
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/241673852

Dilemmas of Military Service in Israel: The Religious Dimension

Article in The Torah u-madda journal · January 2004

DOI: 10.2307/40914701

CITATIONS

12
READS

1,244

1 author:

Stuart Cohen

Bar Ilan University

71 PUBLICATIONS 675 CITATIONS

SEE PROFILE

All content following this page was uploaded by Stuart Cohen on 26 September 2016.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/241673852_Dilemmas_of_Military_Service_in_Israel_The_Religious_Dimension?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/241673852_Dilemmas_of_Military_Service_in_Israel_The_Religious_Dimension?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stuart-Cohen?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stuart-Cohen?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Bar_Ilan_University?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stuart-Cohen?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stuart-Cohen?enrichId=rgreq-dc8ae2e084053e685b32772a437906c1-XXX&enrichSource=Y292ZXJQYWdlOzI0MTY3Mzg1MjtBUzo0MTA1OTE3NDg0NzY5MzJAMTQ3NDkwNDEwOTk3OQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

1 The Torah u-Madda Journal (12/2004)

Dilemmas of Military Service
in Israel: The Religious

Dimension

E
ver since its establishment in 1948, the Israel Defense Force (here-
after the IDF) has maintained a system of universal conscription.
Israeli law imposes mandatory military service for periods of

between two and three years on both men and women when they reach
the age of eighteen. It also permits the IDF to summons discharged ser-
vice personnel (principally males) under the age of 45 for compulsory
stints of reserve duty, which can total as much as thirty days per annum.

For many years, this militia-style service system was said to have
endowed the IDF with the character of “a people’s army,” and the uni-
versal draft system justified the classification of Israeli society as a para-
digmatic “nation in arms.” Over the past decade, however, both depic-
tions have lost much of their force. Driven by the twin furies of severe
budgetary restraints and a burgeoning ethos of “military professional-
ism,” the IDF has adopted a policy of more selective service.1 Influenced
by the I-centered fashions of “post-modernism,” increasing numbers of
Israelis have, at the same time, signaled their satisfaction with that policy.
Combined, these influences have created a situation in which military
service—once considered to be the most widely shared of all Israeli expe-
riences—is now poised to become the exception rather than the rule.

STUART A. COHEN

STUART A. COHEN is professor of Political Studies at Bar-Ilan University, Israel
and senior researcher at the BESA (Begin-Sadat) Center for Strategic Studies at
that institution. He has written extensively on civil-military relations in Israel and
is presently studying the development of dinei z.ava u-milh. amah (laws of the the
army and of wars) with reference to the IDF.

Such is already the case with regard to reserve duty.2 Figures recent-
ly released by the IDF indicate that the same situation will soon apply in
the conscript segment as well. Already, the draft is clearly not universal.
The vast majority of Arab youngsters are not enlisted, and growing seg-
ments of the Jewish population are also being excused from duty. All
together, the proportion of male and female Jewish Israeli youngsters
enlisted in the IDF declined from 72% in 1980 to roughly 66% in 2002,
with some 20% of the latter receiving early discharges.3

One primary result of this situation is that, for all intents and pur-
poses, military service in Israel has increasingly come to assume a quasi-
voluntary character. Conscripts seriously intent on avoiding the draft, for
one reason or another, can now do so with greater ease than in the past,
and with less fear of social censure. The other side of the coin, however,
is that those enlisting clearly do not serve solely because they are legally
obligated to do so. They also attach to military service additional attrib-
utes.4 Some can be categorized as “utilitarian,” since they are based on a
view of military service as a stepping stone to subsequent career advance-
ment in civilian life. Other attributes are “normative,” in the sense that
they reflect the resilience of the notion that the IDF constitutes Israel’s
supreme “melting pot” and that enlistment consequently continues to be
the principal rite de passage to full citizenship.5 In yet a third category
(not necessarily exclusive of the previous two), the impulses to serve are
“altruistic,” and grow out of the conviction that military duty in defense
of the State and its citizens remains essential for the fulfillment of the
Zionist vision.

Studies periodically undertaken by and on behalf of the IDF’s
Behavioral Science Unit show that, in varying measures, all three clusters
of factors influence the propensities to service of IDF draftees. Com-
bined, they account for the fact that—notwithstanding the dire warnings
of some Cassandras—neither conscripts nor reservists presently show
signs of undergoing a “crisis of motivation.” On the contrary, the IDF’s
elite combat formations are invariably over-subscribed, and in some
units as many as three conscripts vie for every available place. This spirit
now appears to permeate the entire complement. Whereas in the mid-
1990s only 75% of all new recruits expressed themselves ready to serve in
combat formations, in November 2003 the figure stood at 88%—an all-
time record.6

Affirmative attitudes of that sort are especially pronounced amongst
members of what is commonly termed Israel’s “national-religious”
(alternatively “religious-Zionist”) community. Altogether, indeed,

The Torah u-Madda Journal2

where commitment to military duty is concerned, graduates of religious
state high schools seem to now own the mantle of civic service and ide-
alism to which, in a previous generation, the secular kibbutz movement
claimed virtually sole proprietary rights.7 The signs of that transforma-
tion are easily observed.8 Throughout the secular kibbutz system, rates
of voluntary enlistment to combat units and professional military ser-
vice have sharply declined over the past decade. During the same peri-
od, however, the sight of a kippah serugah—the most obtrusive sign of
male national-religious affiliation—on the head of an Israeli soldier on
front-line active duty has become commonplace. This is particularly so
in those units to which enlistment is elective and selection especially rig-
orous. The bleak evidence of operational casualties since 1990 indicates
that the number of national-religious recruits in elite combat units
(sayarot) far exceeds their proportion in the annual conscript cohort,
perhaps by as much as a factor of two.

Where available, statistics with respect to NCOs and junior offi-
cers tell a similar tale. At a rough estimate, some 30% of all IDF com-
bat troops at those ranks now wear a kippah serugah. Moreover, as
many as 60% of those passing out in the first class of NCO infantry
courses in recent years have been products of the national-religious
high school system, one of whose graduates was in 2002 declared to be
the most outstanding pupil of the prestigious pilots’ training school.
Furthermore, where the males have led, females seem to be quick to
follow. In the past, the majority of female graduates of the national-
religious school system elected to perform a year or two of civic ser-
vice rather than of military duty (and, indeed, repeatedly received rab-
binic instructions to that effect). Of late, however, trends have shown
signs of change. In 2002, fully a third of female graduates of national-
religious high schools elected to serve in the IDF, in one capacity or
another.9

The present paper does not seek to analyze the possible reasons
for such phenomena, a subject that sociologists have debated at some
length in recent years, in some case rather venomously so.10 Instead,
our purpose is to explore some of their possible implications. Specific-
ally, the paper aims to examine the impact exerted on traditionally
observant soldiers by the experience of military service in the armed
forces of an independent Jewish state. To that end, we shall, first, out-
line some of the conditions of their service in the IDF. Thereafter,
we shall examine in greater detail the principal dilemmas that they
confront.

Stuart A. Cohen 3

Conditions of Service

By any standards, traditionally observant draftees into today’s IDF enter
a far more congenial institution than was available to those of their
grandfathers and great-grandfathers who served in the conscript armies
of Europe and the United States. The latter, even if they did come into
occasional contact with a Jewish chaplain (a post that was not officially
recognized in most Western armies until World War II), nevertheless
served in an institution whose entire ethos was, if not always avowedly
Christian, certainly never in any way Jewish.11 In the IDF, by contrast,
strenuous efforts are made to ensure that the force, precisely because it
constitutes the army of a sovereign Jewish state, is indeed endowed with
a specifically Jewish ambience.

Much of the credit for that situation belongs to the late R. Shlomo
Goren (1917-1994), who was the IDF’s very first rav z. eva’i rashi (chief
chaplain). Altogether a man of perpetual motion and boundless energy,
R. Goren was also blessed with considerable organizational talents and
resounding erudition. In addition, he possessed a remarkable knack for
seemingly always managing to be in the right place at the right time.
These were gifts that he exploited to the full during his long and pro-
ductive military career (he held the office of rav z. eva’i rashi from 1948-
1971, and by the time he retired was the longest-serving Major-General
[aluf] in the entire Force). His prolific stream of learned publications
helped to craft the practical accommodation of traditional halakhah
with army life. By means of a series of arrangements worked out with
David Ben-Gurion, R. Goren also ensured that the ambience of the IDF
as a whole would respect and reflect Orthodox practice. Combined,
these achievements made it possible for religiously observant conscripts
to enlist on equal terms with their secular comrades.12

One obvious expression of R. Goren’s achievement is to be found in
the authority that IDF General Staff Regulations explicitly invest in the
military rabbinate (ha-rabbanut ha-z. eva’it). The duties of this body are
not limited to maintaining an adequate supply of the materials and arti-
facts required by religiously observant troops on every base. In such
critical areas as shemirat shabbat and kashrut, the military rabbinate is
also responsible for ensuring that the military framework as a whole
observes the requirements of Halakhah.13

Just as significant (occasionally, perhaps, even more so) are the steps
taken to ensure that, in a more subliminal sense, the Jewish religion
becomes an integral component of the overall cultural texture of Israeli

The Torah u-Madda Journal4

military life.14 Some of the mechanisms employed to that end are organi-
zational: the inclusion of lectures on Jewish topics and festivals at every
level of instruction, up to and including senior staff college. Others, how-
ever, are essentially ceremonial in form. Thus, all new recruits receive a
copy of the Tanakh at their induction ceremonies, many of which are
held at the Western Wall in Jerusalem. Furthermore, by convention, all
troops on active service, regardless of rank or military profession, attend
the annual seder service and the weekly Friday night meal that is preced-
ed by the recitation of kiddush.

The rationale behind these and other intrusions of traditional Jewish
practice into the military regimen is not simply to harmonize the par-
ticularistic concerns of the observant minority with the more general
interests of the non-observant majority. Rather, in all such cases, tradi-
tional religious themes and motifs provide sources of inspiration and
motivation. Quite apart from legitimizing the use of force as a last
resort, they also serve as a social coagulant. They constitute vehicles for
fostering the feelings of affinity and reciprocity that have always been
recognized as essential criteria for military cohesion, and ultimately for
effective battlefield performance.

The support made available to the religiously observant Jewish sol-
dier by the IDF’s own frameworks and practices is further supplement-
ed by external sources. Here, too, the contrast with the situation prevail-
ing elsewhere in earlier generations is both stark and instructive. When
confronting a ritual or ethical problem, Orthodox Jewish soldiers serv-
ing in non-Jewish armed forces during the era of mass conscription had
very limited access to halakhic guidance and moral instruction. Military
chaplains were few and far between, communication with civilian rab-
binic authorities was uncertain and far from instantaneous, and written
sources of direct relevance almost non-existent. Indeed, to the best of
my knowledge, prior to 1948 only two texts were composed anywhere in
the world with the needs of Orthodox Jewish military personnel specifi-
cally in mind. The first was H. afez. H. ayyim’s Sefer Mah. aneh Yisrael (1st

edition, 1881), a pioneering attempt to provide a detailed summary of
halakhot possibly pertinent to military life. The second was A Book of
Jewish Thoughts (1st edition, 1918), a thin volume of aphorisms and
devotional passages compiled by Rabbi Dr. Joseph Hertz (1872-1946),
the Chief Rabbi of the United Kingdom and the British Empire during
both World Wars.15 In recent years, both works have been very much
superceded. So too, in many respects, have R. Goren’s pioneering stud-
ies. Since the late 1970s, especially, analyses of dinei z. ava u-milh. amah

Stuart A. Cohen 5

have grown exponentially. As a result, a field that for almost two millen-
nia constituted one of the great lacunae of rabbinic analysis now fills
entire shelves in any respectable library of Halakhah.

Three features of this voluminous new corpus warrant particular
attention. One is the range of topics covered: it addresses—often in
microscopic detail—every conceivable challenge that military service
might present to the observance of orthodox ritual and practice, as well
as ethical and doctrinal issues of a more philosophical nature. Also
noteworthy is the nature of the authorship of the literature, much of
which is composed by rabbis who—unlike any previous generation of
halakhic authorities known to history—often themselves possess pro-
tracted first-hand experience of military life, sometimes in combat
units. Finally, there is the wide variety of formats in which the literature
on dinei z. ava u-milh. amah appears. Some of the relevant publications
consist of comprehensive and integrated presentations of the entire sub-
ject, or of one of its aspects, in book-length form.16 Others take the form
of erudite articles on a more specific issue, published either in one of
the specialist journals on contemporary Halakhah17 or (especially of
late) in a collection of essays compiled in memory of a fallen soldier.18 In
yet a third category, the preferred vehicle is the traditional genre of
she’elot u-teshuvot (responsa), the epistolary form of which is being
increasingly adapted to the abbreviated and instantaneous style required
by electronic mail and internet-based chat groups, several of which now
contain dedicated portals on military matters.19

Quite apart from making intellectual contributions to halakhic
scholarship, such works also frequently fulfill a practical need in that
they provide Orthodox religious soldiers with readily accessible and
detailed guides to correct behavior and comportment whilst on service.
Combined with the infrastructure of amenities provided by the rab-
banut z. eva’it, they help to moderate many of the religious and ritual dif-
ficulties that military service must inevitably pose. Considering these
factors and the overall Jewish “culture” of the IDF, Orthodox Jewish
personnel, whatever their precise military occupation, should find it
possible to be fully integrated members of the IDF, capable of perform-
ing their duties without fear of compromising, let alone contravening,
their religious beliefs and traditions.

The Torah u-Madda Journal6

The Challenges of Military Service:
Contact with the Non-Orthodox world

Central to the argument that follows is the contention that such aspira-
tions are not always fulfilled. Beneath the surface appearance of harmony
between military service in Israel and an Orthodox Jewish life-style fre-
quently lurks a reality that is much more complex. As is indicated by the
deliberately hyphenated nature of their social identities, national-reli-
gious troops in the IDF frequently live compound lives, during the
course of which they often face choices that are conflicting, rather than
complementary. As a result, military service imposes on them an espe-
cially large range of pressures and tensions. National-religious conscripts
are not only subject to the anxieties experienced by all new recruits, secu-
lar and Orthodox alike, on being thrust into a deliberately harsh envi-
ronment in which fear of “losing face” is particularly pronounced.20 They
also confront challenges that are specific to the social segment from
which they are drawn. It is to these that we now turn.

Both written and oral evidence leaves no doubt that the most
prevalent source of stress amongst national-religious troops (male and
female), especially prior to and immediately after their enlistment, is
the experience of close contact with conscripts who come from a secu-
lar background. That is hardly a surprising finding. After all, the vast
majority of national-religious youngsters in Israel are reared in a closed
environment, and one that perhaps deserves to be termed very cosseted
too. Most are graduates of high-schools—some of which are residen-
tial—in which they have been doubly “quarantined,” since apart from
being restricted to pupils from religious homes they are also single-sex
institutions. Many have also been members of one of the youth move-
ments (Bnei Akiva, Ezra, the Religious Scouts), which similarly cater
exclusively to Orthodox adolescents. The great advantage of this multi-
layered system of cocoons is that it helps to foster noticeably robust ties
of association, identification and personal acquaintance amongst the
graduates themselves.21 Its drawback, of course, is that it also creates a
very introspective sociological cohort, whose members come to mili-
tary service with virtually no prior contact whatsoever with non-
Orthodox youngsters of their own age. This is especially so in the case
of those brought up in neighborhoods or communities whose demo-
graphic composition is predominantly religious—in the case of many
of the settlements located in Judea, Samaria and the Gaza Strip, almost
entirely so.

Stuart A. Cohen 7

Recent studies of twelfth-grade pupils in religious high schools indi-
cate that a large minority looks forward to military service precisely
because it presents them with an opportunity to abandon their
Orthodox life-style. Thus, of those surveyed in a large poll in 1999, only
52% declared an intention of remaining fully observant. As many as
20% admitted that they had already decided not to do so, in the case of
boys by taking the symbolic step of “removing their kippah.”22 Even for
them, however, the experience of sustained and close contact with
youngsters who have been brought up in a very different cultural milieu
comes as something of a shock.

For the majority, which still retains varying degrees of attachment
to an Orthodox life-style, the traumatic effects of the meeting are all the
greater. This was indicated with some force in an article which two fresh
conscripts published a few years ago in the official Bnei Akiva bulletin,
Zera‘im. “The IDF,” they warned younger members, “is not at all a reli-
gious institution.” Only in part did they reach that conclusion because
conditions in the unit mess do not always meet Orthodox standards of
kashrut, especially in isolated front-line postings that are too small to
billet a military chaplain. Far more significant, they reported, are the
challenges posed by other tests, most of which are all the more trying
for being so unexpected:

Quite apart from experiencing the shock to which every conscript is sub-
mitted on entering the military framework, the religious soldier is
estranged and struck dumb by the comportment of his secular comrades.
Even their everyday speech contains phrases and terms that his own
mouth, accustomed to prayer, is unable to utter and which his ears,
attuned to words of wisdom, refuse to absorb.23

For many years, the national-religious educational establishment
seemed either to be unaware of the existence of this problem or to deny
its scope. Of late, however, that situation has changed. There now exists
a growing awareness, sometimes more intuitive than tangible, of the
extent to which religious and secular camps in Israel are drifting apart.24

As a result, an entire series of programs has been created specifically in
order to prepare national-religious school graduates for the “culture
shock” of contact with conscripts from backgrounds that are predomi-
nantly non-religious, and in some cases even anti-religious.

Broadly speaking, the programs now available seem to reflect two
distinct schools of thought: one might be labeled “segregation,” the
other “fortification.” “Segregation” proceeds from the assumption, albeit
one that is usually left unspoken, that religiously observant troops can

The Torah u-Madda Journal8

best cope with the challenge of contact with the secular world when, to
the extent possible, they do so as a group. The program that probably
now goes furthest towards meeting that requirement is the nah. al h. aredi,
an infantry battalion composed entirely of Orthodox personnel. When
first established in January 1999, this program was designed to satisfy
the needs of the small minority of h. aredi young men who chose to enlist
and were consequently often ostracized by their own communities.25 Of
late, however, the nah. al h. aredi has also attracted the interest of some in
the national-religious circles. It now also accepts senior students from
Zionist yeshivot gevohot, who have hitherto deferred their enlistment for
several years whilst pursuing their studies. Largely as a result, the annual
intake of the nah. al h. aredi unit has more than tripled over the past three
years, from 31 to 110.

A far more widespread articulation of “segregation” is provided by
the network of yeshivot hesder, which now encompasses 33 institutions
of that name, the oldest of which was established at Kerem be-Yavneh in
1964. Hesder students, apart from being permitted an active conscript
term that is considerably shorter than the norm (18 months instead of
36), also perform their military service in a social milieu that is often
largely their own. Most undergo basic training in their own companies,
and many thereafter serve in formations in which they constitute a
majority. From the IDF’s viewpoint, this arrangement has clear advan-
tages: it provides the military organization with a ready-made cadre of
particularly cohesive units, susceptible to very few of the inter-personal
frictions that usually consume so much of a commander’s time and
energies. Therein, too, lies much of the attraction of the hesder for indi-
vidual recruits. It assures them of a notably supportive social frame-
work, which promises to mitigate many of the psychological strains
common to military life. After all, in units predominantly manned (and
sometimes commanded) by hesder conscripts, religious observance is
the norm, not the exception.

At the basis of what I have termed “fortification” programs lies a dif-
ferent philosophy. Rather than providing recruits with a collective pro-
tective framework during the course of their service, fortification seeks to
prepare them for that experience before it starts. One example of such an
effort is provided by a course of study entitled Efshar la-Asot Zot (“It Can
Be Done”), dedicated to the memory of Capt. Noam Cohen, and pre-
pared for use in religious high schools by the Ya‘akov Herzog Center at
Kibbuz. Ein Z. urim. The basic “kit,” designed to meet the needs of both
instructors and pupils, consists of a video film and three booklets, each

Stuart A. Cohen 9

of which outlines an analysis of a particular theme.26 Since its inception
in 1999, the course has reportedly been distributed to over 200 institu-
tions, which together cater annually to some 5,000 students. No effort is
made to persuade this audience to enlist en bloc. On the contrary, basic
to the entire ethos of the course is the conviction that religiously obser-
vant conscripts, if properly prepared, can, as individuals pass through
the military experience unscathed.

Equally committed to the same principles of “fortification” are the
pre-conscript colleges of Torah instruction (ha-mekhinot ha-kedam
z. eva’iot ha-toraniyot), the first of which was established under the name
of Benei David in the West Bank settlement of Eli in 1988. Now number-
ing 12 institutions, with an annual intake of almost 1,000 students, the
mekhinot also insist that preparatory instruction constitutes the key to
the conscript’s survival (religious and otherwise) in the military setting.
National-religious male conscripts, they insist, have to enlist on the same
terms as any other conscripts: as individuals, not as a group, and for the
full three years of mandatory service, if not more. However, they will best
perform their duties if they postpone their induction into the IDF for a
year, during which they enroll for a course that combines heavy and
heady doses of both physical training and intellectual fare.

Significantly, comparatively little of the latter consists of talmudic
study, which is the staple diet of the yeshivot hesder. Instead, the mekhinot
place particular emphasis on Jewish philosophy and spiritualism, and
especially on the writings of Rav Avraham Yiz. h. ak Ha-Kohen Kook.
Thus, Ma’amar ha-Dor is a favored text, certainly because it is interpret-
ed to convey the message that the individual ought to regard contact
with the world of secular Israel as a primary benefit of military service,
and not one of its challenges.27 Not surprisingly, this approach is articu-
lated with even greater emphasis in the half dozen “mixed” mekhinot that
have been established since 1998, whose annual intake consists of some
300 students from secular as well as religious homes.

It is not easy to assess the overall success of what have here been
termed the alternative strategies of “segregation” and “fortification.”28 In
their different ways, both certainly do appear to alleviate many of the dif-
ficulties that enlistment presents for religiously observant soldiers. This
is particularly so with regard to the soldiers’ prospects of integration into
the wider military community. Largely thanks to the various programs
and schedules outlined above, increasing numbers of youngsters from
religiously observant homes now feel capable of shouldering a full share
of Israel’s defense burdens, without in any way being forced to compro-

The Torah u-Madda Journal10

mise their commitment to an Orthodox life-style. No longer does enlist-
ment give rise to fears that the youngsters concerned will cease to be
observant. Neither, by the same token, is the observance of Orthodox rit-
uals necessarily felt to prejudice the performance of military duties.
Indeed, far from being mutually antagonistic, military service and reli-
gious observance increasingly seem capable of reinforcing each other. On
the other hand, however, several problems still remain. For one thing,
conscription clearly does not provide the panacea to the religious-secular
divide that constitutes one of Israel’s most significant social faultlines.
Although the shared experience of military service may bridge some of
the differences between observant and non-observant personnel in the
IDF, it can never entirely eradicate them all. On the contrary, in many
cases it seems to exacerbate the religious-secular divide, if only because it
provides tangible proof of how very different religious and secular troops
can in fact be.29

To this must be added a more specific consideration of particular
importance to religiously observant troops. Even when most successful,
neither the “segregation” nor the “fortification” programs obscure the
fact that military service compels national religious troops in the IDF to
confront several dilemmas that are distinctively their own. The remain-
der of this essay will briefly illustrate what those dilemmas are.

“And your camp shall be holy” (Deut. 23:15)

Classic Jewish sources have long been aware of the need to take special
care to counter the corrosive effect that the military environment
threatens to exert on morals and behavior.30 Much of the contemporary
corpus of dinei z. ava u-milh. amah is written with those considerations
very much in mind. Hence, its main thrust is to ensure that the spark of
holiness is indeed kept alive, even within the military setting. But those
teachings also serve the ancillary purpose of helping individual soldiers
to overcome the crises of conscience likely to be induced should the per-
formance of military duties seem to conflict with the dictates of tradi-
tional Jewish religious observance.

Both formal surveys and informal observation leave no doubt that
such conflicts are indeed keenly and widely felt. This is especially with
regard to the observance of shabbat and kashrut. Indeed, how both
miz. vot might be maintained in a military environment (or, alternatively,
the military circumstances that might permit or obligate some modifi-
cations of practice in both areas) have long constituted subjects of con-

Stuart A. Cohen 11

tention.31 A rough count of the recent responsa addressed to serving
personnel suggests that, in terms of sheer volume, these topics continue
to predominate as matters of national religious concern.32 Not very far
behind are other questions that have proved to be equally persistent:
How might the Orthodox male dress code (kippah, z. iz. it) be harmonized
with requirements for military camouflage? How can the regimen of
military training accommodate a personal timetable dominated by the
need to pray three times each day and to observe periodic fasts? Of late,
moreover, circumstances have generated an even wider range of further
halakhic enquiries. Can traditional Jewish attitudes towards inter-gen-
der relations (z. eni ‘ut) at all be squared with the growing determination
of the IDF High Command to integrate female soldiers into combat
units? Do the rules of pikuah. nefesh apply to the need to alleviate the
hardships of the Palestinian population by operating the gates of the
“security fence” on Shabbat ?33

Equally worthy of attention is the evidence indicating the national-
religious serviceman’s concern with the moral dimensions of some
combat missions. Questions in this category have clamored for a grow-
ing amount of attention in recent years, especially since the outbreak of
the second intifada in September 2000. In the main, that development
must be attributed to the particularly brutal nature of the present round
of violence, which has posed many of the ethical dilemmas associated
with “a-symmetric” conflict in a harshly complex and concrete form. It
has also compelled IDF troops and commanders to confront questions
that have similarly troubled soldiers of other armies (the British in
northern Ireland for several years, and now the Americans in Iraq)
placed in similar non-conventional situations. Why should Jewish sol-
diers abide by the standard rules of military engagement if their enemies
do not observe the accepted distinctions between formal combatants and
civilian by-standers? Military wisdom apart, are there not sound moral
reasons for adopting less orthodox forms of operational conduct, such as
the use of potentially hostile civilians as “human shields” or the resort to
“targeted killings” as a form of retaliation for a terror outrage?34

Non-religious conscripts and reservists can (and do) debate the
pros and cons of such suggestions within a legal and philosophical
framework that reflects universal moral considerations as well as specifi-
cally Jewish ethical traditions.35 But religiously observant troops expect
the Halakhah to provide an additional, if not alternative, perspective.
The pressure thus generated helps to account for the increasing atten-
tion currently being paid in modern Orthodox halakhic literature to the

The Torah u-Madda Journal12

very specifics of contemporary jus in bello (morality in the conduct of
war) concerns. Operational issues of an ethical nature that were once
considered marginal to the national-religious discourse on dinei z. ava u-
milh. amah,36 have now moved to center-stage. As much is made evident,
for instance, by the most recent issue of Teh. umin (vol. 23, 2003). Of the
eight articles in the section devoted to “Army and Security,” which
opens the entire volume, at least five constitute explicit responses to
combat situations that had arisen during the course of the second intifa-
da: “Theft from a Gentile During War” (R. Yaakov Ariel), “Combat in
Regions Containing Civilian Population” (R. Dr. Nerya Gutal), “Harvest-
ing the Olives of Gentiles from Trees Located Within the Boundaries of a
Jewish Settlement” (R. Yaakov Ariel), “The Distribution of Booty and
Loot in Contemporary Warfare” (R. Shlomo Rosenfeld), and “Acquis-
ition (kinyan) by Means of Conquest” (R. Gad Eldad).37

Strict military etiquette might require that the ultimate locus of
authority for decision in all such matters rest with the rabbanut ha-
z. eva’it. Practice, however, is very different. As far as can be seen, the cur-
rent discourse on the ethical dimensions of military operations (and, for
that matter, on many other aspects of dinei milh. amah, as well) is princi-
pally being conducted in civilian rabbinic circles. In his official capacity,
the current rav z. eva’i rashi, General R. Yisrael Weiss—unlike, for
instance, the Judge Advocate-General—has passed no public comment
whatsoever on whether or not current IDF operational practice accords
with traditional Jewish interpretations of the jus in bello.38 Indeed, it is
doubtful whether he has been specifically asked to do so. R. Weiss open-
ly admits that his unit wields very little influence over most national-
religious servicemen, and has hitherto failed in its attempts to attract to
its ranks the best and brightest of that population group.39 He himself is
certainly making strenuous efforts to repair that situation. Even so, few
Orthodox soldiers turn to the rabbanut z. eva’it when seeking halakhic
advice. Invariably, they still approach one of the non-military authori-
ties who they consider to be better qualified to assess such matters—a
respected and approachable municipal rav (such as R. Yaakov Ariel, the
Chief Rabbi of Ramat Gan) or the principal (rosh) or teacher (ram) of
their high-school yeshivah, yeshivat hesder, or mekhinah.

Whom to Obey?

Situations such as those outlined above have generated charges that reli-
giously observant troops in the IDF might be susceptible to “divided

Stuart A. Cohen 13

loyalties.” In its simplest version (which is also often the most wide-
spread), the argument runs something like this. Only nominally are sec-
ular and religious troops in the IDF subject to the same chain of com-
mand. In fact, their allegiances diverge. Whereas secular IDF troops are
subordinate solely to their military commanders, Orthodox conscripts
are also bound to obey the instructions of their rabbis. Should the two
authorities issue mutually contradictory orders, many national-religious
soldiers might prefer to follow the dictates of their spiritual mentors.40

Such fears become particularly audible whenever some progress in
the Israeli-Palestinian peace process seems feasible. After all, it is argued,
many (perhaps most) national-religious teachers speak of the retention
of Jewish control over the entire Land of Israel in terms that invest it
with the status of a categorical imperative. Indeed, in the wake of the
Oslo accords reached by the Rabin government and the PLO in the mid-
1990s, some rabbinical figures cited both Rambam and Ramban when
explicitly calling upon troops to disobey whatever orders they might
receive to participate in operations designed to dismantle either a Jewish
settlement in “the territories” or an IDF military base located there.41 A
repetition of that scenario, it is feared, might tear the IDF apart, espe-
cially in view of the growing prominence of kippot serugot in the officer
corps. Even the suspicion that so large a body of junior commanders
might subordinate their professional military duties to their ideological
preferences is bound to create deep schisms within the Force.

Those anxieties cannot be entirely discounted. If anything, they are
further fuelled by the regularity with which some influential rabbis con-
tinue to insist (albeit, for the most now only orally) that troops have a
religious duty to refuse whatever orders to dismantle settlements that
they may at some future date receive. What needs to be noted, however,
is that other voices can also be heard. Largely in reaction to the trauma
of Prime Minister Yitzchak Rabin’s assassination by a national-religious
reservist who claimed to act with (unspecified) rabbinic sanction,42

increasing numbers of the national-religious community’s spiritual
mentors tend to exercise discretion when making public pronounce-
ments on matters of political relevance. Specifically, in these circles it
has become far more acceptable to juxtapose the integrity of Erez. Yisrael
with the unity of Am Yisrael as religious values, and to argue for the pri-
macy of the latter—as expressed by cohesion within the IDF.43

To judge from their current behavior, the vast majority of national-
religious troops accept that argument. Most also seem to be increasingly
resigned to the need to implement whatever orders they receive to par-

The Torah u-Madda Journal14

ticipate in withdrawal operations from the Gaza Strip and the West Bank.
Significantly, instances of religiously-based conscientious objection in
relation to this issue have been sporadic and numerically insignificant—
and more often motivated by objections to the manner and timing of a
specific operation than to its substance.44 Informed observers warn
against too sanguine an interpretation of the current trends, and point
out the hazards of making definitive forecasts about human behavior in
volatile situations capable of arousing such deep passions. Even they,
however, concede that religiously-motivated resistance to military
orders on the part of Orthodox IDF troops now seems to be less pre-
dictable a scenario than was once feared. Polled in the spring of 2003,
around 70% of religious respondents were of the opinion that soldiers
have to obey commands to remove settlers. Only 11% said they might
refuse such orders.45

“Service or Study?”

Indications of unease amongst national-religious conscripts become far
more concrete, and convincing, once attention shifts away from the polit-
ical dimensions of their service and focuses, instead, on the demands that
it makes on their time. At issue here are not the halakhic rights and
wrongs of individual military orders and actions, nor even the source of
authority claimed by the persons who transmit them. Rather, what gen-
erates dilemmas is the conflict caused by simultaneous pressures to fol-
low two very different avocations, both of which make monopolistic
demands on the individual’s energies and attention. One is the pursuit
of traditional scholarship, as facilitated by study in a yeshivah; the other
is participation in the military defense of Israel and its inhabitants
against persistent acts of violence.

Although infused with various ideological implications, at root the
tension between study and military service possesses clear structural
features. As such, it lends itself to analysis on the lines long ago suggest-
ed by Lewis Coser’s study of what he called “greedy institutions.” This
term, he suggested, applied to all social structures that “seek hegemonic
loyalty, and attempt to reduce the claims of competing roles and status
positions on those they wish to encompass in their boundaries.”46 The
IDF certainly conforms to the typology. Even though its overall ambi-
ence is notoriously informal and characterized by the absence of a rigid
insistence on parade-ground discipline, the Israeli army (like all others)
nevertheless insists that its personnel adhere to a formal code of military

Stuart A. Cohen 15

conduct. It also invokes the rule of “unlimited liability” when making
demands on their resources of time and attention. But so, mutatis
mutandis, do yeshivot. Hence, they also warrant description as “omnivo-
rous” institutions, to use another of Coser’s terms. After all, enrollment
in a yeshivah likewise constitutes a personal commitment to a particu-
larly demanding timetable that grants Talmud Torah a position of
absolute primacy over any other activity.

The monopolistic claims of Torah study—especially vis-á-vis mili-
tary service—have found their most explicit expression in h. aredi circles.
It is now calculated that over 80% of h. aredi males of conscript age
presently claim—and receive—extensive deferments from enlistment on
the grounds that “the [study of] the Torah is their profession” (toratam
umanutam). Indeed, this particular segment of Orthodox Israeli society
now posits as an article of faith the argument that the energies that its
members invest in their scholarly vocation contribute as much (if not
more) to Israel’s ultimate survival than do the exertions of IDF troops.47

Mainstream religious Zionist thought has always rejected the
implication that it, too, must educate towards non-service. Instead, it
has consistently advocated the twinning of “the scroll” (safra) with “the
sword” (saifa), teaching that—in Israel’s present security situation—
study and military service make up two sides of the same coin of reli-
gious imperatives, thereby creating a reciprocal dynamic.48 But, for all
the eloquence and erudition with which they are expressed, such efforts
to harmonize the seemingly conflicting demands of two greedy institu-
tions cannot be said to constitute the last word on the subject. On the
contrary, they have themselves spawned debates about the way in which
the reconciliation might best be attained, and the relative benefits and
costs of whichever method is adopted—to the individual, to modern
religious society, to the IDF and to Israel at large.

The ramifications of such debates can be observed at every major
way-station along the young national-religious conscripts’ journey
through military life. At each stage, he (for present purposes, the discus-
sion will here be limited to males) confronts choices that are uniquely
his own. Dilemmas first arise as soon as call-up papers arrive through
the mail. Unlike his secular or h. aredi counterpart, whose choices of pos-
sible legitimate action in this situation are limited and stark, the nation-
al-religious conscript possesses a variety of possibilities. For one thing,
each individual can decide whether or not to enlist at all, the alternative
being to enroll in one of the h. aredi yeshivot, and thereby claim exemp-
tion. Even if he chooses to enlist, there remains the question of timing.

The Torah u-Madda Journal16

Is he to enlist straight away as a “regular” conscript, and thus forego any
immediate opportunity of furthering his studies? Is he to embark, ab
initio, on an extended program of study in a yeshivah which, although
“Zionist,” nevertheless encourages extended deferment of service, usual-
ly for periods of up to eight years? Or is he to opt for one of the multiple
programs that defer initial enlistment for just a year or two?49 If the lat-
ter is the case, which program should he choose? And—perhaps even
more agonizing—to which particular institution should he apply? After
all, not all yeshivot hesder, nor even all mekhinot, are cut of one cloth.
Each possesses its own individual style and atmosphere, especially
where attitudes towards military service are concerned.50

This frequently becomes apparent when, towards the end of their
first year of conscript service, suitably qualified troops are invited by
their military commanders to undertake officer’s training—a procedure
that requires them to contract for an additional year of army service.
The mekhinot invariably encourage their graduates to take this first step
up the ladder of the military hierarchy. Indeed, a high national-religious
profile amongst the IDF’s cadre of junior officers has always been inte-
gral to the entire ethos that the mekhinot espouse.

But such is not the case where the yeshivot hesder are concerned. As
a rule (necessarily, provision must be made for differences of nuance),
their institutional views of military service are far less enthusiastic and
their emphasis on study as an end in itself far more pronounced.51

Indeed, in order to attend an officer’s training course, registered hesder
conscripts must obtain written permission to do so from their rosh
yeshivah, whose compliance is by no means automatic. Even then, they
have to undertake to add a further year of study to their original time-
table. In other words, hesder students who decide to become officers
incur a set of initial (i.e. pre-reserve) combined obligations that stretch
over a period of six years—throughout which time their only indepen-
dant income will be the pocket money supplied by the IDF to conscript
troops on active service.

It speaks volumes for the commitment of hesder students to their
dual responsibilities that, undeterred by such costs, each year some
three to four dozen do register for the IDF’s junior officers’ courses, on
completion of which they return to their yeshivot for another year or
two of study.52 Where available, however, the statistics also tell a more
complex tale. The appeal of the hesder combination of service and study,
they suggest, is far from universal. In recent years, it has become limited
almost entirely to graduates of yeshivah high-schools, who for the most

Stuart A. Cohen 17

part tend to come from middle and upper middle-class homes—and
even there encompasses less than 30% of the annual cohort. Taken as a
whole, almost half of the male graduates of Israel’s national-religious
high schools (together numbering some 6,000) now declare their inten-
tion of enlisting in the IDF in the regular way. Some 20% will enroll in
mekhinot kedam z. eva’iyot and only 18.2% in yeshivot hesder (of whom,
to judge by past experience, roughly a quarter will drop out of the
yeshivah after their first year of study). The remaining 10%, most of
whom also come from middle-class homes, declare their intention of
embarking on a more protracted course of studies in a yeshivah gevohah,
some in avowedly h. aredi institutions.53

What these figures suggest is that, subject to pressure both to study
and perform military service, most young national-religious conscripts
tend to think in “either-or” terms. Hence, tracks that appear to express a
clear preference for one or another of the two “greedy institutions,” the
military and the academy, are preferred to those that, correctly or not,
are thought to seek to straddle both. In their different ways, both the
mekhinot and the yeshivot gevohot appear to fall into the former catego-
ry. The mekhinot project the image of institutions whose prime purpose
is not study at all, but the development of skills and attributes that will
enable graduates to become better soldiers.54 The “Zionist” yeshivot
gevohot, on the other hand, satisfy the tendencies of some elements
within the national-religious community to adopt a more h. aredi life-
style, in which total devotion to scholarship is de riguer.55 (In a more
latent sense, perhaps, they also respond to a long-standing fear that the
demands of military service could ultimately prevent national-religious
Orthodoxy from producing scholars of the caliber that it needs and
deserves.56) Under these circumstances, hesder, in effect, becomes the
domain solely of those young men who feel capable of charting a course
between these two poles.

Conclusions

To outline the dilemmas that continue to challenge religiously Orthodox
troops in the IDF is not, of course, to deny the enormity of their efforts
to resolve them. Together with their mentors and teachers, individual
servicemen and women are indeed endeavoring in several ways to har-
monize their theological beliefs with their patriotic duties. The products
of those efforts—both institutional and intellectual—in many respects
deserve to be considered some of the most significant developments in
the entire world of contemporary modern Orthodoxy.

The Torah u-Madda Journal18

Notes

This article is a revised version of a paper presented to the sixteenth
Orthodox Forum, New York, March 2004. The article will appear in a future
volume of the Orthodox Forum series.-Ed.

The author thanks the distinguished participants in the sixteenth Orthodox
Forum for their comments and corrections.

1. Stuart A. Cohen, “Israel’s Defense Force: From a ‘People’s Army’ to a
‘Professional Force,’” Armed Forces & Society 21 (1995): 237-254.

2. It has been estimated that only three of every five potential reservists have
been summoned to any service whatsoever since 2000, and that 80% of the
entire burden of duty is now borne by just 30% of the available reserve com-
plement (itself only 53% of the entire male Jewish population). See Major-
Gen. Gil Regev (CO IDF Personnel Branch), A People’s Army?: Reserve Duty
in Israel (Hebrew) (Jerusalem, 2002),55-59.

3. The Contract Between the IDF and Israeli Society: Conscript Service
(Hebrew)(Jerusalem, 2002), 12-13. Amongst males, much of the rise in the
number of exemptions reflects the recent exponential growth in the number
of h.aredim now being excused on the grounds that toratam umanutam.
Moreover, the present number in this category (almost 40,000) seems set to
grow still further, since the percentage of youngsters attending h. aredi
schools rose from 6.6% in 1960 to some 15% in 2000.

4. Reuven Gal, “Motivation to Serve in the IDF in the Mirror of Time,”
Strategic Survey 2/3 (Dec. 1999): 11-15.

5. This consideration plays an especially important role in the “propensity to
service” of new immigrants from Ethiopia and the former USSR, who now
comprise 15% of the IDF’s conscript intake.

6. Ha’aretz (December 5, 2003), p. A3. Responses to summonses for reserve
duty were likewise high, and frequently reached 100%.

7. Yaron Ezrachi and Reuven Gal, General Perceptions and Attitudes of Israeli
High-School Students Regarding the Peace Process, Security and Social Issues
(Hebrew)(Zikhron Ya‘akov, 1995).

8. Yagil Levy, A Different Army for Israel: Materialistic Militarism in Israel
(Hebrew) (Tel-Aviv, 2003).

9. “ ‘Almot’ in a Mine-Field: An Interview with Yifat Sela,” Amudim—Journal
of the Religious Kibbutz movement (Hebrew) 674 (Summer 2003): 22-25.

10. As is evident from the tone that pervades Levy (above n.8).
11. Jewish chaplains in non-Jewish armies still await their historian. For one

pioneering effort, see Albert Isaac Slomovitz, The Fighting Rabbis: Jewish
Military Chaplains and American History (New York, 1998). For a full dis-
cussion of the dilemmas that military service in non-Jewish armies posed for
Orthodox Jews in the diaspora see Judith Bleich, “Military Service:
Ambivalence and Contradiction,” paper presented to the 16th Orthodox
Forum, New York, March 2004.

12. R. Goren’s principal writings on military-related topics are: Meishiv
Milh. amah (3 vols. Jerusalem, 1983-1993) and Sefer Torat Ha-Medinah
(Jerusalem, 1996). Many of his early halakhic rulings in the IDF were collat-

Stuart A. Cohen 19

ed in Capt. Mordekhai Friedlander (ed.), Kovez. Piskei Hilkhot Z. ava ve-
Dinim le-H. ayal (2 vols., IDF Chief Rabbinate, 1961).

13. Benny Michaelson, “Ha-Rabbanut ha-Z. eva’it,” in The IDF and its Arms 16,
eds. I. Kfir and Y. Erez (Tel-Aviv, 1982), 83-132.

The IDF Rabbanut is also responsible for providing religious services to
non-Jewish IDF servicemen, whose numbers have very much increased as a
result of the large waves of immigration from both Ethiopia and the former
USSR during the 1990s. At present some 8-9,000 new immigrant soldiers are
registered as non-Jewish. To these must be added the larger complement of
Druze troops, and some 5,000 servicemen drawn from Israel’s Arab
Christian minority.

14. Charles S. Liebman and Eliezer Don-Yehiya, Civil Religion in Israel:
Traditional Religion and Political Culture in the Jewish State (Berkley, 1983).

15. Sefer Mah. aneh Yisrael was re-printed by the Nehardea Publishing Company
of Jerusalem in 1941, primarily for the benefit of the Yishuv’s servicemen
then drafted into the Jewish Brigade. It also formed the basis for R. Moses
M. Yoshor’s Israel in the Ranks: A Religious Guide to Faith and Practice for the
Jewish Soldier (New York, 1943), although this work focuses on ethical
teachings and has nothing to say on practical halakhah. Hertz’s A Book of
Jewish Thoughts was reprinted several times during World War II both in
Britain and the USA (e.g., New York, 1943).

16. E.g. R. Yitzchak Kaufman, Ha-Z. ava ka-Halakhah: Hilkhot Milh. amah ve-Z.ava
(Jerusalem, 1994). Especially popular are the paperback manuals of instruc-
tion, conveniently printed in editions that can easily fit into a battledress
pocket. See, e.g., R. Shlomo Min-Hahar, Dinei Z.ava u-Milh. amah (1st edition,
1972); and R. Zechariah Ben-Shlomo, Nohal Ah. id (Sha’alavim, 1997).

17. Particularly noteworthy in this respect is Teh. umin, published annually since
1980 by the Z. omet institute of Alon Shevut, which regularly contains a sec-
tion of articles on “Security and Army.” Considerable material is also to be
found in the leaflets, newsletters and journals produced by individual yeshiv-
ot hesder, specifically targeted at students on active service.

18. E.g. R. Eliezer Shenwald (ed.), Sefer Harel: Israeli Militarism from a Torah
Perspective (Chispin, 2000); Yehiel Rozensohn & R. Azriah Ariel (eds.), Be-
Orekha Nir’eh Or: A Collection of Articles on Chanukah in Memory of Lt. Dani
Cohen (2003).

19. E.g., www.moreshet.co.il and www.kippah.co.il.
Amongst the authors of military-related responsa that retain a more tra-

ditional format R. Shlomo Aviner has been particularly prolific, publishing:
Am ke-Lavi (1983); Shut Z. eni ‘ut (1999); Me-H. ayyil le-H. ayyil (2 vols., 1999);
and Al Diglo (2000). See also: R. Nachum Rabinovitch, Melumedei
Milh. amah (Ma’aleh Adumim, 1994); R. Avi Rontski, Halikhot Z. ava
(Jerusalem, 1994), Ke-H. iz. im be-Yad Gibbor (3 vols., 1996-2003); R. Mishael
Rubin, Ha-Morim Ba-Keshet (Hebron, 1998); and R. Eyal Mosheh Krim,
Kishrei Milh. amah (2 vols., Jerusalem, 2001).

20. Amiah Lieblich, Transition to Adulthood During Military Service: The Israeli
Case (Albany, NY, 1989).

21. Mordechai Bar-Lev, Bi-meshokh ha-Yovel (Tel-Aviv, 1989).
22. Avraham Laslo and Yisrael Rich, Survey of 12th Grade Students in National-

Religious High Schools –5759: Research Report (Ramat Gan, Feb. 2001), 44.
Compare with the lower figures in: Avraham Laslo and Mordechai Bar-Lev,

The Torah u-Madda Journal20

The Religious World of Graduates of National-Religious Schools (Ramat Gan,
Nov. 1993).

23. Ya‘akov Levi and Aaron Furstein, “It’s Not Easy to be a Religious Soldier,”
Zera‘im 8 (July 1995): 8-9. Similar sentiments in: Yehoram Shai, “To Expand
and Deepen,” Amudim 43/5 (March 1995):142-3.

24. For a full discussion: Asher Cohen and Baruch Susser, Israel and the Politics
of Jewish Identity: The Secular-Religious Impasse (Baltimore, 2000).

25. Yoh. ai H. akak, Yeshiva Learning and Military Training: An Encounter between
Two Cultural Models (Hebrew) (Jerusalem, 2003).

26. Naham Ilan and Sima Greenbaum, Together: Meeting Non-Religious Youth ;
R. Itamar Chaikin, Going to the Army—Halakhah and Military Service;
Yaron, Yenah, Belief in the Army—Religious Belief and Military Service.

27. A new edition of this essay, first published in 1906, has been annotated by R.
Binyamin Elon and was issued by Sifriyat Beit El in 1991.

28. It would be incorrect to exaggerate the binary nature of these alternatives.
Thus, most hesder yeshivot also provide their students with short preparatory
courses (“fortification”) prior to their enlistment. Many mekhinah graduates
tend to gravitate towards the same units, thereby displaying traces of “segre-
gation.”

29. For detailed illustrations see Stuart A. Cohen, “From Integration to
Segregation: The Role of Religion in the IDF,” Armed Forces & Society, 25:3
(Spring 1999): 387-406.

30. E. g., Ramban’s commentary to Deut. 23:10, as cited in, for instance, R.
Aharon Lichtenstein, “This is the Law of the Hesder” (Hebrew), in: Darkah
Shel Yeshivah (Alon Shevut, 1999), 20, and R. Shlomo Rozenfeld,
“Distribution of Booty and Loot in Contemporary Wars,” Teh. umin 23
(2003), 57.

31. One of the first military trials in IDF history concerned two religiously
observant cooks who refused to prepare a hot meal on Shabbat. See Zahava
Ostfeld, Z. ava Nolad (Tel-Aviv, 1994), Vol. 1, p. 748.

32. Mosheh Binyamin & Yair Cohen (eds), Index to Army Halakhot (Hebrew)
(Atzmona, 2000).

33. On the latter two issues see, respectively, Ha’aretz, June 19, 2002, A8 and the
exchange between Rabbis Yisrael Rozen and Yoel Bin-Nun in Ha-Z. ofeh
March 26, 2004, B11.

34. See, for example, the discussions in (on the British Army) Patrick Mileham,
“Military Virtues 1: The Right to be Different?” Defense Analysis 14/2
(1998):171-192; and (on US forces) David Kellog, “Guerilla Warfare: When
Taking Care of Your Men leads to War Crimes” (1997) www.usafa.af.mil.jscope/
JSCOPE97/Kellog97.htm and Maj. Michael Carlino, “Ethical Education at
the Unit Level” (2000), 6, www.usafa.af.mil/jscope/JSCOPE00/
Carlino00.html.

35. Tamar Liebes and Shoshana Blum-Kulka, “Managing a Moral Dilemma:
Israeli Soldiers and the Intifada,” Armed Forces & Society 27 (1994):45-68.
Significantly, the IDF’s own Code of Ethics. (www.idf.il/hebrew/doctrine),
refers to the “tradition of the Jewish people throughout the ages” as only one
amongst its four main sources of inspiration.

36. Ehud Luz, Struggle at the Yabok River: Power, Morality and Jewish Identity
(Hebrew) (Jerusalem, 1998): 362-392.

37. For earlier discussions of such issues see: the symposium on “Ethics and

Stuart A. Cohen 21

War” published in Teh. umin 4 (1983): 184-188; Values in the Test of War:
War Ethics in the Light of Judaism (Hebrew) (Alon Shevut, 1984); and
“Values in the Test of War—A Symposium in Memory of Ram Mizrachi,”
Alon Shevut 18 (2003): pp. 71-87. Also relevant are: Yaakov Blidstein, “The
Treatment of Hostile Civilian Populations: The Contemporary Halakhic
Discussion in Israel,” Israel Studies 1 (1996): 27-44 and idem., “The State
and the Legitimate Use of Force and Coercion in Modern Halakhic
Thought,” Studies in Contemporary Jewry XVII (2002): 3-22; and Yitzchak
Blau, “Ploughshares into Swords: Contemporary Religious Zionists and
Moral Constraints,” Tradition 34/4 (Winter 2000): 38-60.

38. E.g., remarks by the current Judge Advocate-General, Major-General
Menah. em Finkelstein, at the 6th meeting of the Army-Society Project,
Jerusalem, January 13, 2003 in: Morals, Ethics and Law in Combat
(Hebrew)(Jerusalem, 2003). The example is especially interesting since
Finkelstein is himself an Orthodox Jew who holds a doctorate in Jewish law.

39. Thus, a recent course planned to train 100 IDF rabbis was under-subscribed.
Weiss attributes this situation to the fact that neither the yeshivot hesder nor
the mekhinot encourage their pupils to enter the IDF Rabbinate. Interview,
Ha-Z. ofeh, April 11, 2003, p. 6.

40. Uri Ben-Eliezer, “Do Generals Rule Israel?” (Hebrew) in Hannah Herzog
(ed.), H. evra bi-Tmurah (Tel-Aviv, 2000), 235-269. Dual loyalty is also a
motif in the popular Israeli film “The Hesder” (2000).

41. E.g., the manifesto issued by the “Union of Rabbis on Behalf of the People of
Israel and the Land of Israel,” published in Gilyon Rabbanei Yesha, Tammuz
5795 (Summer 1995), 1. Of the 15 signatories to this document, three were
principals of yeshivot hesder and two others taught in institutions of that
name. Others, however, vigorously opposed the statement. See, e.g., R. Yoel
Bin-Nun, “The Manifesto and the Law,” Ha-Z. ofeh (July 28 1995), B5 and R.
Yehudah Amital, “A Political Opinion in Halakhic Camouflage” (Hebrew),
Meimad 5 (September 1995): 3-8.

42. “Without a halakhic decision . . . on the part of several rabbis with whom I
am acquainted, I would have found it difficult to commit murder.”
Testimony by Yigal Amir to the official commission of enquiry into the
assassination, Ha-Arez. , March 29, 1996.

43. For recent examples, see R. Shlomo Aviner, “Do Not Refuse the IDF,” Be-
Ahavah u-ve-Emunah (weekly pamphlet issued in Hebrew by Machon Meir),
no. 364, (4th Av 5762):6, 8 and “This Army is Ours,” ibid. no. 429, (13th
Tishrei 5764): 6, 8. Also R. Yuval Sherlow, “The Obligation to Obey,” Ha-
Z. ofeh, July 4, 2003, p. 3.

44. Such was the case with respect to the command to dismantle H. avot Gilad in
October 2002. National-religious troops involved objected to the h. illul
Shabbat necessitated by the order, rather than to the dismantlement itself.

45. Asher Arian, Israeli Public Opinion on National Security 2003 (Tel-Aviv, 2003),
40. See also Yair Sheleg, The Political and Social Meaning of the Removal of
Settlements in Judea, Samaria and the Gaza Strip (Hebrew)(Jerusalem, Sept.
2003), esp. pp. 29-30.

46. Lewis Coser, Greedy Institutions: Patterns of Undivided Attention (New York
1974), 4.

47. For numerous citations to this effect see Charles Selengut, “By Torah Alone:
Yeshivah Fundamentalism in Jewish Life,” in Accounting for Fundament-

The Torah u-Madda Journal22

alisms, M.E. Martin and R. Scott Appleby, eds.(Chicago, 1994), 236-263. In
general, I. Sivan and K. Kaplan (eds), H. aredim Yisraeliyim (Tel-Aviv, 2003).

48. E.g., R. Aharon Lichtenstein (above n. 30); R. Eliezer Shenwald, “Hesder Le-
Khatekhilah”, Sefer Harel (above n. 18), 322-369. For the ideological and his-
torical roots, see Eli Holtzer, “Views on the Use of Force in Ideological
Movements Within Religious Zionism,” paper presented to the 16th
Orthodox Forum, New York, March 2004.

49. The hesder and mekhinah programs, although the most popular, are not the
only such options. There also exist alternatives, known as shiluv and gah. elet,
which likewise offer combinations of service and study. These have been
analyzed by my student Elisheva Rosman-Stollman in her “The ‘Joining’ of
Religion and State—The Religious Kibbutz Movement’s Solution to the
Religious-Zionist Dilemma of Military Service” (Heb.), Iyyunim bi-Tekumat
Yisrael 10 (2000): 259-297.

50. For an interesting (albeit somewhat idiosyncratic) depiction of the increas-
ing variety of yeshivot hesder, see R. Shimon G. Rozenberg (Shagar), Keilim
Shevurim (Efrat, 2003), esp. pp. 113-120.

51. Note, however, the suggestions for reform in R. Mordechai Goodman,
“Towards a Renewal of the Structure of the Yeshivot Hesder” (Hebrew),
Zohar 8 (Autumn 1992): 151-170

52. By way of contrast, as many as 30% of mekhinot graduates (i.e. some 300 sol-
diers per year) now register for officers’ training. See report by Amos Harel
in Ha-Arez. , December 11 2003, A1.

53. Laslo and Ritch, 2001 (above n. 22), 80. For earlier years see Ya‘akov
Hadany, “From Alternative Purposes to Reciprocal Purposes,” Mayim mi-
Dalyo, 11 (2000): 61-66.

54. For this reason they are frequently accused of appealing mainly to non-
scholastic types. See: Chanoch Daum, “Pre-Military Summer Camps,”
Nekudah (monthly journal of settlers in Judea, Samaria and Gaza Strip) 216
(July 1998): 48-9 and the inverted compliments in R. Shlomo Aviner,
“Hymn to a Mekhinist,” Be-Ahavah u-ve-Emunah 424 (Sep. 2003), p. 8.

55. On this tendency, sometimes known as h. ardal (= h. aredi-dati-leumi), and
more recently still as h. abakuk (=H. abad+Breslav+Kuk [+ Carlebach]), see
Yair Sheleg, The New Religious Jews: Recent Developments among Observant
Jews in Israel (Hebrew) (Jerusalem, 2000), 249-263.

56. This issue generated some contention in the 1960s and 1970s, and continued
to receive attention in the 1980s. See R. Zalman Melamed, “Torah Giants—
That is the National Need,” Teh. umin 7 (1986): 330-334.

Stuart A. Cohen 23

View publication stats

https://www.researchgate.net/publication/241673852

