messianic.

Main channels of activity: The movement works to disseminate its ideas about the Temple
Mount and construction of the Temple and to more vigorously introduce these concepts
into the public discourse. The Movement for Temple Renewal calls on every Jew to
ascend the Temple Mount according to Halacha and to take an active part in promoting
construction of the Temple and reviving worship within it. The movement conducts
extensive and comprehensive outreach to raise awareness of the call to ascend the Temple
Mount through its monthly publication “Yibaneh Hamikdash” and via its leadership role in
organizing the Temple Conference—the premier annual event of the Temple movements.
The Movement for Temple Renewal is unique in having been founded by ultra-Orthodox
Jews and in encouraging the ascent of the Temple Mount by Haredim.

Central figures: Founders: Yosef Elboim, Yoel Lerner and others. Present chairman: Lawyer
Baruch Bar Yosef

Location: Jerusalem

noteworthy activities: ascents to the temple Mount: The movement organizes periodic
ascents of the Mount and provides a guide and halachic instructions to anyone requesting
them. Members of the movement attach utmost importance to ascending the Mount as a
way of taking a stand toward both Jews and Muslims. It is difficult to obtain accurate data
about the scope of these ascents. One indication may be found in “Yibaneh Hamikdash”,
which releases monthly data about people who have ascended the Mount during that
period. Each issue documents hundreds of people who have made the ascent.

the temple conferences and temple feasts: Every year the Movement for Temple Renewal
produces the Temple Conference, a high visibility event that attracts most of the Temple

87 "The Three Weeks before Tisha B’Av: This is the time to donate to the Temple Mount Movement", article
on the Temple Mount Is Ours site, http://lamikdash.blogspot.co.il/2009/07/blog-post_8852.html (May 6, 2013).

88 Inbari, 126.

89 Ibid.

http://lamikdash.blogspot.co.il/2009/07/blog-post_8852.html

46

Ir Amim | Keshev

movements. The conference combines lectures and speeches, films, a display of Temple
vessels, Temple songs, ascents to the Mount, a festive feast and sale of model Temples.

The Sixth Temple Conference in 2000 was the stage for the first public display of the
golden menorah made by the Temple Institute. In 2005, the Deputy Mayor of Jerusalem,
Yigal Amedi, attended the Temple Conference, where the service of the gift offering was
demonstrated. There Rabbi Dov Lior, the Rabbi of Kiryat Arba, declared: “We strive for full
sovereignty on the Temple Mount, and first of all must establish a central place of prayer.”90
The conference was also attended by Yehuda Etzion, head of the Chai Vekayam movement
and a member of the Jewish Underground of the 1980s that participated in plans to blow
up the Dome of the Rock. Etzion spoke about the Temple Mount as “yearning for a
different culture and totality.” He added that “striving for the Temple Mount is striving to
raise the State of Israel to sanctity, because if it remains in its Uganda, in its secularism, there
it will be buried.”91

The 12th Temple Conference convened in September 2011 at the Great Synagogue in
Jerusalem was held under the auspices of Makor rishon, the daily newspaper identified
with the national religious sector.92 According to the Arutz Sheva website, the conference
focused on “the conquest, Judaization and purification of the Temple Mount; removing the

90 Author unnamed, "The Temple Feast: create a prayer space on the Temple Mount", arutz sheva, January
25, 2005.

91 Nadav Shragai, “Temple Games”, Haaretz, January 26, 2005.

92 According to a survey published in Makor rishon, the newspaper has 21,500 readers for its daily edition
and 150,000 readers on the weekend.

The audience at the 12th Temple conference at the Great Synagogue in Jerusalem. Photo: Har Habayit Shelanu
website

47

Dangerous Liaison

temporary abominations; the sacrifice service; construction of the Temple; and renewal of
the rites.”93

chai vekayam

start of activity: The movement was founded in 1991 and is not a registered association

stated goal: Raising public awareness of the necessity of the Temple and fighting for the
right of Jews to pray on the Temple Mount

scope of activity: In the late 1990s, movement members regularly ascended the Mount
without Police coordination and without permission (considering themselves exempt
from the yoke of the law on this matter).94 Participants were arrested and criminal
files opened. The arrests precipitated two changes: a stiffening of Police supervision
of the entry of Jews to the Temple Mount and raising of public awareness about
prohibitions against Jews praying on the Mount. In recent years, the scope of activities
has diminished.

central channels of activity: Movement members habitually ascend the Mount to pray,
aware their ascent will provoke arrest. They also focus on the reconstruction of the
paschal sacrifice ceremony, conducted in the neighborhood of Abu Tor, which faces the
Mount. Yehuda Etzion initiated the Temple Conference, during the time when the sacred
vessels of the Temple Institute were put on display. According to the typology proposed
above, this movement’s motivation is messianic.

Central figures: The movement was founded by Motti Karpel and Chaim Nativ, who were
joined by Yehuda Etzion a few years after he was released from prison for his involvement
in the Jewish Underground in the 1980s. Other members of the movement are Yinon
Mevorach and Chaim Odem (who designed and built the Temple menorah for the Temple
Institute).

Location: The movement was founded in the settlement of Bat Ayin, which serves as its
ideological center.

noteworthy activity: The movement has recently reduced its scope of activities, focusing
on Etzion’s lectures and theoretical plans for the future Temple.

93 According to a report on the Inn website on September 5, 2011, http://www.inn.co.il/Forum/Forum.aspx/
t381654 (May 6, 2013).

94 Ibid., 80.

http://www.inn.co.il/Forum/Forum.aspx/t381654
http://www.inn.co.il/Forum/Forum.aspx/t381654

48

Ir Amim | Keshev

haR haBayiT shelanu weBsiTe

“The Headquarters for the Rescue of the People and the Temple—Har Habayit Shelanu”
is the most radical active Temple Mount website. The site openly calls for the destruction
of Islamic shrines on the Mount and construction of the Temple on the site of their ruins.
Police view the site’s publications as dangerously provocative and temporarily banned
activity in 2012 after a notice published on the site led to a violent outburst on the
Temple Mount.

goal: The Har Habayit Shelanu site has one purpose: “To Judaize the Temple Mount and
build the Third Temple on the Temple Mount, capturing Temple Mount from the evil
thieves of the Temple. Temple Mount is home.”95

scope of activity: The site is normally updated every few days.

central channels of activity: The site channels developing news from the Temple Mount
and announces demonstrations and ascents to the Mount.

Central figures: The site lists its main editor as Rabbi Dudu Baharan and its deputy editor
as Gershon Caspi. According to the police, Nechemiah Elbom and Rabbi Yehuda Glick are
the site’s operators.96

Location: http://hamikdash1.blogspot.co.il.

noteworthy activity: Direct and indirect calls to destroy the mosques on the Temple
Mount/Haram al-Sharif and publication of a poster ahead of Moshe Feiglin’s ascent of the
Mount after internal Likud elections in 2012. The ascent fomented great unrest among
Muslims and Police closure of the Mount to visitors.

95 From the site http://hamikdash1.blogspot.co.il/2011/06/blog-post_25.html (May 6, 2013).

96 Shalom Yerushalmi, “Temple Mount is in their hands: who is really agitating the atmosphere in Jerusalem?”,
Maariv nrg, March 11, 2012.

http://hamikdash1.blogspot.co.il
http://hamikdash1.blogspot.co.il/2011/06/blog-post_25.html

49

Dangerous Liaison

appenDix, paRT 2: RegisTeReD associaTions (noT RevieweD
aBove) pRomoTing The Temple agenDa

year of
registration

name of
association

association’s self-stated goals

1985 El Har Hashem
To stimulate public awareness of the sanctity of
Temple Mount as the single, central holy site of the
Jewish people

1985

Midreshet Kidmat
Yerushalayim,
established by

Ateret Cohanim

A midrasha (orthodox educational institution) for
the study of Jerusalem and the Temple via tours of
Jerusalem within the Old City walls and curriculum
on Jerusalem, Temple Mount and the Temple

1993
The Midrasha of

Temple Knowledge

Educational projects on the subject of Temple
awareness in Jerusalem, e.g. textbooks illustrating
the Jewish people’s historical connection to the
Temple and Jerusalem

1994 Tzur Yeshuati

Torah center for sacred and Temple studies; Beit
Habechira, a "kolel" (seminary for young married
men); publication of the journal “Ma’alin Bakodesh”;
publication of books and periodicals about the
Temple

1997

Center for the
Study of History
of the Temple in

Jerusalem

Dissemination of historical information in Israel
and around the world, including Europe, about the
Temple, its function, location and archaeological
excavations at the site, based on Jewish sources

1999
Machaneh
Shekhina

Construction and maintenance of a luxurious and
sophisticated ritual bath for provision of purification
services to pilgrims to the Temple Mount; guiding
for visitors to the Temple Mount complex

2000
The Center for

Temple Studies at
Mitzpeh

Establishment of a learning center for priests and
Levites; creation of a model of the Temple and its
sacred vessels; publishing of halachic and educational
materials about the Temple

2001
Temple Awareness
– Shalom al Yisrael

Information and intensive education about the
Temple, including production and publication of
films and written materials; education and activities
for the unity of the Jewish people; charitable and
anonymous contributions to people in need

50

Ir Amim | Keshev

year of
registration

name of
association

association’s self-stated goals

2001
Women for the

Temple

To unite women from various Jewish groups around
the Temple; to fulfill the positive precept to build
the Temple; to deepen awareness and knowledge
of the meaning and significance of the Temple; to
tighten the bond between women and the Temple
in thought and action

2003 Lev Ha’uma

To deepen awareness of the Temple as a central site
of the Jewish people; to strengthen the connection
between the Jewish people, the State of Israel and
the Temple Mount in order to realize Israel’s full
sovereignty on the Temple Mount for the benefit of
the Jewish people and the Land of Israel

2004
Sanhedrin—large

tribunal of 71
To establish Jewish law among the Jewish people in
Israel and the Diaspora

2004
Chen Beit
Hamikdash

To promote Temple affairs through study, lectures,
books and publications; to illustrate the Temple and
tabernacle; to administer seminaries for the study
of Temple affairs; to build synagogues; to research
the song of the Levites and song in general in Jewish
sources

2006
Tzur Yeshurun
Yerushalayim

To convey Jewish heritage and culture, especially
related to the Temple, throughout the Jewish
population via lectures, events, conferences and
national and international exhibits, in cooperation
with overseas Jewish communities

2010
The Mount

Yeshiva

Gathering groups of newly wed yeshiva students
to study—with a focus on the laws of sanctity and
purity—next to the Temple Mount during hours
open to visitors (in observance of law); promotion
of public action to build a synagogue, a study house,
a yeshiva and a kolel on the Temple Mount

2011 Moses Park
Illustrating the Second Temple for the general public;
a research center on Jewish communities abroad;
the Temple illustration project

51

Dangerous Liaison

paRTial lisT of BoDies, movemenTs anD oRganizaTions noT
RegisTeReD as associaTions

Friends of the Temple Movement (Prof. Hillel Weiss)•	

The Jewish Idea Yeshiva (Rabbi Yehuda Kreuzer)•	

Otzar Hamikdash (The Temple Trust), (Architect Gideon Harlap)•	

Metzudat Yehuda (Yehuda Citadel), (Lawyer Baruch Ben Yosef)•	

The Third Temple (Rabbi David Elboim)•	

Yeshivat Torat Habayit (The Temple Torah Yeshiva)•	

Kmehei Hamikdash (The Temple Longing) •	

Merkaz Har Habayit (Temple Mount Center)•	

Merkaz Hakohanim (The Priests’ Center)•	

Mishmar Hamikdash (Temple Guard)•	

53

Dangerous Liaison

Part 3: ties between governMent
institutions anD teMPLe MoveMents

There is an internal contradiction in the authorities’ policy towards the Temple movements.
The authorities enable, assist and sometimes even fund the activities of the Temple
movements; at the same time, they—especially law enforcement agencies such as the Israel
Police, the State’s Attorney and the Shabak—attempt to monitor, curb and modify the
activity of the Temple movements out of security concerns. The support of state authorities
extends to various movements and organizations that openly declare their intention to
change the status quo on the Mount, with all the implications such changes might entail.

Role of sTaTe auThoRiTies in encouRaging Temple
movemenT acTiviTies

a. RegisTRaTion of associaTions anD TRusTs

Government institutions facilitate the growth of the Temple movements by registering
associations working to change the status quo on the Temple Mount/Haram al-Sharif, whether
by mass ascent and prayer by Jews or actions toward construction of the Third Temple.
There are currently 19 associations with Temple related missions registered with the Registrar
of Associations. It goes without saying that a democracy cannot prohibit registration of a
public body operating within the confines of the law; the government is required to honor
the right of assembly. However, the State’s allowance of bodies that openly state the goal
of promoting construction of the Third Temple to register as associations has not always
been a given. In 1971, then Attorney General Meir Shamgar forbade the establishment of
“The Association for the Construction of the Temple in Jerusalem.”97 Among the reasons
he cited were “insult of the subject” and concern of “exploitation of the naïveté of people
in Israel and abroad to raise funds for an activity they are neither authorized nor capable of
carrying out” (see document below).

Since the Association Law was passed in 1980, 19 different associations promoting a change
in the arrangements on the Mount have registered with the Registrar of Associations. The
associations’ official goals range from public education activities (“raising public opinion”,
“raising public awareness”) to activities on the ground such as the building of a ritual bath
for pilgrims ascending the Mount, promoting the construction of a synagogue on the Mount

97 An Ottoman association is the equivalent of an association that existed before the Association Law was
passed.

54

Ir Amim | Keshev

or even advancing construction of the
Temple itself. There is a wide spectrum
of activities existing between these
extremes, including encouraging ascent
to the Mount, religious study related
to the laws of the Temple, building
models of the Temple and associated
vessels and training priests and Levites
for service in the Temple.

In 2000, Yosef Elboim and architect
Gideon Harlap established an
organization called “The Temple Trust
– a public trust for the construction
of the Third Temple.” A public trust
is a legal institution that regulates
assets dedicated for the realization of
public goals, and like an association it
is overseen by the Department of the
Corporations Authority.98 The role of
the Temple Trust was to raise funds to
build the Temple.

B. pRoTecTing Temple movemenT DemonsTRaTions

The “circling of the gates” that has been organized for the past decade by the El Har Hamor
association is funded by the Yesha Council.99 The event is secured by the Israel Police,
which orders Arab merchants in the Muslim Quarter to close their shops out of fear of
harassment by Temple movement activists participating in the procession.100 In so doing, the
police not only protect the demonstrators (within their purview) but avoid the scenario of
confronting them should they break the law, choosing instead to exact a financial toll on
market vendors’ businesses.

98 In the last 15 years, Gideon Harlap has been active in matters of the Temple. He publishes booklets on
construction of the Temple, operates the website Yisrael Hamikdashit and heads the Temple Trust. In an
interview with him for the preparation of this paper (interview with Yizhar Be’er, January 29, 2012), Harlap
spoke of the blueprint he made for Temple Mount. He claims there is no halachic obstacle to building the
Temple and the main barrier is public opinion in Israel. He is trying to draw public opinion in his direction and
to that end he said he approached celebrities (such as Yehoram Gaon and Leonard Cohen) and tried to recruit
them to a campaign to build the Temple, so far unsuccessfully.

99 Inbari, 31, 185.

100 According to merchants’ testimonies given to Yizhar Be’er

The attorney general's letter refusing to register the
Association for the Construction of the Temple

55

Dangerous Liaison

c. DiRecT funDing

The State of Israel directly funds various Temple movement activities. In the years 2008-
2011, the Ministry of Culture, Science and Sports and the Ministry of Education supported
the Temple Institute and the Midrasha at an average rate of NIS 412,000 per year.101 In
2012, the Midrasha, the educational arm of the Temple Institute, received NIS 189,000 from
the Ministry of Education.102

On December 30, 2010 a highly attended conference took place at Binyanei Ha’uma (The
Jerusalem Conference Center). The event, promoted as “Every Jew Has a Part in the Sacred”
(the logo on the invitation proclaimed “Something good is happening in Jerusalem!”), drew
thousands of attendees, mostly Haredim. The program included a discussion of ritual sacrifice and
an exhibit presenting a model of the Temple. It also showcased a virtual presentation illustrating
the construction of the Third Temple on the ruins of the Dome of the Rock. The conference
was held under the auspices of the Jerusalem Municipality’s Department of Religious Culture.103

D. infilTRaTion of The eDucaTion sysTem anD youTh movemenTs

The Temple movements are active in public schools, religious seminaries, colleges, girls’
high schools, yeshivas and youth movements. Leading educational institutions in the area
of Temple studies are Kolel Beit Ha’bechira in Karmei Tzur, the Jewish Idea Yeshiva in
Jerusalem, Yeshivat Torat Ha’bayit in Jerusalem and the Od Yosef Chai yeshiva in Yitzhar.
These educational activities forcefully expose students to the Temple movements’ versions
of history, ideology and Jewish law regarding the Temple Mount as well as the yearning and
capacity to erect the Third Temple upon it.

connecTion To The minisTRy of eDucaTion

In 2010, Education Minister Gideon Saar initiated the project “Ascending to Jerusalem”,
through which the Ministry of Education subsidizes tours to Jerusalem for school children.
The goal of the program is to ensure that every student in the Israeli education system

101 According to the information on the government subsidy website www.tmichot.gov.il. From their financial
reports (seen on the association website http://www.guidestar.org.il/), the Temple Institute and the Midrasha
report receiving subsidies in the years 2008-2010. The Institute received NIS 158,046 in 2008, NIS 239,007 in
2009 and NIS 291,465 in 2010.

102 Or Kashti, "Government ministries are donating ‘petty cash’ to haredi and right-wing institutions", Haaretz,
November 23, 2012 ,http://www.haaretz.co.il/news/education/1.1871516 (May 6, 2013).

103 See also the Har Habayit Shelanu website, http://lamikdash.blogspot.co.il/2011/01/blog-post.html (May
6, 2013).

http://www.tmichot.gov.il
http://www.guidestar.org.il/
http://www.haaretz.co.il/news/education/1.1871516
http://lamikdash.blogspot.co.il/2011/01/blog-post.html

56

Ir Amim | Keshev

visits the capital at least three times by the age of 18.104 In August 2012, the Ministry of
Education reported a record number of 550,000 students who toured Jerusalem, of which
31,474 entered the Mount complex.105 Most of the students who entered the Mount were
Muslim but a few thousand were Jewish. Complaints against the Ministry of Education
appeared on the Haredi website Behadrei Haredim, where protests were made against
allowing Jewish children onto the Mount—a violation of “a ban punishable by extirpation”.
In other words, ascent to the ancient holy site in a state of impurity is punishable by death
at God’s hands.106

The Religious Education Administration declared “Jerusalem and Zion: From Longing to
Realization and from Vision to Reality” as the annual theme for 2009-2010. The Temple
factors heavily in its educational content. Moreover, the Religious Education Administration
takes an energetic role in designing curriculum, suggesting ways to combine Temple studies
with traditional areas of study such as history, geography and Talmud; building models of the
Temple Mount and the Temple; and writing prayers, songs and short stories about Jerusalem
and the longing to build the Temple. It has also recommended touring the Temple Institute,
among other Temple related organizations and sites.107

Among the Administration’s suggested curricular materials is an article entitled “Zion and
Jerusalem, From Longing to Fulfillment” by Rabbi Dr. Yochai Rudick. At the end of the
article, the rabbi declares that “placing Jerusalem at the center of the annual subject in
5770 (2010) should, God willing, create ideological momentum in the religious education
system’s concepts and spiritual aspirations both towards construction of the Temple and
in its system of values as a whole.”108 The hope for a swift victory over the “nations” and
construction of the Temple is also mentioned in an article by Rabbi Arieh Shalom, the
deputy inspector for the instruction of Talmud and oral law, who says:

“Even today, like in the days of Ezra, there are nations who besiege us and want
to share with us the government and sovereignty over Jerusalem and to divide its
unity. The processes may be numerous and complex but with God’s help we shall
act and succeed. Just like we merited the first redemption so we shall merit the last

104 According to Gideon Saar's personal website (http://www.gideonsaar.com), "more than 500,000 students
visited Jerusalem as part of the ‘Ascending to Jerusalem’ project initiated by Education Minister Gideon Saar. The
purpose of the program is to increase familiarity, sense of belonging and love of Jerusalem, the capital of Israel,
in which every student (from all sectors) must visit Jerusalem at least three times during their 12 years of school.
To implement the program ‘Ascending to Jerusalem’ the Education Ministry allocated, as part of its list of goals
presented to the government and the Knesset six months ago, an overall budget of NIS 15 million, which greatly
increases the number of students visiting Jerusalem."

105 Omri Meniv, “30,000 students tour Temple Mount for the first time", Maariv nrg, August 29, 2012, http://
www.nrg.co.il/online/1/ART2/399/407.html (May 6, 2013)

106 Sari Roth, “Shocking: the Education Ministry brought 31,474 children to Temple Mount", Behadrei Haredim,
August 29, 2012, http://www.bhol.co.il/article.aspx?id=44050 (May 6, 2013).

107 The full memo is on the following website: http://cms.education.gov.il/NR/rdonlyres/800C2D58-638E-
4542-96A2-509388E4BB64/104596/21.pdf (May 6, 2013). The connection between the Education Ministry
and the Temple Institute is not anecdotal. In 2008, the organization's founder Rabbi Yisrael Ariel received the
Ministry of Education's Jewish Culture award.

108 Ibid., 13.

http://www.nrg.co.il/online/1/ART2/399/407.html
http://www.nrg.co.il/online/1/ART2/399/407.html
http://www.bhol.co.il/article.aspx?id=44050
http://cms.education.gov.il/NR/rdonlyres/800C2D58-638E-4542-96A2-509388E4BB64/104596/21.pdf
http://cms.education.gov.il/NR/rdonlyres/800C2D58-638E-4542-96A2-509388E4BB64/104596/21.pdf

57

Dangerous Liaison

redemption, for the building of Jerusalem and the building of the Temple swiftly in
our days, amen.”109

The selected bibliography proposed on an
Education Ministry memo lists numerous books
about the construction of the Temple and the
Temple Mount, some of which are written
by leading activists in the Temple movement.
The influence of the Temple movements can
therefore be seen to reach all the way to the
administration of the Ministry of Education.
Materials manufactured by the movements
constitute official educational materials used
within the religious education system.

educational funds and informal education:
The Karev Educational Program (founded
by Charles Bronfman) runs joint enrichment
programs with the Ministry of Education
in schools and kindergartens and supports
educational activities in the field of Temple
awareness. The article “Parents Are Invited
into the Temple”, published on Arutz Sheva,110 documents a project in Safed run by
Rabbi Dror Shmulian—a collaboration between the Karev Program and the Temple
Institute. At its conclusion, children from all classes in the school built a giant 30 by
17 meter cardboard model of the Temple. At the closing event, parents entered the
“Temple” built by their children and listened to students dressed in priestly garments
explain the Temple service.111

The Midrasha that operates under the supervision of the Education Ministry’s Union of
Judaism Seminars runs educational programs in schools throughout the country, for which
it employs eight young women from the National Service program and receives an annual
budget. Activities are conducted in kindergartens, schools, bar and bat mitzvahs and even
among adults. The Midrasha’s seminar catalog demonstrates a diverse menu of educational
components, including a mobile exhibit of Temple vessels, a puppet show about the
Temple, construction of Temple models, games like “Dress the Priest” (making a small
doll of a High Priest and his garments) and arts and crafts projects such as making mobiles

109 Ibid., 17-18.

110 Shimon Cohen, "The parents are invited into the Temple", arutz sheva, July 31, 2011.

111 The Karev Educational Program responds: "The activity in the Chabad school in Safed was part of the Karev
Program’s art classes. The teacher was accompanied by an art supervisor, participated in enrichment classes
and taught based on a program agreed upon between the school and the art department. In many cases the
art classes reinforce the school's study contents. In the Arutz Sheva report, the reconstruction of the Temple is
of the historic Temple of the past without reference to the future and without a current political context. It is
important to clarify that the choice of contents in haredi schools is, naturally, in accordance with their worldview.
Following Ir Amim's inquiry, we will re-examine the study contents."

58

Ir Amim | Keshev

and refrigerator magnets with Temple elements.112 The catalog also includes a unit on the
Tabernacle and its vessels to prepare tenth-graders for matriculation exams in Bible study.
According to the catalog, the Temple Institute prepared the study unit at the direct request
of the Ministry of Education and it is recommended by the District Bible Inspector, Rabbi
Yissachar Goelman.

Extensive Temple activities are also conducted under the auspices of the religious youth
movement, Ariel.113 The movement splintered off from Bnei Akiva in 1980 in order to
separate boys and girls and “raise youngsters on values of Torah, sanctity and action”,
under the slogan “The Torah of life with spirit”. The movement aims to “strengthen
Temple awareness and spiritual and practical action to hasten its rebuilding.”114 According
to Ariel’s educational philosophy, there are three primary objectives that should be on
the agenda for high school students, one of them being “increasing awareness of the
importance of building the Temple among the Jewish people, participation in the circling
of the gates, information at schools, modeling the Temple at distribution stands and
more”.115

One of the Ariel youth movement’s most highly anticipated annual events is “Temple Week”
and the calendar issued for counselors notes the monthly circling of the gates 116 (see Part
2). The movement publishes a monthly magazine called tal shamayim—the Monthly for
religious youth. Volume 67 of tal shamayim was devoted entirely to the Temple and its
construction. In that volume, the subtitle of an interview with Rabbi Glick, then director of
the Temple Institute, read, “From Air-conditioning to Parking, They are Planning the Temple
in Full Detail”.117

The movement declares that it serves 10,000 active students across 75 branches,118 mainly in
settlements beyond the Green Line. The movement enjoys significant government support.
In the years 2008-2011, Ariel received more than NIS 8 million from the State.

the special relationship between the israeli establishment and the temple institute: Of
all the Temple movements, the Temple Institute enjoys the establishment’s most generous
support. From its inception, the Temple Institute sought the support of official bodies
such as government ministries, the Chief Rabbinate and the Jerusalem Municipality. By
presenting itself primarily as an educational body, without emphasizing its ultimate goal of
rebuilding the Temple, the Institute has been successful in garnering support. It is recognized

112 Catalog of activities of the Midrasha founded by the Temple Institute, Iyar, 5765.

113 The word "Ariel" itself is a florid expression for the altar of the Temple in Jerusalem.

114 According to the movement's goals, as reported to the Registrar of Associations

115 From the movement's old website, question and answer department.

116 See Ariel movement's calendar for 5772.

117 Yitzhak Lampert, "Preparing the Temple", tal shamayim – the Monthly for religious youth 67, Av 5769.

118 According to the movement's new website, "Who we are".

59

Dangerous Liaison

by the Ministry of Education as an educational body and is regularly visited by groups of
schoolchildren and organized groups of soldiers.119

The Midrasha serves as the educational arm of the Temple Institute and in this capacity
provides seminars on the Temple and Temple rites to inspectors, principals, teachers and
students. Since 1994, the Temple has been included as a subject in some bible studies
matriculation exams and the Institute gives lessons on the subject in schools. It also
enjoys resources from the National Service Authority, which places young women at the
Institute in fulfillment of their national service obligations. In 2011, eight young women
from the National Service program served in the Midrasha, guiding visitors and conducting
educational activities in schools throughout Israel. In 1995, the Institute reported it had
reached 35,000 students that year.120 Furthermore, the Institute’s newsletter, “What’s New
in the Temple Institute”, was published for many years with the support of the Ministry of
Religious Affairs and the Education Ministry’s Department of Religious Culture.121 In 2008,
Rabbi Ariel received the Education Ministry’s annual prize for Jewish culture for his work
on the subject of the Temple.122

For years the Midrasha has received substantial sums of money from the Ministry of
Education. In 2008 it received NIS 341,687; in 2009 it received NIS 218,395; in 2010, NIS
266,465; in 2011, NIS 264,587; and in 2012 the Midrasha received more than NIS 189,000.123
The Temple Institute itself also receives state money directly. In 2008, the Institute received
NIS 121,564; in 2009, NIS 154,446; in 2010, NIS 159,454; and in 2011, NIS 121,564. In the
years 2008-2011, the Ministry of Culture, Science and Sports and the Ministry of Education
supported the Temple Institute and the Midrasha by an average amount of NIS 412,000 a
year.124

The Midrasha naturally emphasizes its distinctive ideological, historic and halachic narrative
concerning the Temple Mount and the Temple. Because there is no other organization
representing an alternative viewpoint, students receive a blatantly biased perspective. Funding
and manpower resources are provided to the Midrasha legally but there is no stipulation
as to either curricular content or supervision of staff; only volume of activity is monitored.125
In this way, both secular and religious students under the Education Ministry are exposed
to a one-dimensional approach to the subject.

Since the late 1980s, the Temple Institute has participated in organizing the Temple
Conference, which is supported by the Chief Rabbinate, the Jerusalem Municipality and the

119 arutz sheva, October 6, 2008.

120 Inbari, 51.

121 ibid., p. 52.

122 arutz sheva, October 6, 2008.

123 The figures come from the report of the Registrar of Associations under the item "support of public
institutions – Judaism seminars". See also Haaretz, November 23, 2012, http://www.haaretz.co.il/news/
education/1.1871516.

124 Based on information on the government subsidy website, www.tmichot.gov.il.

125 Haaretz, November 23, 2012, http://www.haaretz.co.il/news/education/1.1871516.

http://www.haaretz.co.il/news/education/1.1871516
http://www.haaretz.co.il/news/education/1.1871516
http://www.tmichot.gov.il
http://www.haaretz.co.il/news/education/1.1871516

60

Ir Amim | Keshev

Ministry of Religious Affairs.126 The conference exemplifies the close cooperation between
the Temple Institute and elected and public officials in Israel. On September 15, 1998, the
Chairman of the Constitution, Law and Justice Committee, Knesset Member Hanan Porat,
sent invitations to the event from his office on official Knesset stationery and Deputy Minister
of Sports Moshe Peled (Likud-Gesher-Tzomet) promoted it in a broadcast address.127 At the
event, Rabbi Yisrael Ariel issued a call from the stage to act to remove the Islamic shrines
from the Temple Mount and to build the Temple. Ariel declared, “Tomorrow morning, we
must put on our working clothes.”128 In 2011, Arutz Sheva reported that the conference
would be attended by rabbis and politicians, including Deputy Prime Minister Silvan Shalom129
(who ultimately canceled his attendance). The Har Habayit Shelanu website reported that
the event was attended by Knesset members Uri Ariel and Michael Ben Ari.130 In the past,
it was attended by religious dignitaries holding public office such as Rabbi Yisrael Meir Lau
and Rabbi Eliahu Bakshi Doron.131

connecTion BeTween The Temple movemenTs
anD memBeRs of knesseT

On July 26, 2012, for the first time, the
Israeli Knesset hosted a conference about
the Temple, Jewish sovereignty in Jerusalem
and granting Jews worship rights on the
Mount. The conference was initiated by MK
Michael Ben Ari and facilitated by MK Arieh
Eldad, both from the Temple lobby in the
Knesset. Some 100 rabbis attended the
conference—addressed by members of the
Temple movement—including Yehuda Etzion
(see below for letter sent to him by then
Opposition Chairman Benjamin Netanyahu),
Rabbi Yehuda Kreuzer, Rabbi Yisrael Ariel and
Rabbi Yosef Elboim. The conference was also
attended by Michael Pua (Director of Jewish
Leadership), Baruch Marzel (The Jewish Front
and former member of the defunct Kach

126 Motti Inbari, Jewish fundamentalism and the temple Mount (Jerusalem: Magnes Press, 2007), p. 50.

127 According to Keshev director Yizhar Be’er, who attended the conference

128 According to Keshev director Yizhar Be’er, who attended the conference

129 Ben Shaul, "Today: festive gathering of friends of the Temple", arutz sheva, September 17, 2011.

130 According to photographs published on the Har Habayit Shelanu website, Gadi Bahar, "The Twelfth Temple
Conference: more than 500 people attended the Temple Conference on Monday at the Great Synagogue."

131 Motti Inbari, Jewish fundamentalism and the temple Mount (Jerusalem: Magnes Press, 2007), p. 50.

61

Dangerous Liaison

leadership), Itamar Ben Gvir (who served in the 18th Knesset as an aid to MK Michael Ben
Ari) and Dr. Ron Breiman (chairman of the now defunct Professors for a Strong Israel).

Chairman of the Temple Mount Heritage Fund, Rabbi Yehuda Glick, claims that a group of
Knesset members regularly ascends the Mount: Danny Danon, Arieh Eldad, Michael Ben Ari,
Uri Ariel, Ze’ev Elkin, Otniel Schneller and Yariv Levin. Rabbi Glick claims that MK Nachman
Shai has also ascended the Mount several times.132 In the past, ministers Hershkowitz and
Edelstein also ascended the Mount; today, the government forbids ascents by ministers for
security reasons. In August 2012, Arieh Eldad proposed a bill to regulate prayer times for
Jews on the Mount.133

Some of the aforementioned Knesset members have been outspoken in declaring their
support for building the Third Temple. Yuli Edelstein declared, “My job is to deal with the
daily process that connects and builds the Jewish people and leads to construction of the
Temple”.134 Ze’ev Elkin, the coalition chair of the 18th Knesset, has stated that in his opinion,
“It is important to extract it [Temple Mount as per Yizhar Be’er] from the purview of
religious lunatics. We must explain to broad sections of the public that without this place,
our national freedom is not complete.”135 Tzipi Hotoveli opines that “building the Temple
and its place on Temple Mount must symbolize the renewed sovereignty of the Jewish
people in its land …We must deepen our hold on Temple Mount as part of deepening our
hold on the entire Land of Israel, as the preparation of a vessel to receive this necessary
change of reality.”136 Zevulun Orlev, a few weeks after losing primary elections in the Jewish
Home party to Naftali Bennet, said “the Muslim world will surely start a world war if Israel
and the Jewish people remove the mosques from Temple Mount, but history teaches us that
we must not give up.”137 Together with Ze’ev Elkin, Daniel Hershkowitz and Otniel Schneller,
Orlev proposed dividing the Mount area by time and place for Jewish and Muslim prayer,
similar to the system implemented for the Cave of the Patriarchs in Hebron.138

One of the chief figures representing the connection between the Knesset and the Mount
is Moshe Feiglin, who was elected to the 19th Knesset and promised to work extensively on

132 Yehuda Glick in an interview with Yizhar Be’er on May 7, 2012. On the other hand, Glick is disappointed
by the ineffectiveness of the Temple lobby in the Knesset: "They try to raise the subject in all kinds of forums
like the Knesset Committee, but then police representatives come to the Knesset and lie, and nothing happens.
Netanyahu is obsessed with the Western Wall Tunnels and he is afraid to take a risk. At every security discussion
about it, Bibi takes a hard line. The court is like that, too. When a senior official comes and tells it that if we
ascend the Mount, a world war will break out, no Supreme Court judge will take the risk."

133 Arik Bender, "The Temple Mount Law: permanent prayer times for Jews", Maariv nrg, August 9, 2012,
http://www.nrg.co.il/online/1/ART2/393/851.html (May 6, 2013).

134 Arnon Segal, “Daf Habayit”, Makor rishon, February 23, 2012.

135 Ibid., October 26, 2012.

136 Ibid., September 31, 2012.

137 Nadav Peri, "An election spin? MK Orlev proposes: Basic Law: The Temple", channel 10, July 30, 2012,
http://news.nana10.co.il/Article/?ArticleID=914979 (May 6, 2013). Orlev was speaking as part of the bill Basic
Law: The Temple (see above).

138 "Support for the Temple Mount Law", temple Mount news, August 12, 2012, http://the--Temple.blogspot.
co.il/2012/08/blog-post_11.html (May 6, 2013).

http://www.nrg.co.il/online/1/ART2/393/851.html
http://news.nana10.co.il/Article/?ArticleID=914979
http://the--temple.blogspot.co.il/2012/08/blog-post_11.html
http://the--temple.blogspot.co.il/2012/08/blog-post_11.html

62

Ir Amim | Keshev

behalf of the Temple Mount inasmuch as the status and immunity from prosecution granted
by his office would allow. Indeed, since being elected to the Knesset, Feiglin has ascended the
Mount several times, even attempting to enter the Dome of the Rock. This action precipitated
the outbreak of violent riots on the Mount that injured demonstrators, police and journalists
and resulted in police storming the Mount with large forces against Muslim stone throwers.
The Jerusalem Police warned that Feiglin’s provocations on the Mount could lead to an
explosion (see below for Channel 2 News’ March 4, 2013 review of the violent incident
resulting from Feiglin’s ascent of the Mount before the elections to the 19th Knesset). The
potentially dangerous repercussions of his actions have recently compelled Prime Minister
Netanyahu to personally intervene and instruct Police to prevent Feiglin from entering the
Mount. After winning a realistic slot in the primary elections for the Likud list, Feiglin said:

“Dear friends, this is not the end. It is just the beginning, until we build the Temple
at the top of Temple Mount and fulfill our destiny in this country.”139

Feiglin is acting on a coherent and systematic worldview that stems from the writings of
Shabtai Ben Dov (from whom Yehuda Etzion also derives his messianic philosophy). Following
Ben Dov and Etzion, Feiglin distinguishes between “survival laws” and “destiny laws”: whereas
“survival laws” relate to conditions for basic survival, “destiny laws” are the expression of the
nation’s essence and fulfillment of its hidden potential. For the Jewish people, Israel is to be
a kingdom of priests and a holy nation, at the center of which the Temple is based. Etzion
publicized that ideological division as early as 1985 in the nekuda periodical, in a pair of articles
calling to replace democracy in Israel with the Kingdom of the House of David. According to
Etzion, only such governmental transformations will enable the fulfillment of the Jewish people’s
destiny, whereas the changes themselves would be facilitated by the actions of an individual
with prophetic intuition and vocation who runs as a vanguard before the nation.140

Feiglin is also waiting for that prophetic vanguard who will run before the nation and
fulfill the will of the Jewish people.141 However, Feiglin believes that most of the Jewish
people in Israel today aspire to rebuild the Temple142 and that construction of the Temple

139 “Likud Primaries and Temple Mount", the temple Mount news website, November 28, 2012, http://the--
Temple.blogspot.co.il/2012/11/blog-post_9491.html (May 6, 2013).

140 Tomer Persico, “The messianism that replaced Gush Emunim", July 1, 2012.

141 See Feiglin's article, "From the hills to the Mount", Makor rishon, June 15, 2012.

142 Feiglin bases this faith on various surveys that confirm that. In July 2009, a survey commissioned by the
Gesher organization and the Ynet website was published ("Survey: 64% of Israelis want the Temple", ynet news,
July 29, 2009), undertaken by the "Panels" research institute. According to the survey of 560 respondents, when
participants were asked whether they would like the Temple to be rebuilt, 64% responded in the affirmative,
including 33% who want so "very much" and 31% "pretty much," whereas 36% answered in the negative,
including 31% who said "not very much” and 5% who said "not at all." According to Feiglin, in another survey
"the Knesset Channel asked the same question (albeit not professionally, solely through an Internet survey).
49% of respondents answered that they are interested in building the Temple." (Moshe Feiglin, "Indeed, Temple
Mount", Makor rishon, July 13, 2012). It should be mentioned, however, that other surveys provide a different
picture. In a survey published under the headline "A majority of the public: allow Jews to pray on Temple Mount
" (Makor rishon, July 27, 2012), it turned out that the aforesaid majority was only 52%, including only 39% of
the secular respondents. Furthermore, 51% of respondents said that the Ninth of Av “did nothing for them,"
including 75% of the secular respondents. To the question "should we begin building the Temple now?”, 51% of
the public answered in the negative, including 91% of secular responded and 57% of Religious Zionists.

http://the--temple.blogspot.co.il/2012/11/blog-post_9491.html
http://the--temple.blogspot.co.il/2012/11/blog-post_9491.html

63

Dangerous Liaison

would lead to a fuller cohesion of the Jewish people, sovereign in its land.143 Therefore,
despite leading authorities on Jewish law objecting to ascending the Mount, they must
not be heeded144; rather, we must act to produce a messianic revolution to fulfill the
nation’s destiny—namely, through the building of the Temple. Out of this belief, Feiglin
concludes:

“The only people who are establishing new points today are those who have freed
themselves from the need for additional legitimacy, the hilltop folks…It is precisely
those who have less faith in the people, or maybe even in their own ideology, who
are afraid to stand up and offer themselves for leadership…The future of settlement
today depends on leading the country towards its historic destiny, whose symbol is
indeed the Temple Mount.”145

Feiglin awaits the vanguard marching before the nation, an inner prophetic voice commanding
him to renew worship on the Mount as an expression of the overt and covert desires of
the majority of the Jewish people in Israel.146 The construction of the Temple will finally
unite the whole nation and launch a new era in the relationship between the people and its
God, with ritual becoming direct and dynamic.147 Whether he sees himself as that vanguard
or is waiting for someone else to fill the role, Feiglin is doing everything he can to fulfill that
vision.

Feiglin has declared that Israel “must simply throw the Waqf out of there [the Mount] and
leave just the Israel Police there,”148 because “gone are the days of individuals sneaking into
the hills on security pretexts, and it is time to say the truth, which leads us to the Temple
Mount.”149

Many of the elected legislators in the Israeli Knesset raise the banner of the Temple Mount.
The 19th Knesset includes a not insubstantial group of delegates who have promised to act
to promote the interests and agenda of the Temple movements, whether through economic
aid, legislative initiatives or ascending the Mount. The Likud platform specifically states that

143 "The Temple is the center of the time axis, the whole life circle. Jewish sovereignty without a Temple is
like a state without a capital, without a parliament, without national holidays – like a body without a heart. The
Temple was and still is the beating heart of the nation, the purpose of its existence", Moshe Feiglin, "A nation in
search of meaning", Maariv nrg, July 29, 2012.

144 ibid.

145 Feiglin, "Indeed, Temple Mount".

146 The aspiration to build the Temple presented by Feiglin derives, therefore, from the division we presented
above, from a combination of national aspirations and Nietzschean messianism.

147 "The real repentance, the one that moves forward by the tremendous achievement of Zionism, the one
that returns us to our meaning, progresses towards a reality and does not retreat towards religion, for us, as
Jews, through the practical longing for the Temple", Moshe Feiglin, “A nation in search of meaning", Maariv nrg,
July 29, 2012.

148 Amnon Meranda, "The Feiglin plan: to throw the Waqf off Temple Mount", ynet news, December 10,
2008.

149 Feiglin, "Indeed, Temple Mount".

64

Ir Amim | Keshev

“Likud will act in the next term to find a solution that allows freedom of worship to Jews
on the Temple Mount, while of course treating the matter with the necessary sensitivity.”150

In this context, it is noteworthy that the two events that caused the largest number of casualties
in the last 20 years, the Western Wall Tunnel riots (1996) and the outbreak of the Al-
Aqsa intifada (2000-2005), were influenced by the actions of politicians—then Prime Minister
Benjamin Netanyahu and then opposition leader Ariel Sharon. Though those events are not
directly related to aspirations to build the Temple, they indicate the national significance of the
Mount for Israeli Jews, Muslims, Christians and Palestinians alike. The Mount complex serves
as a geographic point representing the intersection of religious faith and political identity, a
focal point with a high potential to upset the existing order and boil over into widespread
violence.

Role of sTaTe auThoRiTies in cuRBing acTiviTy of The
Temple movemenTs

In general, state institutions curb the activity of the Temple movements primarily when
they fear a threat to public order or after activities lead to violent outbursts. Most of the
prevention and restraining activities therefore take the form of security measures.

forbidding ascent to the temple Mount/Haram al-sharif:a At tense times, the police
prevent the entry of non-Muslim visitors to the Mount—the situation during the first years
of the Al-Aqsa intifada, 2000-2003. This restraining order is still periodically enforced
around Muslim holidays or when the authorities assess there is a concern for public
order.

In addition to enforcement of a universal ban on ascending at certain times, there are several
people on a list to be “denied ascent”. These are key activists in the Temple movements
whose presence on the Mount, according to the Police, is deemed to be a potential threat.
According to Temple Institute publications, in November 2011 there were some 11 people
refused ascent to the Mount, including Gershon Salomon (The Temple Mount Faithful),
Yehuda Etzion (Chai Vekayam), Yosef and Nechemiah Elboim (The Movement for Temple
Renewal) and Yehuda Glick (Human Rights on Temple Mount). In June 2012, Rabbi Yehuda
Ariel (The Temple Institute) was permanently banished from the Mount, though the ban
was lifted a few months later.

The Temple movement activists are vigorously acting to cancel restrictions. On the
grounds of “Human Rights on the Temple Mount” and “Exclusion of Jews on the Temple
Mount”, the activists demand permission for those denied to ascend and cancellation
of the remainder of restrictions applying to Jewish visitors. Knesset members who
support the Temple movements are active in Knesset committees to reduce police

150 This article on the platform was written by Yehudah Glick. Source: Netael Bendel, "The small print: What
are the parties' positions on the question of Temple Mount?", Kipa, January 7, 2013, http://www.kipa.co.il/
now/50488.html (May 6, 2013).

http://www.kipa.co.il/now/50488.html
http://www.kipa.co.il/now/50488.html

65

Dangerous Liaison

supervision and restrictions on Jewish visitors to the Mount, acting primarily through
the legal arena. The Temple Mount Faithful and Human Rights on Temple Mount have
also used this approach, submitting appeals to the High Court of Justice against police
restrictions.

Temple Mount Faithful Chairman Gershon Salomon was denied entry to the Mount after
the riots that broke out in 1990 following his attempt to lay “the cornerstone of the
Temple”. In response to his petition, the High Court of Justice (HJC) ruled:

“We were convinced that the assessment by the respondents and the other security
officials is worthy and current and indicates that they are not speaking of an abstract
or distant threat to public safety but a real and immediate danger; and that if the
restrictions and prohibitions that are the subject of this petition were not imposed,
there could be a severe violation of public security that could cost lives.”151

Another individual denied access to the Mount is Yehuda Glick, head of Human Rights
on Temple Mount.152 Glick, too, petitioned the High Court. The ruling on his case
stated:

“The petitioner admitted in a conversation with a police officer in the David zone
that his long-term goal is to change the status quo on the Temple Mount and to
that end he places publications in the media that invite the public to participate in
mass prayers on Temple Mount. Police believe that the petitioner’s ascent to the
Temple Mount under these circumstances could with near certainty lead to a grave
violation of public peace and public order."153

The HCJ nonetheless suggested a compromise between Glick and the Police. According to
the proposed compromise, the Police would allow Glick to ascend the Mount if he signed
a commitment to avoid violating the visitation terms that apply to the Mount and to cease
publications Police claim to “mislead the public and cause deep tension among the Muslim
public concerning the issue of Jewish visits to the Temple Mount”. Until recently, Police
prevented Glick from ascending the Mount.

In an interview given to Yizhar Be’er of Keshev on May 7, 2012 Glick said:

“One of the things I found out is that the Police force is the most powerful body.
Nisso Shacham [Commander of the Jerusalem District] told the Knesset speaker
that I am the most dangerous man in the Middle East. Yosef Elboim has been
banished for a year and a half already. Eighteen members of Knesset said they are
willing to sign bail so that he can ascend the Mount with his daughter. He has been

151 Ruling on the petition by the Temple Mount Faithful against the Israel Police, December 11, 2007

152 Shalom Yerushalmi, “Temple Mount is in their hands: who is really agitating the atmosphere in Jerusalem?”,
Maariv nrg, March 11, 2012.

153 HCJ Glick v Israel Police, ruling from May 5, 2009

66

Ir Amim | Keshev

active for 40 years and he hasn’t killed a fly. Nisso Shacham answered, ‘Over my
dead body!’”154

Before elections for the 19th Knesset, Glick was appointed to write the Likud position on
Temple Mount.

enforcing restrictions on visitors to the temple Mount/Haram al-sharif:b When groups
of Jews from the Temple movements ascend the Mount, police try to prevent them from
performing activities that could be perceived as provocative or as threatening to existing
arrangements on the Mount. As part of these arrangements, only Muslims have worship
rights at the site and members of other religions do not have permission to perform ritual
ceremonies such as prayers, prostrations and sacrificial rites.

To prevent attempts by Temple movement activists to perform religious rites, the Police
attach a police detail to every group of activists that ascends the Mount. If the group
attempts to violate the rules, the Police remove the suspects from the Mount. In the past,
additional restrictions were placed on group size and other criteria. Before 2000, Jewish
visitors entered the Mount in pairs or groups of three and until the first group left, the next
was not permitted to enter.155 Today those restrictions no longer apply.

In November 2011, uniformed soldiers were photographed entering the Mount with
Police permission. The pictures agitated the Muslim community and were reported by
the Palestinian press as an example of Israel violating arrangements on the Mount.156 In an
interview with Yizhar Be’er, Rabbi Yehuda Glick claimed that permission to allow visits by
uniformed soldiers was given following political pressure from the Knesset:

“Indeed, some things have changed: for example, until a few years ago, soldiers did
not ascend the Mount in uniform and today, since three months ago, soldiers go
in in groups, in uniform. We raised it in the Knesset and Knesset members Danny
Danon, Tzipi Hotovely, Arieh Eldad and Ze’ev Elkin pressured the Police and they
allowed it.”157

154 In the same interview Glick said: "I do not deny the fact that I am working to change the status quo on
theTemple Mount. It is part of democracy. I want instead of the 10,000 who ascend the Mount today for there
to be 100,000 or more. I want the Western Wall plaza to be canceled, which somehow became sacred 300
years ago. I want every Jew to ascend the Temple Mount. The Temple Mount complex should reflect freedom
of worship and every Jew who does not violate the sanctity of the Islamic sites should receive the freedom of
worship he deserves…As for building the Temple, there is a commandment to build the Temple but in my
understanding of the commandment, it is not directed to a private individual. Just like the state could not be
built by a single person, neither Ben Gurion nor anyone else. Building the Temple is a commandment for the
people. We must raise awareness so the people decide to build the Temple and until then it would be wrong
for anyone to decide to do it himself, even if his name is Yehuda Etzion."

155 Avi Ruif, Commander of the David region of the Israel Police, in testimony to the Knesset Internal Committee
on "police policy concerning Jewish visits to Temple Mount", March 29, 2011.

156 The photograph, by the Al-Aqsa Fund, appeared on the pls48.net website on November 7, 2012, in an
article by Mahmoud Abu Ata entitled: "Study: the occupation is trying to force daily Jewish presence as an
established fact", http://www.pls48.net/?mod=articles&ID=1146923 (May 6, 2013).

157 Yizhar Be’er interview with Yehudah Glick, May 7, 2012

http://www.pls48.net/?mod=articles&ID=1146923

67

Dangerous Liaison

In recent years, the Islamic press has frequently reported on groups of uniformed Israeli
soldiers entering as tourists and touring the Mount complex. Such acts are seen as an Israeli
provocation and an attempt to change the arrangements in force on the Mount, according
to which Israeli security forces are allowed to enter the complex only to protect order
and security. On August 28, the Al-Aqsa Institute of Waqf and Heritage issued an official
statement accusing Israel of violating the sanctity of the Al-Aqsa Mosque by allowing the
very presence of non-Muslims at the site. According to the statement:

“About 100 soldiers of the occupation army, intelligence and settlers broke into the
Al-Aqsa Mosque and polluted it in the morning and afternoon...the mosque was
also polluted by a thousand foreign tourists who entered in inappropriate attire and
behaved in such a way that violated the sanctity of the site, with the encouragement
of the occupation arms and under its protection.”

The statement quoted eyewitnesses who reported that the soldiers were briefed by a
police officer and that “settlers” were reading holy books.158

158 Dalit Halevy, arutz sheva, August 28, 2012.

Pictures of groups of pilgrims, rabbis and soldiers in uniform, published on Arab websites

68

Ir Amim | Keshev

intelligence and Prevention:c A number of past attempts by groups of Jewish terrorists
to carry out attacks on Temple Mount/Haram al-Sharif have been thwarted—some by the
Police and security forces and others by Muslim Waqf guards. These are the most famous
cases:

1970s: The “Gal” underground, a group of 45 activists headed by Yoel Lerner, planned a
series of 13 terrorist attacks intended to culminate in explosion of the Islamic shrines on the
Mount. Lerner was sentenced to three years in prison and released a year later. Following
his release, Lerner became an accomplice in another plot to blow up the mosques.159

1980s: In April 1982, a new immigrant from the U.S. by the name of Allen Goodman
opened fire in the Temple Mount/Haram al-Sharif complex with an M16, killing one
Muslim worshiper and injuring three. During his trial, Goodman informed the Court
that he hoped to “liberate” the Mount and become king of the Jews.160 In 1983, an
activist from the “Lifta Gang” who had managed to climb up the wall of the Mount
complex with a powerful TNT bomb in his knapsack was captured. Gang members were
captured and tried but found not to be responsible for their actions and subsequently
hospitalized in psychiatric institutions. They were released several years later.161

the Jewish underground: The most famous terrorist plot was hatched by members of
the “Jewish Underground”: Yehuda Etzion, Menachem Livni and Yeshua Ben Sasson. Their
plan—ultimately unfulfilled—was to blow up the Dome of the Rock. Members of the “Jewish
Underground” were not merely “bad apples” but the cream of national religious society who had
consulted with leading rabbis such as Dov Lior and Moshe Levinger in developing their plan.162

1990—today: Since the 1990s, Temple movements’ activities have ratcheted into high
gear though today the focus is more limited to educational activities or group visits to
the Mount coordinated with the Police. According to the model used above to outline
motives of various Temple movement activists, it is evident that leadership has turned
away from radical, violent actions to provoke a sudden reversal of public opinion to
embracing a gradual change of public opinion through education. However, ascents to
the Mount and attempts to pray on it continue despite the Police ban in effect and are,
in fact, increasing.

159 Shragai, 85-91.

160 Gorenberg, Temple128.

161 A series of articles by Yizhar Be’er in Kol Ha’ir ("The Messiah from Lifta”, March 9, 1984; “The Lifta gang, a
profile", March 9, 1984; "The Lifta failure", April 13, 1984; "The Lifta trial", December 28, 1984; "A nest of vipers",
January 18, 1985), as well as Shragai, 91-96.

162 See book by underground member Haggai Segal, 74, 108-109.

69

Dangerous Liaison

In the Jewish Underground sentence delivered in 1985, Judge Zvi Cohen describes
the danger to Israel and the region from terror attacks of the nature planned by the
Underground: “The plot to destroy the Dome of the Rock out of religious motives
means opening a new account with more than 300 million Muslims around the
world [today that number is more than 1 billion, Yizhar Be’er], in addition to the
bloody account that already exists between the Jewish nation and the Arab nation,
and is not too far off from the danger of a worldwide conflagration. This plot forces
the Jewish people to pay the price of the longing of those who wish to realize the
vision of the Kingdom of Israel and endangers the entire nation.”

law enfoRcemenT in cases of inciTemenT anD Racism

The Police act vigorously to ensure the maintenance of the existing status quo on the
Temple Mount/Haram al-Sharif and are aware of the highly explosive potential of the
Temple movements’ activities. They monitor leading Temple activists and deny their entry
to the Mount. In many cases, the Police prevent friction between Temple activists and
Muslim worshipers and forbid ritual ceremonies around the Mount complex and Jewish
prayer on the Mount. In fact, Temple movement activists often complain about their unfair
treatment at the hands of the Police.

One police action that was heavily criticized by the public was an order to forbid girls from
the “Lehava” group of the Bnei Akiva movement to wave signs declaring “Temple Mount is
in Our Hands.” The signs were intended to protest repairs being made by the Muslim Waqf
on the Mount.163 They were banned by the Police on the grounds that they constituted a
potential incitement to violence.

Outside the boundaries of the Mount, the movements are responsible for blatant expressions
of incitement, racism and calls for violence that test the limits of what is legally tolerable.
One film that can be seen on the Internet shows the Temple Mount erupting in flames after
airplanes bomb the Dome of the Rock and the Church of All Nations (on the slopes of Mount
of Olives). Out of the fire and smoke appears the Temple. The aforesaid scene, distributed
with the claim “The film that has stirred up the Left”, has been running for more than a year
on the Haredi website Kikar Hashabat and other sites without intervention from authorities.164

Calls to vandalize Islamic sites on the Mount or to remove them entirely are not unusual.165
There are even cases of politicians (who enjoy immunity from prosecution) making statements

163 Kobi Nachshoni, “Police: ‘Temple Mount is in our hands’ is incitement", ynet news, August 12, 2012, http://
www.ynet.co.il/articles/0,7340,L-4267483,00.html (May 6, 2013).

164 Kikar Hashabat, http://www.kikarhashabat.co.il/%D7%94%D7%A8-
%D7%94%D7%91%D7%99%D7%AA-4.html (May 6, 2013).

165 the Har Habayit shelanu, May 14, 2010.

http://www.ynet.co.il/articles/0,7340,L-4267483,00.html
http://www.ynet.co.il/articles/0,7340,L-4267483,00.html
http://www.kikarhashabat.co.il/%D7%94%D7%A8-%D7%94%D7%91%D7%99%D7%AA-4.html
http://www.kikarhashabat.co.il/%D7%94%D7%A8-%D7%94%D7%91%D7%99%D7%AA-4.html

70

Ir Amim | Keshev

of this nature. For example, as a member of Knesset, Arieh Eldad stated: “When the time
comes to build the Temple, and it will come soon, we will saw down the building standing
there today. We will saw it and they can take it wherever they want, because that is where
the Third Temple should stand.”166 In the spirit of Eldad’s words, the website Temple Mount
News displays a visual depiction of the removal of the Dome of the Rock:167

An announcement of a demonstration by the Temple Mount Faithful states: “A large group
of Temple Mount and Land of Israel Faithful will ascend Temple Mount in holiness and
purity by all the rules of Halacha, and swear allegiance to building the Temple on the ruins
of the temporary mosques standing on Temple Mount, in the life of this generation.”168

Without addressing the legality of these publications, the picture that emerges is one of
increasing radicalization, whether seen in the activities of the Temple movements or in the
behavior of the public officials who support them.

166 Arik Bender, “MK Eldad: We will saw the dome of the rock on Temple Mount",Maariv nrg, July 29, 2012,
http://www.nrg.co.il/online/1/ART2/390/465.html (May 6, 2013).

167 temple Mount news: http://the--Temple.blogspot.co.il/2012/07/blog-post_8655.html (May 6, 2013).

168 Shlomo Yadid, Har Habayit shelanu, October 13, 2011.

5The text in the arrow reads “Saudi Arabia”. Source: Temple Mount News website

http://www.nrg.co.il/online/1/ART2/390/465.html
http://the--temple.blogspot.co.il/2012/07/blog-post_8655.html

71

Dangerous Liaison

pRomoTional maTeRials ReleaseD aheaD of moshe
feiglin’s ascenT of The mounT: a TesT case

The Har Habayit Shelanu website reports
on Jewish ascents to the Mount. Below is an
example of a publication that contributed
to the outbreak of contained violent clashes
around the Temple Mount/Haram al-Sharif.
The incident in question occurred after
elections for Likud leadership in February
2012 when it was announced that Moshe
Feiglin, head of the Jewish Leadership
faction of Likud, planned to ascend the
Mount and celebrate his electoral success.

On February 11, 2012, the Har Habayit
Shelanu website published an invitation to
the public to join Moshe Feiglin’s ascent
to the Mount (see photo). The invitation
presented Feiglin as “Chairman of the
Likud leadership”, who would ascend with
“thousands of Likud members” in order to “purify the site from Israel’s land thieving
enemies and build the Temple on the ruins of the mosques.”

In response to the notice, the Al-Aqsa Institute for Waqf and Heritage called on
the public to defend the holy sites at Al Aqsa and encouraged Muslims around
the world to take responsibility in the face of the planned Israeli action. That day,
Keshev and Ir Amim sent an urgent appeal to Prime Minister Benjamin Netanyahu,
calling on him to “stop the attempt to set the Middle East on fire and prevent the
ascent of Likud activists to Temple Mount/Haram al-Sharif.”169

In the end, Moshe Feiglin came to the Western Wall Plaza with less than 20
supporters. The Israel Police closed off the Mount to visitors, fearing a potential
conflagration. Though Feiglin and his supporters were not allowed entrance to the
Mount, tensions had already been fanned, ending only with a violent demonstration.
The director of Keshev and a researcher who observed from the Western Wall Plaza
heard the cries of hundreds of Muslims who gathered on the Mount in anticipation
of Feiglin’s ascent. In prayers the following Friday, the preacher called on Muslims
to ascend the Mount on Sunday morning to demonstrate. On that Sunday morning,

169 The text of the letter appears here: http://www.keshev.org.il/press-releases/keshev-ir-amim-
feiglin-on-Temple-Mount.html (May 6, 2013).

http://www.keshev.org.il/press-releases/keshev-ir-amim-feiglin-on-temple-mount.html
http://www.keshev.org.il/press-releases/keshev-ir-amim-feiglin-on-temple-mount.html

72

Ir Amim | Keshev

Palestinian youths attacked police with stones, chairs, dishes and sticks. Police forces
stormed the Mount and arrested three Palestinians.170

A week later, on Friday, February 24, 2012, hundreds of Palestinians barricaded
themselves on the Mount and threw stones at police forces. Eleven police were
slightly injured by stones and four Palestinians were arrested. The riots spread to
other sites, including a demonstration at the Qalandia checkpoint where 25-year-
old Palestinian Talat Ramiya was shot in the chest and killed by IDF soldiers claiming
he had fired a flare at them. Dozens of Palestinians clashed with IDF soldiers at
Ramiya’s funeral until they were dispersed with tear gas.171

The commander of the Jerusalem Police District at the time, Commander Nisso
Shacham, claimed that the Har Habayit Shelanu website was operated by Yehuda
Glick and Nechemia Elboim.172 Police raided a secret apartment in Ramot and
arrested Elboim and his wife Dvora for questioning on suspicion of incitement and
sedition. Glick and Elboim denied any connection with the website.173 Although
no new content was uploaded on the site, the website remained active. The next
ascent to the Mount was announced by the Movement for Temple Renewal in
flyers distributed throughout Jerusalem that said “We did not publish through the
Internet, the media or email because of harassment.”174

Three years before these events, Minister of Domestic Security Yitzhak Aharonovitz
said the following in the Knesset:

“On October 22, 2009, right wing websites issued a call for Jews to ascend the
Temple Mount on Sunday to commemorate Maimonides’ ascent of the Temple
Mount. As a result, officials in the Palestinian Authority and the northern faction
of the Islamic movement published a response calling on the public to defend the
Temple Mount and to stand up to the Jewish storming of the Temple Mount. Over
the last weekend, we received intelligence of people collecting stones and iron
bars—you saw the pictures on TV—and bringing them into the Al-Aqsa Mosque.
In a telephone assessment the chief commissioner held with me and the district
commander, we decided to open the Temple Mount the next day to the public
and to deploy forces in case riots broke out.

170 Moshe Nussbaum, "Watch: violent clashes on Temple Mount", channel 2 news, February 19,
2012.

171 yisrael Hayom, February 26, 2012.

172 Yerushalmi, “Temple Mount is in their hands: who is really agitating the atmosphere in
Jerusalem?”

173 According to the Commander of the Jerusalem District, in an interview with Yizhar Be’er on May
7, 2012. See also Shalom Yerushalmi, “Temple Mount is in their hands: who is really agitating the
atmosphere in Jerusalem?”, Maariv nrg, March 11, 2012.

174 The Keshev office has a copy of the original poster.

73

Dangerous Liaison

On Sunday at 7:30 AM, when the Mughrabi Gate opened, before the daily entry
of visitors, we heard cries of ‘Allahu Akbar’ from within the Temple Mount and
saw many youths standing at the gate and in the Al-Aqsa Mosque plaza, some of
them masked. A Temple Mount patrol crew was attacked with stones, bottles and
firebombs by dozens of youths. Several police were hurt and in response, orders
were given to pour in forces and to stop, push away the rioters. About 100 Muslim
youths barricaded themselves inside the Al-Aqsa Mosque, continued to throw stones
and threw chairs from inside the mosque at police. During the event, the incitement
on the Arab media continued, calling on Muslims to come to the Temple Mount.”175

The Minister of Domestic Security did not specify the “right wing website” to
which he was referring but on the date he noted—October 22—the Har Habayit
Shelanu website published a call to ascend the Temple Mount to commemorate
“Maimonides’ ascent.”

175 The Israel Knesset plenary, 64th sess., October 28, 2009.

75

Dangerous Liaison

concLusion anD
recoMMenDations

This report does not address the historical and religious ties of Jews to the Temple Mount/
Haram al-Sharif. Our intention is not to contest them. Neither does the report address
the questions of whether from a religiously Jewish vantage point there is a role for the
Temple in daily life, or whether Jews are obliged to take action to rebuild it or should
hope that it will be reestablished by heavenly forces. Such questions belong in a theological
framework.

This report describes the modes of action of the Temple movements, the variety of their
activities and the wide cooperation the movement enjoys from the government and the
political establishment. Our findings show a dramatic increase in the number and influence
of organizations that covers the spectrum from raising contemporary consciousness of
the role of the Temple to actively aiming at its reestablishment on the Temple Mount/
Haram al-Sharif. Twenty years ago these organizations were on the radical fringes of the
political and religious map but since 2000 they have attained a respectable position within
the mainstream of the political and religious right and have benefited from close ties with
the authorities of the State of Israel. There is a correlation between the escalation of the
Israeli-Palestinian conflict on the Temple Mount/Haram al-Sharif and around it since 2000
and a parallel increase in the activity of Temple organizations. Although the various Temple
organizations may have differing goals and varying impacts, a common denominator of
religious and nationalist messianism distinguishes the movement as a whole. Religion has
becomes a tool for realizing extreme national goals at a site that is a focal point of political
and religious tension.

Though this report does not explore historical and theological issues or Muslim activity on
the Mount, it is important to note that in the political sphere there is mutual, reinforcing
feedback between the activities of extremists on both sides: the Temple movements
empower themselves by quoting Muslims and Palestinians who deny the Jewish connection
to the site, while Islamic movements emphasize threats that Temple organizations pose to
the mosques in order to mobilize their own support. It is precisely for this reason that the
backing the Israeli government provides for Temple organizations seems to corroborate
the claim that the State of Israel is planning to harm the Islamic holy sites, thus providing
reinforcement for a pan-Islamic component in a conflict that is essentially national.

At the end of March 2013, King Abdullah II and Palestinian President Mahmoud Abbas
signed an agreement that reemphasized the King's role as defender of the Holy Sites
in Jerusalem in general and of Haram al-Sharif in particular, and in which the Palestinian
Authority recognized the role of Jordan as Custodian of these sites. Jordan took it upon
itself to safeguard the religious character and identity of the sites. Imposing changes on the

76

Ir Amim | Keshev

arrangements for worship or regulations of visits to the Temple Mount/Haram al-Sharif is
liable to lead Israel into confrontation with the Kingdom of Jordan and to endanger its peace
treaty with it.

Most of the Temple movements operate within the boundaries of the law and their activities
cannot be banned so long as they are legal and pose no demonstrable threat to public
security. However, more than a few organizations walk the thin line between freedom of
speech and incitement. It is imperative to closely monitor any attempt to cross the line
that divides legitimate religious yearning and the expression of historic bonds from actions
which endanger public safety and explicitly incite against the Islamic holy sites on the Mount.
Although freedom of speech may permit Temple organizations and extremist politicians to
call on the government to impose by force arrangements of worship favoring Jews on the
Temple Mount/Haram al-Sharif—with potentially cataclysmic results for the entire region—
the public legitimacy of such demands in a democratic country is doubtful.

Freedom of speech is based on the principle that governments and governmental power may
not be used to restrict the exchange of opinions and ideas. But refraining from restrictions
on speech does not imply governmental support for such ideas. Governmental support for
such opinions and ideas makes them a matter of public policy. Such support can be judged
by its broad public consequences, and it can therefore be curtailed. It is the responsibility of
the Israeli government to prevent any attempt to change by force the existing arrangements
for worship on the Temple Mount/Haram al-Sharif and the Moslem shrines. It must do
so above all because it has a duty to protect the site and its monuments for its Muslim
worshippers, and not merely because it fears a possible violent Arab and Muslim backlash.
And above all, the government must unequivocally condemn ideas and proposals that
encourage violation of Muslim rights of worship and religious feelings.

This report demonstrates that the Temple movements enjoy widespread institutional and
governmental support. Governmental bodies and political figures at Israel’s centers of power
support the activity of the Temple movements in a variety of ways. Their possible motivations
range from whole-hearted identification with the movements’ aims to cynical indifference
to the dangerous, extremist dimensions of Temple activities in order to garner political
support. The political establishment funds—directly and indirectly—some of the Temple
organizations' activities. Particularly noteworthy is the role of the Ministry of Education,
which not only funds Temple organizations but aids them in disseminating their ideas
through the educational system. The report also shows that senior politicians from the heart
of the establishment, rabbis who serve in public offices, officials in the Ministry of Education
and educators provide sponsorship for the Temple movements and help to promote their
message. At times these ideas only test the boundaries of what is democratically tolerable;
at others, they constitute undisguised incitement against the Islamic shrines on the Temple
Mount/Haram al-Sharif. We protest that in these circumstances there is a distinct danger
that state bodies and politicians may support illegitimate and even illegal activities of one
or the other Temple organizations and may find themselves responsible, indirectly, for the
severe ramifications such activities may have on the security of Israel and the lives of Jews
and non-Jews in the region and throughout the world.

77

Dangerous Liaison

we recommend that the israeli establishment take the following measures regarding the
temple organizations:

equal law enforcement1. : Against expressions of incitement and racism the spirit of the
law and not only the letter of the law must be enforced. Likewise, the authorities must
enforce the Holy Site Law, which protects the religious sentiments of members of
all religions towards their holy sites. Appropriate enforcement of the law (especially
against ideological crimes) would strengthen and emphasize the sovereignty and
legitimacy of the legal system and of equality before it. Educators and rabbis have
greater responsibility in this respect as public leaders. Investigative and prosecutorial
authorities must treat seriously and take action against rabbis, public leaders and activists
of the Temple movements who incite to harm Islamic shrines on the Temple Mount/
Haram al-Sharif. The political establishment must encourage the vigilance of police and
security services charged with monitoring extremist activists. Politicians must give the
Police public support and refrain from supporting these organizations by putting political
pressure on the Police.

supervision of educational content2. : The Education Ministry, government bodies and
non-governmental organizations that transfer funds to Temple organizations should
rigorously monitor the educational messages transmitted by these organizations and
condition transfer of funds to the organizations on their ability to continue to monitor
their messages. It should be ascertained that students will be presented with diverse
historical perspectives and halachic positions concerning the possibility of entering
the Temple Mount/Haram al-Sharif and the possibility of rebuilding the Temple. The
establishment in general—and educational institutions and the IDF in particular—must
immediately sever any form of collaboration with Temple organizations which call for
unilateral change of the status quo on the Temple Mount/Haram al-Sharif and which
promote actions to build the Temple on the ruins of Al-Aqsa and the Dome of the
Rock.

cooperation with international parties in the supervision of Jerusalem’s holy sites3. :
In the absence of a political settlement in the region, the national and interreligious
tensions on Temple Mount/Haram al-Sharif place a tremendous burden of responsibility
on the Israeli government. Any attempt to harm the Islamic shrines on the Mount could
deteriorate into regional violence. The responsibility for this will be placed on Israel,
which at present has effective control of the Temple Mount/Haram al-Sharif. These risks
and tensions could be reduced if Israel were to share its responsibility with international
bodies. Dialogue initiated by Jordan with the Prime Minister’s Office has prevented
several entanglements. This relationship should be cultivated and institutionalized.
Likewise, dialogue with the Waqf and the Palestinian Authority should be cultivated.

commitment from israel’s senior leadership and chief rabbis not to impose any 4.
change in current worship arrangements on the temple Mount/Haram al-sharif: The
call to use governmental power, without consent, to change arrangements of worship
or to harm the mosques on the Temple Mount/Haram al-Sharif has no place within
a system of democratic government and threatens public peace. Leaders and rabbis

78

Ir Amim | Keshev

should decline to give public, financial or any other form of support to such demands,
directly or indirectly. They must also express their disapproval of them publicly and
decisively, and commit themselves to public opposition of such dangerous tendencies.

Precautions required of politicians5. : The Temple organizations are likely to interpret the
political support they receive as a green light to engage in prohibited activity. Moreover,
they may regard such support by the political leadership as sympathy for their worldview
and for their plans to impose unilateral change of the prayer arrangements on the
Temple Mount/Haram al-Sharif or, even worse, for intentions to harm the Islamic shrines
on the Mount. We call on politicians and public figures to condition their support for
any of these organizations and the actions of their membership on guarantees that their
messages remain both within the framework of the law and also within the spirit of the
law and democracy. Moreover, the nation’s elected officials and leaders must act against
ideas and actions that could undermine democracy, freedom of religion and the safety
of all the population. They must not turn a blind eye or fall silent out of fear of political
retribution, tacitly allowing extremists to steer them and the country to disaster.

79

Dangerous Liaison

reactions

Responses of poliTical insTiTuTions ciTeD in This RepoRT

inTeRioR minisTRy

“The Interior Ministry is not responsible for the holy sites and the Temple Mount. We
suggest asking the Ministry of Religious Affairs, the Jerusalem Municipality and the Prime
Minister’s Office.”

The minisTRy of eDucaTion

The Ministry of Education responded: "UNSCO Israel has no direct contact to the issues
raised in the report."

The kaRev eDucaTional pRogRam

"The activity in the Chabad School in Safed was part of the Karev Program’s art classes.
The teacher was accompanied by an art supervisor, participated in enrichment classes and
taught based on a program agreed upon between the school and the art department. In
many cases, the art classes reinforce a school's study content. In the Arutz Sheva report, the
reconstruction of the Temple relates to the historic Temple of the past, without reference
to the future and without a current political context. It is important to clarify that the choice
of content in Haredi schools is, naturally, in accordance with their worldview. Following Ir
Amim's inquiry, we will re-examine the study content."

the following parties chose not to respond to ir amim’s and Keshev’s request to comment
on the contents of this report:

The Prime Minister’s Office•	

The Israel Security Agency (Shabak) •	

The Defense Ministry •	

The Israeli Police •	

The Jerusalem Municipality •	

The Unit for International Agreements in the Justice Ministry•	

The Ministry of Religious Services•	

Ir Amim (“City of Nations” or “City
of Peoples”) focuses on Jerusalem
within the context of the Israeli-
Palestinian conflict. Ir Amim seeks to
render Jerusalem a more equitable
and sustainable city for the Israelis and
Palestinians who share it. Ir Amim
envisions a city that ensures the dignity
and welfare of all its residents and that
safeguards their holy places, as well as
their historical and cultural heritages—
today, as well as in the future. Ir Amim
aspires to a sustainable political future
for Jerusalem, achievable only through
a negotiated process between Israel
and the Palestinians.

Ir Amim was founded in 2000,
and became active as a non-profit
organization in 2004.

Keshev - The Center for Protection of
Democracy in Israel was established by
a group of concerned citizens following
the assassination of Prime Minister
Yitzhak Rabin in order to defend and
promote democratic values in Israel.
Since 2005 Keshev has been carrying
out a long-term media monitoring
project, which aims to change patterns
of discourse and media coverage in
the region. Keshev is not affiliated with
any political party and is supported by
contributions alone.

Dangerous Liaison

March 1, 2013

The Dynamics of The Rise
of The Temple movemenTs

anD TheiR implicaTions

Ir Amim
27 King George St., P.O. Box 2239

Jerusalem 94581

Telephone: 972-2-6222858

Fax: 972-2-6233696

www.ir-amim.org.il | mail@ir-amim.org.il

Keshev

Address: P.O.B 8005, Jerusalem 91080

Phone number: 972-50-5317531

