


The Dynamics of Religious Pluralism 

in a Changing World: 

The Philadelphia, United States, 

and International Contexts 
 

 

 

 

C O N F E R E N C E  P R O G R A M  

 

 

 

 
2016 International Conference of the 

INTERNATIONAL COUNCIL OF CHRISTIANS AND JEWS 

and the 

COUNCIL OF CENTERS ON JEWISH-CHRISTIAN RELATIONS 

 

 

Philadelphia, USA 

Saint Joseph's University, 

Institute for Jewish-Catholic Relations 

July 10 – 13, 2016 

 


W E  E X T E N D  O U R  S P E C I A L  T H A N K S  T O  

 

 

 

 

GERMAN M INISTRY OF THE INTERIOR,  BERLIN  

 

 

 

 

 

 

 

SAINT JOSEPH’S UNIVERSITY ,  PHILADELPHIA  

 


THE CONFERENCE WAS GRACIOUSLY SUPPORTED BY 

 

American Jewish Committee,  
Philadelphia / New Jersey 

 

Anti-Defamation League, Eastern Pennsylvania / 
Southern New Jersey / Delaware 

 

Bistum Osnabrück, Germany 

 

Evangelische Kirche der Pfalz, Germany 

 

Evangelische Kirche im Rheinland, Germany 

 

Evangelische Kirche in Hessen und Nassau, 
Germany 

 

Evangelische Landeskirche in Württemberg, 
Germany 

 

Evangelisch-Lutherische Kirche in 
Norddeutschland, Germany 

 

Jewish Community Relations Council of the 
Jewish Federation of Greater Philadelphia 

 Sternberg Foundation, Great Britain 

  

 
The International Martin Buber Foundation, 
Germany 


C O N T E N T  

WELCOME – Dr Philip A. Cunningham 4 

  
WELCOME – Rabbi David Straus 6 

  
GREETINGS – Rabbi Dr Ruth Langer 7 

  
THE LIBERTY BELL 8 

  
THE PHILADELPHIA CONFERENCE ORGANIZERS 10 

 The International Council of Christians and Jews 10 

 The Council of Centers on Jewish-Christian Relations 12 

 The Institute for Jewish-Catholic Relations 13 

  
PROGRAM 14 

  
WORKSHOPS 24 

 Session A – Monday Morning 24 

 Session B – Monday Afternoon 26 

 Session C – Wednesday Morning 28 

  
FIELD TRIPS TO LOCAL SITES 30 

  
OTHER EVENTS AND MEETINGS 32 

  
GO TO THE MOVIES ON MONDAY EVENING 32 

  
NEW DOCUMENTS ON JEWISH-CHRISTIAN RELATIONS 34 

 Presbytery of Chicago: "… IŶ Our Tiŵe …" – A Statement on 
relations between the Presbytery of Chicago and the Jewish 
community in metropolitan Chicago 

34 


 Clergy and Scholars of the French Jewish Community: 
Declaration for the Upcoming Jubilee of Brotherhood: A 
New Jewish View of Jewish-Christian Relations 

45 

 Orthodox Rabbinic Statement on Christianity: To Do the 
Will of Our Father in Heaven: Toward a Partnership 
between Jews and Christians 

47 

 Commission of the Holy See for Religious Relations with the 
Jews: "The Gifts and the Calling of God are Irrevocable" 
(Rom 11:29): A Reflection on Theological Questions 
Pertaining to Catholic-Jewish Relations on the Occasion of 
the 50

th
 Anniversary of Nostra Aetate (No.4) 

50 

  
SPEAKERS AND PRESENTERS 70 

  
COMMITTEE, BOARD, AND STAFF 76 

 


4 

W E L C O M E  

Dr Philip A. Cunningham 
President of the International Council of Christians and Jews  

It is my honor and delight to welcome you all to Philadelphia, to the 
United States, and to the campus of Saint Joseph's University! I 
mention all three places because each has contributed, in its own 
way, to the vision of interreligious amity to which we are all 
dedicated. 

The story of Philadelphia, the "City of Brotherly Love," begins with 
William Penn, an English aristocrat who was a member of the 
Religious Society of Friends. In 1681, King Charles II of England repaid 
a family debt by granting him a royal charter for a colony to be called 
Pennsylvania ("Penn's Woods"). Believing that all people are equal 
under God, Penn drafted a "Frame of Government" that assured 
freedom of religion, trial by jury, and free elections. His "Holy 
Experiment" appealed to various persecuted religious minorities 
from many countries, making his colony unusually diverse religiously. 

Philadelphia later played a pivotal role in the American Revolution 
and the formation of a new nation. The Pennsylvania State House 
(now "Independence Hall") was where the "Continental Congress" 
issued its "Declaration of Independence" in 1776. It was also where 
the "Constitution of the United States of America" was drafted in 
1787. Penn's axiom that "all Persons are equal under God" informed 
the first amendment to the Constitution, which prohibited Congress 
from establishing a state religion and guaranteed freedom from 
governmental interference in private and public religious matters. 

The subsequent history of both Philadelphia and the United States 
often failed to meet these principles. The enslavement of African 
peoples starting in the colonial period caused the bloody Civil War of 
1861-1865 and promoted systemic racism in American society. 
Waves of massive immigration in the 19th and 20th centuries 
triggered a backlash of isolationism and inter-ethnic rivalry that 
periodically erupted in violence and destruction. Still, religious 
pluralism grew. Within a decade of a major riot that destroyed 
Philadelphia Catholic churches and buildings, members of the Jesuit 
order founded, in 1851, Saint Joseph's College. And by the mid-19th 
century, Philadelphia was rightly called "the Jewish capital of 
America" due to the major Jewish institutions that had been 
established there.  


5 

Jumping ahead a century, when Nostra Aetate was issued by the 
Second Vatican Council in 1965, the Jesuit leadership of Saint 
Joseph's College – partly inspired by the ecumenical movement of 
the prior decades in which Protestants, Catholics, and Jews 
collaborated in many ventures – founded the Institute for Jewish-
Catholic Relations. Its vision that Christians and Jews are spiritually 
enriched by studying and learning together was enshrined in 2015 in 
an original sculpture by artist Joshua Koffman, "Synagoga and 
Ecclesia in Our Time." This artwork, celebrating the golden jubilee of 
Nostra Aetate and the mission of the Institute, was blessed by Pope 
Francis during his visit to Philadelphia in September 2015. The 
Institute's story, and that of other members of the Council of Centers 
on Jewish-Christian Relations, reflects the depth of the Christian-
Jewish dialogue that has evolved in a nation that fosters religious 
expression and where the world's largest diaspora Jewish community 
prospers.  

This rapid flight through history shows why the ICCJ's 2016 
Conference Theme: "The Dynamics of Religious Pluralism in a 
Changing World" is so appropriate in Penn's City. We will consider 
how the "American Experiment" in religious pluralism has been 
experienced by diverse religious communities past and present. We 
will learn whether the challenges of religious pluralism as 
experienced in different countries can help us all as we pursue the 
ICCJ's mission of promoting interreligious understanding and 
cooperation based on respect for one another's identity and 
integrity.  

As William Penn might say: welcome, friends, from far and near!  


6 

W E L C O M E  

Rabbi David Straus 
Co-convener of the Religious Leaders Council of Greater Philadelphia 

Welcome to Philadelphia, the City of Brotherly Love and Sisterly 
Affection! It is my honor to be co-chairing our conference with Dr 
Philip A. Cunningham. In addition to serving on the Board of 
Directors of the Institute for Jewish-Catholic Relations of Saint 
Joseph's University, I also serve as a co-convener of the Religious 
Leaders Council here in Philadelphia. Let me tell you a little about it.  

The Council includes over 30 religious communities in the greater 
Philadelphia area, and thus represents more than two million people 
of diverse faith traditions from across the region. It works to create 
relationships of mutual support among area religious leaders, and to 
serve as a moral and spiritual voice on issues facing our region. The 
Council can therefore be seen as the direct outgrowth of the 
principles of religious tolerance upon which Pennsylvania was first 
founded in 1681. How fitting that this year's ICCJ meeting occurs 
here in Philadelphia, the birthplace of American democracy, and 
most especially of freedom of religion! I hope you will have some 
time during your stay here to explore historic Philadelphia, and visit 
our many historic sites and museums, especially in Center City.  

One of the founding values of the United States is freedom of 
religion. This right is written into our founding documents as a 
democratic country. Constitutionally, freedom of religion does not 
mean that religion has no role or voice in the public sphere or world 
of ideas and politics. Religion, religious values, and religious leaders 
have always been at the forefront for social change in America. But 
freedom of religion does mean that the government cannot impose a 
religion on any of our citizens. During our time together, I know we 
will explore the role of religion and religious values in our 
contemporary, religiously plural society. 

How wonderful that we also meet in the wake of last year's 
celebration of the 50th anniversary of Nostra Aetate! These past 50 
years have been nothing short of revolutionary in multi -faith 
dialogue, learning and understanding. In the midst of our learning 
together over the coming days, let us not forget to celebrate how far 
we have come in so short a time!  

Again, welcome to Philadelphia! 


7 

G R E E T I N G S  

Rabbi Dr Ruth Langer 
Chair of the Council of Centers on Jewish-Christian Relations 

On behalf of the Council of Centers on Jewish-Christian Relations 
(CCJR), welcome to the United States and welcome to Philadelphia! 
As the national member organization for the United States to the 
ICCJ, we are particularly excited to be hosting this meeting here in 
one of the cradles of American democracy. One of the key 
characteristics of that democracy, from its beginnings, has been 
freedom of religion, and significant elements of our conference will 
be exploring how that has found expression in American society, how 
it has enhanced American religious life, and its importance, especially 
for religious minorities. Religion is very much on the table in 
American society, particularly in a presidential election year like this 
one. This creates important opportunities – and mandates – to 
deepen interreligious understanding through dialogue. 

As its name suggests, the CCJR serves as a network for the sharing of 
information, research, and resources among academic and 
educational organizations. While most of these are centers or 
institutes located in North America, we also include affiliate 
members from overseas and liaison representatives from major 
Christian and Jewish agencies and religious bodies in the United 
States. 

This opportunity to host the 2016 ICCJ conference is allowing us to 
expand our annual meeting's offerings. We are also pleased to offer 
annually a number of scholarships so students can attend our 
conferences, and are delighted that this year they also have the 
added benefit of participating in the international setting of the 
ICCJ's gathering. 

Enjoy the conference! 


8 

T H E  L I B E R T Y  B E L L  

From Signal to Symbol 

The State House bell, now known as the 
Liberty Bell, is part of our conference logo 
because of its historical associations with 
religious and civil freedoms. It first rang in 
the tower of the Pennsylvania State 
House, known today as Independence 
Hall. 

Speaker of the Pennsylvania Assembly 
Isaac Norris first ordered a bell for the 
bell tower in 1751 from the Whitechapel 
Foundry in London. That bell cracked on 
the first test ring. Local metalworkers John Pass and John Stow 
melted down that bell and cast a new one right here in Philadelphia. 
It's this bell that would ring to call lawmakers to their meetings and 
the townspeople together to hear the reading of the news. It's not 
until the 1830's that the old State House bell would begin to take on 
significance as a symbol of liberty. 

The Crack 

No one recorded when or why the Liberty Bell first cracked, but the 
most likely explanation is that a narrow split developed in the early 
1840's after nearly 90 years of hard use.  

In 1846, when the city decided to repair the bell prior to George 
Washington's birthday holiday (February 23), metal workers widened 
the thin crack to prevent its farther spread and restore the tone of 
the bell using a technique called "stop drilling". The wide "crack" in 
the Liberty Bell is actually the repair job! But, the repair was not 
successful. The Public Ledger newspaper reported that the repair 
failed when another fissure developed. This second crack, running 
from the abbreviation for "Philadelphia" up through the word 
"Liberty", silenced the bell forever. No one living today has heard the 
bell ring freely with its clapper. 


9 

The Inscription and Its Meaning over Time 

The Liberty Bell's inscription is from Leviticus 25:10: "Proclaim liberty 
throughout all the land unto all the inhabitants thereof."  

This biblical verse refers to the "Jubilee," with the instructions to the 
Israelites to free slaves every 50 years. Speaker of the Pennsylvania 
Assembly Isaac Norris chose this inscription for the State House bell 
in 1751, perhaps to commemorate the 50th anniversary of William 
Penn's 1701 Charter of Privileges which granted religious liberties to 
the people of Pennsylvania. 

The inscription of Liberty on the Bell went unnoticed during the 
Revolutionary War (1775-1783). In the 1830s, the bell's inscription 
provided a rallying cry for abolitionists seeking to end slavery in 
America. The Anti-Slavery Record first referred to the bell as the 
Liberty Bell in 1835, but that name was not widely adopted until 
years later. 

Suffragists commissioned a replica of the Liberty Bell. Their "Justice 
Bell" travelled across Pennsylvania in 1915 to encourage support for 
women's voting rights legislation. It then sat chained in silence until 
the passage of the 19th Amendment in 1920. 

Beginning in the late 1800's, the Liberty Bell travelled across the 
country for display at expositions and fairs, stopping in towns small 
and large along the way. For a nation recovering from wounds of the 
Civil War, the bell served to remind Americans of a time when they 
fought together for independence.  

Movements from Women's Suffrage (1880s-1920s) to Civil Rights 
(1960s) embraced the Liberty Bell for both protest and celebration. 
Now a worldwide symbol, the bell's message of liberty remains just 
as relevant and powerful today: "Proclaim liberty throughout all the 
land unto all the inhabitants thereof." 
 


10 

TH E PH I LAD ELP H I A CO NF ER ENC E OR G ANI ZER S  

THE INTERNATIONAL COUNCIL OF CHRISTIANS AND JEWS (ICCJ) 

After a first international post-war meeting of Jewish and Christian 
leaders in Oxford, UK, in 1946, another so called 'emergency 
conference' as a reaction to the Holocaust, the Shoah, was held in 
Seelisberg, Switzerland in 1947 during which the resolution was 
adopted that "in view of the world-wide nature of the task, it is 
mandatory that the suggestion of the Oxford Conference of August 
1946 to establish an International Council of Christians and Jews 
should be implemented without delay, and that the Continuation 
Committee then appointed should take energetic action to organize 
and establish in as many countries as possible Councils of Christians 
and Jews linked with the International Council." 

In the aftermath of this conference in Seelisberg the International 
Council of Christians and Jews was founded and it serves today, 
nearly 70 years later, as the umbrella organization of 40 national 
Jewish-Christian dialogue organizations world-wide.  

The ICCJ together with its member organizations has been 
successfully engaged in the historic renewal of Jewish-Christian 
relations over the last seven decades and brought theologians, 
historians, educators as well as grassroots initiatives into its work.  

In more recent years the ICCJ and its members increasingly joined in 
the Abrahamic dialogue among Jews, Christians and Muslims. The 
ICCJ's efforts to promote Jewish-Christian dialogue provide models 
for wider interfaith relations, particularly dialogue among Jews, 
Christians, and Muslims.  

Through its annual conferences and other consultations the ICCJ 
offers a platform where people of different religious backgrounds 
examine current issues across national and religious boundaries, 
enabling face-to-face exchanges of experience and expertise.  

The international headquarters of the ICCJ are located in 
Heppenheim, Germany, in the house where the great Jewish thinker 
Martin Buber and his family lived until Nazi persecution forced him to 
flee Germany. 

 


11 

Mission Statement  

According to its constitution the ICCJ: 

 promotes understanding and cooperation between Christians and 
Jews based on respect for each other's identity and integrity;  

 addresses issues of human rights and human dignity deeply 
enshrined in the traditions of Judaism and Christianity;  

 counters all forms of prejudice, intolerance, discrimination, racism 
and the misuse of religion for national and political domination;  

 affirms that in honest dialogue each person remains loyal to his or 
her own essential faith commitment, recognizing in the other 
person his or her integrity and otherness;  

 coordinates worldwide activities through a programme of carefully 
structured conferences held regularly in different countries. The 
participants examine current issues across national and religious 
boundaries, enabling face-to-face exchanges of experience and 
expertise;  

 encourages research and education at all levels, including 
universities and theological seminaries, to promote interreligious 
understanding among students, teachers, religious leaders, and 
scholars;  

 performs outreach in regions that so far have little or no structured 
Jewish-Christian dialogue, such as Eastern Europe, Africa, and the 
Far East;  

 provides a platform for wide-ranging theological debate in order to 
add a religious choice to the contemporary search for answers to 
existential and ethical challenges.  

Jewish-Christian Relations Net 

The ICCJ owns and maintains the online platform Jewish-Christian 

Relations Net (http://www.jcrelations.net), which is devoted to 
fostering mutual respect and understanding between Christians and 
Jews. It publishes and translates articles, reviews, reports, official 
statements, and study resources on Jewish-Christian relations from 
all over the world, making them available in English, French, German, 
Portuguese, Spanish, and Russian. 

To learn more about the ICCJ and its 40 member organizations 

world-wide visit ICCJ's website on www.iccj.org. 

 


12 

THE COUNCIL OF CENTERS ON JEWISH-CHRISTIAN RELATIONS (CCJR) 

The CCJR, ICCJ's national member organization for the United States, 
is an association of nearly forty centers and institutes in the USA and 
Canada devoted to enhancing mutual understanding between Jews 
and Christians. The Council serves as a network for the sharing of 
information, research, and resources among its members, most of 
which are housed at universities. There are also affiliate members 
from overseas. Representatives from major Christian and Jewish 
agencies and religious bodies in the United States are also members. 

Founded in 2001, the CCJR is holding its 15th annual meeting in 2016 
concurrently with the ICCJ's annual conference, hosted by the 
Institute for Jewish-Catholic Relations of Saint Joseph's University. 

Studies in Christian-Jewish Relations 

The CCJR publishes an online journal, Studies in Christian-Jewish 

Relations (http://escholarship.bc.edu/scjr/) in collaboration with 
Boston College's Center for Christian-Jewish Learning and Libraries. 
The e-journal makes available at no charge blind peer reviewed 
research articles, conference proceedings, and book reviews. 

In the eleven volumes published beginning in 2005, SCJR has 
published nearly one hundred blind peer reviewed articles, dozens of 
conference proceedings, and nearly 175 book reviews and review 
essays. The topics addressed include biblical, dialogical, historical, 
and theological subjects. 

Dialogika 

The CCJR maintains an English language supersite for resources and 
research in Christian-Jewish relations (www.dialogika.us). The 
website is operated in partnership with the Institute for Jewish-
Catholic Relations of Saint Joseph's University in Philadelphia. 
Dialogika, "items of dialogue," is an online library that chronicles the 
evolving conversation and relationship between the Christian and 
Jewish communities. It provides a comprehensive cyber-archive of 
official statements, historic documents, educational resources, topics 
of contemporary concern, and current information. 

To learn more about the CCJR, its 37 member organizations and 6 

affiliated members visit CCJR's website on www.ccjr.us. 


13 

THE INSTITUTE FOR JEWISH-CATHOLIC RELATIONS 

Flowing from the Catholic and Jesuit identity of Saint Joseph's 
University, the Institute for Jewish-Catholic Relations seeks to 
increase knowledge and deepen understanding between the Jewish 
and Catholic communities.  

The Institute is committed to academic research and education in 
Christian-Jewish relations, especially about the theologies that have 
shaped and continue to shape Catholic and Jewish self -
understanding in relation to the other community. It is dedicated to 
promoting opportunities for Jews and Catholics to be study partners, 
teaching and learning about themselves and each other by studying 
and experiencing together texts, rituals, events, and places. 

The Institute was organized almost immediately after the Second 
Vatican Council promulgated its Declaration on the Relationship of 
the Church to Non-Christian Religions (Nostra Aetate) in 1965. 
Collaborating with the American Jewish Committee and the 
Archdiocese of Philadelphia, what was then Saint Joseph's College 
sought to implement the Council 's call for Jews and Catholics to 
engage in "ďiďliĐal aŶd theologiĐal iŶƋuiƌǇ… aŶd fƌieŶdlǇ disĐussioŶs." 
For over forty years, led by its director the Rev. Donald G. Clifford, 
S.J., and with the aid of Charles Kahn, Jr. who initially represented 
the AJC, the Institute sought to increase knowledge and deepen 
understanding between Jews and Catholics. Directed today by Dr. 
Philip A. Cunningham and Dr. Adam Gregerman, the Institute 
continues to support academic research and to sponsor programs for 
the university community and the public to explore the religious and 
ethical issues that affect relations between the two peoples.  

The Institute enjoys close ties with many local partners: the American 
Jewish Committee, the Anti-Defamation League, the Archdiocese of 
Philadelphia, the Consortium of Holocaust Educators of Greater 
Philadelphia, the Jewish Community Relations Council of the Jewish 
Federation of Greater Philadelphia, the Herbert D. Katz Center for 
Advanced Judaic Studies of the University of Pennsylvania, the Jewish 
Christian Studies Program at Gratz College, the Board of  Rabbis of 
Greater Philadelphia, and many synagogues near the University.  


14 

2016 INTERNATIONAL CONFERENCE PHILADELPHIA 

The Dynamics of Religious Pluralism in a Changing World: 
The Philadelphia, United States, and International Contexts  

July 10 – 13, 2016 

P R O G R A M  

SUNDAY, JULY 10, 2016: 

1.00-3.30 pm 

On-site Check-In for Full Participants at the Campion Student Center, 
Saint Joseph's University 

4.00-6.00 pm O P E N I N G  C E R E M O N I E S  
(Chapel of Saint Joseph – Michael J. Smith, S.J. Memorial) 

Keynote Address 
Rabbi David N. Saperstein 

(United States Ambassador-at-Large for International Religious 
Freedom) 

INTERRELIGIOUS RELATIONS IN THE WORLD TODAY 

6.00 pm 

Dinner at the Doyle Banquet Hall South, Campion Student Center 

8.00-9.00 pm 

Shuttle Service to the Conference Hotel "Hilton Philadelphia City 
Avenue" 

 

  


15 

MONDAY, JULY 11, 2016: 

 

 

 

 

 
08.00-08.30 

On-Site Check-In for Registered Day Guests at the Campion Student 
Center, Saint Joseph's University 

8.30-10.30 P L E N A R Y  S E S S I O N  A  (Doyle Banquet Hall North) 
Moderator: Dr Philip A. Cunningham 

8.30 Meditative Moment (prepared by Members of the YLC) 
 dedicated to Rev. Armin Ihle of Uruguay with 

reminiscences by Sonia Kirchheimer 

9.00 The Christian Majority in the United States: 

Tolerance, Intolerance, and Competition 

Although Christians were the overwhelming religious majority in the 

United States since colonial days, the experiences of the diverse 

Christian subgroups have been quite varied over the centuries 

because of ethnic origins, theological conflicts, and waves of 

immigration. This plenary session of Philadelphia-based scholars 

explores this kaleidoscopic story involving Anabaptists and Quakers, 

Mainline and Evangelical Christianity, African-American Christians, 

and Roman Catholics 

Speakers:  Dr David M. Krueger 
 Dr Kate Oxx 
 Dr Terry Rey 
 Dr David Watt 

10.00 Buzz Groups / Question and Answer 

10.30-11.00 Break (Doyle Banquet Hall South) 

WILLIAM PENN'S "HOLY EXPERIMENT" 

"No people can be truly happy, though under the greatest 

enjoyments of civil liberties, if abridged of the Freedom of their 

Conscience as to their Religious Profession and Worship."  
Pennsylvania Charter of Liberties, 1701 


16 

11.00-12.30 W O R K S H O P  S E S S I O N  A  (see pages 24-25) 

Workshop A1 (Sun Room 1) 
A "City of Brotherly Love:" The Origins and Lasting Influence of the 

Society of Friends in Philadelphia 

Presenter:  Dr Kate Oxx 

Workshop A2 (Sun Room 2) 
How Christian was Kongo Square? African Religion in Colonial 

Philadelphia 

Presenter:  Dr Terry Rey 

Workshop A3 (North Lounge) 
American Religious Origins in Mythic Terms  

Presenter:  Dr David Krueger 

Workshop A4 (Presidents' Lounge) 
The History of Fundamentalism in the United States 

Presenter:  Dr David Watt 

Workshop A5 (Doyle Banquet Hall North) 
Accepting Difference and Teaching Acceptance 

Presenters:  Dr Reuven Firestone 
 Dr Amineh Hoti 
 Rev. Todd Stavrakos 

12.30-2.00 pm Lunch (Main Cafeteria, Campion Student Center) 

2.00-4.30 pm AN AFTERNOON OF DIAL OGUE: NEW 

DOCUMENTS ON CHRISTIAN -JEWISH REL ATIONS 

(Doyle Banquet Hall North) 
Moderator: Rabbi Dr Ruth Langer 

2.00 pm Authors' Roundtable 

Speakers representing the authorship of several recent statements on 

Jewish-Christian relations will introduce the purpose and intended 

audience(s) of their document and highlight sentences or portions 

they consider to be the most important and/or the most difficult to 

compose. In order of publication: 

 

 


17 

1. Presbytery of Chicago, Presbyterian Church (USA),  
"'...In Our Time...' A statement on relations between the Presbytery 

of Chicago and the Jewish community in metropolitan Chicago" 
Speaker: Rev. Joyce Shin  

2. French Jewish Community,  
"Declaration for the Upcoming Jubilee of Brotherhood: A New 

Jewish View of Jewish-Christian Relations" 
Speaker: Jean François Bensahel 

3. Orthodox Rabbis,  
"To Do the Will of Our Father in Heaven: Toward a Partnership 

between Jews and Christians" 

Speaker: Rabbi Jehoschua Ahrens  

4. Commission of the Holy See for Religious Relations with the Jews,  

"'The Gifts and the Calling of God Are Irrevocable' (Rom 11:29): A 

Reflection on Theological Questions Pertaining to Catholic-Jewish 

Relations on the Occasion of the 50th Anniversary of Nostra Aetate, 

No. 4" 

Speaker: Rev. Dr Norbert Hofmann 

2.45 pm Small Group Dialogues 

Facilitated discussions on document excerpts: The groups will 

generate questions to be submitted in writing for the ensuing 

scholarly panel. 

3.45 pm Comments and Responses by CCJR Members  
Speakers: Dr Adam Gregerman 
 Rev. Dr Peter A. Pettit 
 Dr Matthew Tapie 

4.15 pm Break (Doyle Banquet Hall South) 

  


18 

4.45-6.00 pm W O R K S H O P  S E S S I O N  B  (see pages 26-27) 

Workshop B1 (Doyle Banquet Hall North) 
A Different Lens: Understanding the Holocaust in a Multireligious 

World 

Presenters: Remaz Abdelgader 
 Dr Mehnaz Afridi 
 Dr Victoria Barnett 
 Dr Adam Gregerman 
 Dr Heather Miller-Rubens 

Workshop B2 (Sun Room 2) 
Voice, Engage, Support and Act: Interfaith Cooperation on Campus 

Presenters: Elena Dini 
 Joe Philipson 

Workshop B3 (President's Lounge) 
Religion as Problem and Solution 

Presenters: Dr Pavol Bargár 
 Rev. Dr Michael Trainor 
 Dr Deborah Weissman 

Workshop B4 (Sun Room 1) 
Higher Education in Christian-Jewish Relations 

Presenters: Rev. Dr Lawrence Frizzell 
 Dr Frederek Musall 

Workshop B5 (North Lounge) 
The Marrakesh Declaration – Muslims in the US and Christians in 

the Middle East 

Presenters: Sheikh Ghassan Manasra 
 Rev. Dr John Pawlikowski 
 Rabbi Dr Burton Visotzky 

6.00-7.00 pm Dinner (Doyle Banquet Hall South) 

7.00-9.00 pm Evening Programs and Meetings (see pages 32-33) 


19 

TUESDAY, JULY 12, 2016: 

 

 

 

 

08.00-08.30 

On-Site Check-In for Registered Day Guests at the Campion Student 
Center, Saint Joseph's University 

8.30-12.30 P L E N A R Y  S E S S I O N  B  (Doyle Banquet Hall North) 
Moderator: Rev. Dr Michael Trainor 

8.30 Meditative Moment (prepared by Rev. Dick Pruiksma) 
 dedicated to Dr William Szekely of Australia with 

reminiscences by Rev. Dr Michael Trainor 

9.00 The Jewish Experience of the American 

Experiment 

An overview of how Jews have fared under the Constitution's 

"Establishment Clause," which prohibits the government from 

curtailing the "free exercise" of religious traditions and from 

preferring one religion over others or none. 

Speaker:  Dr Jonathan D. Sarna 

9.45 Comments / Responses 

Speakers: Dr Mehnaz Afridi 
 Dr Volker Haarmann 

10.00 Buzz Groups / Question and Answer 

10.30 Break (Doyle Banquet Hall South) 

11.00 The Muslim Experience of the American 

Experiment 

A survey of the Muslim experience of life in the United States under 

the Constitution's Establishment Clause. 

Speaker: Dr Mehnaz Afridi 

THE NON-ESTABLISHMENT EXPERIMENT 

"Congress shall make no law respecting an establishment of 

religion, or prohibiting the free exercise thereof ..." 
Fi rs t Amendment to the Constitution of the United States 


20 

11.45 Comments / Responses 

Speakers: Dr Volker Haarmann 
 Dr Jonathan D. Sarna 

12.00 Buzz Groups / Question and Answer 

12.30-13.30 pm Lunch (Main Cafeteria, Campion Student Center) 

13.30-16.30 pm F I E L D  T R I P S  T O  L O C A L  S I T E S  (see pages 30-31) 

16.30 pm R E N D E Z V O U S  A T  T H E   

N A T I O N A L  C O N S T I T U T I O N  C E N T E R  

Keynote Address 
Jeffrey Rosen, J.D. 

(President and CEO of the National Constitution Center)  

The Meaning and Legacy of the Establishment Clause 

17.30 pm Free Evening (use public transportation to return to 
the "Hilton Philadelphia City Avenue") 


21 

WEDNESDAY, JULY 13, 2016: 

 

 

08.00-08.30 

On-Site Check-In for Registered Day Guests at the Campion Student 
Center, Saint Joseph's University 

8.30-10.30 P L E N A R Y  S E S S I O N  C  (Doyle Banquet Hall North) 
Moderator: Dr Eva Schulz-Jander 

8.30 Meditative Moment (prepared by Rabbi Ehud Bandel) 
 dedicated to Dr Victor Goldbloom of Canada with 

reminiscences by Rev. Dr John T. Pawlikowski 

9.00 International Perspectives on Religious Pluralism: 

Challenges, Limits, and Possibilities 
In dialogue with the previous mornings' plenaries, members of the 

Executive Board of the ICCJ will discuss how a plurality of religious 

traditions lives together in their respective national contexts. 

Speakers: Liliane Apotheker 
 Dr Pavol Bargár 
 Rabbi Shmuel Szteinhendler 
 Rev. Dr Michael Trainor 
 Dr Deborah Weissman 

10.00 Buzz Groups / Question and Answer 

10.30-11.00 Break (Doyle Banquet Hall South) 

11.00-12.30 W O R K S H O P  S E S S I O N  C  (see pages 28-29) 

Workshop C1 (Sun Room 1) 
What Teachers and Students Bring to Their Understanding of the 

Holocaust: An International, Interreligious Discussion 
Presenters: Dr Jane Clements 
 Josey G. Fisher 
 Dr Henri Parens 

 

INTERNATIONAL INSIGHTS 


22 

Workshop C2 (Sun Room 2) 
Day of Judaism / Israel Sunday 
Presenters: Anette Adelmann 
 Piotr Dudek 
 Sarah Egger 

Workshop C3 (Presidents' Lounge) 
A Prelude to 2017: Luther and the Jews 

Moderator: Liliane Apotheker 
Presenters: Rev. Dr Peter Pettit 
 Rev. Dr Ursula Rudnick 

Workshop C4 (Doyle Banquet Hall North) 
Anti-Zionism and Antisemitism: A Distinction without a Difference? 

Presenters: Elizabeth Harris-Sawczenko 
 Rev. Dr John Pawlikowski 
 Rabbi Dr David Sandmel 

Workshop C5 (North Lounge) 
Sharia and Halakha in the United States Today 
Presenters: Dr Mustafa Baig 
 Dr Amineh Hoti 
 Dr Jonathan D. Sarna 

12.30-2.00 pm Lunch (Main Cafeteria, Campion Student Center) 

2.00-3.30 pm P L E N A R Y  O N  P A U L  (Doyle Banquet Hall North) 
Moderator: Dr Adam Gregerman 

2.00 pm The Understanding of Paul´s Theology and 

Christian Anti-Judaism 
Nearly forty years ago, E.P. Sanders published a book that 

revolutionized Pauline studies by situating the Apostle to the Gentiles 

within a more accurate description of the beliefs and practices of Late 

Second Temple Judaism. Paul and Palestinian Judaism: A Comparison 
of Patterns of Religion rapidly became a classic work. In this special 

plenary session, Prof. Sanders will offer reflections on how Christian 

understandings of Paul relates to their attitudes toward Judaism. 

Speaker: Dr E. P. Sanders 

 


23 

3.00 pm Comments / Responses 

Speakers: Rev. Dick Pruiksma 
 Dr Adele Reinhartz 

3.30-4.00 pm Break (Doyle Banquet Hall South) 

4.00-5.00 pm C O N C L U D I N G  S E S S I O N  
Moderator: Dr Philip A. Cunningham 

Speakers: Rev. Dr John Crossin  
 Rev. Friedhelm Pieper 
 Rabbi David Straus 

7.00 pm C L O S I N G  F E S T I V E  D I N N E R  
(Hotel "Hilton Philadelphia City Avenue") 


24 

WORKSHOPS 

Workshop Session A – Monday Morning 

A1 (Campion Student Center, Sun Room 1) 
Dr Kate Oxx 

A "City of Brotherly Love:" The Origins and Lasting Influence of the 

Society of Friends in Philadelphia 

The city of Philadelphia and the Commonwealth of Pennsylvania 
have both long been associated with the Quaker religious ideals of 
their "founder" William Penn. His "holy experiment" also included a 
number of other Anabaptist and Pietist communities suffering 
persecution in their homelands.  

In this discussion, we'll look at these distinctive beliefs and their 
impact on the ideals and institutions of the city and eventually of the 
United States. 
 
 
A2 (Campion Student Center, Sun Room 2) 
Dr Terry Rey 

How Christian was Kongo Square? African Religion in Colonial 

Philadelphia 

Little is known about African religious culture in colonial Philadelphia, 
but the signs thereof are intriguing and invite scholarly inquiry. 

Seemingly the epicenter of African religious life in the city was 
then one of the five public parks designated by William Penn. Today 
known as Washington Square Park, in the 18th century the plaza 
near Independence Hall was called Kongo Square. Why? That 
Africans buried their dead and surely venerated them there, and that 
they performed drumming ceremonies and chanted numerous 
African languages, suggests that the Square was indeed the locus of 
African religion in colonial Philadelphia.  

Many slaves from Kongo, furthermore, were already Christian, 
Catholics in fact, meaning that the Square was likely a cradle of Black 
Christianity in the Americas. This workshop will explore Kongo 
Square's history and its implications for understanding the history of 
religion in Philadelphia. 
 
 
 


25 

A3 (Campion Student Center, North Lounge) 
Dr David Krueger 

American Religious Origins in Mythic Terms 

In the United States, candidates running for political office often 
claim they want to "make America great again" or "restore the 
nation's Judeo-Christian origins." What is meant by these 
statements? References to the nation's origins are often code 
language to express anxiety about increasing religious and racial 
diversity. This workshop will explore the history of popular myths in 
American culture that perpetuate the notion that the U.S. was 
founded as a white, Christian, and exceptional nation. These mythic 
perspectives will be related to the vision and reality of Penn's "Holy 
Experiment" of religious freedom. 
 
 
A4 (Campion Student Center, Presidents' Lounge) 
Dr David Watt 

The History of Fundamentalism in the United States 

In the United States a variety of Christian traditions have developed 
that are often sweepingly and confusingly described as "Evangelical" 
or "Fundamentalist."  

Participants in this workshop will consider the nature of 
Protestant Fundamentalism, the relationships between 
Fundamentalists, Pentecostals, Evangelicals, and Liberal Protestants, 
and the role that the fear of Fundamentalism has played in shaping 
the cultural history of the United States 
 
 
A5 (Campion Student Center, Doyle Banquet Hall North) 
[Organized by the ICCJ International Abrahamic Forum] 

Dr Reuven Firestone, Dr Amineh Hoti, Rev. Todd Stavrakos 

Accepting Difference and Teaching Acceptance 

With a nine-fold increase in violent extremism all over our shared 
world, accepting difference and teaching acceptance is crucial to 
changing mindsets, especially among the young.  

Social scientists have argued that this is "The Age of Empathy." 
Since Abrahamic values promote compassion and tolerance, this 
session explores how through these ideas we can together help heal 
our fractured world. 


26 

Workshop Session B – Monday Afternoon 

B1 (Campion Student Center, Doyle Banquet Hall North) 
Remaz Abdelgader, Dr Mehnaz Afridi, Dr Victoria Barnett, Dr Adam 
Gregerman, Dr Heather Miller-Rubens 

A Different Lens: Understanding the Holocaust in a Multireligious 

World 

Much post-Holocaust interreligious work has focused on repairing 
the Jewish-Christian relationship and addressing anti-Jewish 
teachings in Christianity. Yet, the complex history of the Holocaust 
has implications for contemporary interreligious conversations. 

Recent historical research has given us new knowledge of the 
Holocaust's impact on various faith communities, including Muslim 
populations throughout Europe and in North Africa, and on the 
dynamics of religious prejudice and the ways in which nationalism, 
religion, and ideology intersect.  

Moreover, newer generations are bringing their own concerns 
and questions both to the study of the Holocaust and the interfaith 
conversations. 

Join us for an informal discussion of the insights from different 
faith and disciplinary perspectives. 
 
 
B2 (Campion Student Center, Sun Room 2) 
[Organized by the ICCJ Young Leadership Council] 

Elena Dini, Joe Philipson 

Voice, Engage, Support and Act: Interfaith Cooperation on Campus 

In this workshop, members of the Young Leadership Council will lead 
participants in a discussion about interfaith cooperation in 
institutions of higher learning.  

We will draw on the historical role of faith communities and 
interfaith dialogue in the context of colleges and universities, and 
evaluate the current situation of campus ministry, chaplaincy, and 
interfaith work.  

The goal of the workshop is to compare and contrast challenges 
and success stories from interfaith cooperation at colleges and 
universities around the world, toward concrete takeaways that might 
build on what participants are already doing at their institutions.  
 
 


27 

B3 (Campion Student Center, Presidents' Lounge) 
[Organized by the ICCJ Theology Committee] 

Dr Pavol Bargár, Rev. Dr Michael Trainor, Dr Deborah Weissman 

Religion as Problem and Solution 

Some social scientists have argued that in modern, secular society, 
religion would disappear. But in many parts of the world, religion has 
made a comeback—some would say, "with a vengeance" because 
throughout the world religions are involved in violent conflicts. Often 
these conflicts have political, national, ethnic, social and economic 
aspects, as well. And so all too often the image of religion in the 
world today is one of extremism, xenophobia and violence. But is this 
accurate? 
 
 
B4 (Campion Student Center, Sun Room 1) 
Rev. Dr Lawrence Frizzell, Dr Frederek Musall  

Higher Education in Christian-Jewish Relations 

The development of Jewish-Christian Studies on the Master's and 
Doctoral levels prepares the next generation for the important work 
ahead. Exchange of experiences from North America, European and 
Israeli perspectives will provide a stimulating context for discussion.  
 
 
B5 (Campion Student Center, North Lounge) 
[Organized by the International Abrahamic Forum] 

Sheikh Ghassan Manasra, Rev. Dr John Pawlikowski, Rabbi Dr Burton 
Visotzky 

The Marrakesh Declaration – Muslims in the US and Christians in 

the Middle East 

 
  


28 

Workshop Session C – Wednesday Morning 

C1 (Campion Student Center, Sun Room 1) 
Dr Jane Clements, Josey G. Fisher, Dr Henri Parens 

What Teachers and Students Bring to Their Understanding of the 

Holocaust: An International, Interreligious Discussion 

This workshop considers the role that one's personal background 
plays in educating and learning about the Shoah.  

Depending on individual and familial histories, people will have 
different questions and concerns: What is it we want to discover? 
What is the focus of our inquiry? What are the hardest questions that 
the Shoah raises for us? What role does our religious and national 
background play? What outcomes might the study produce?  

The workshop will enrich and inform our thinking about the field 
of Holocaust education and related disciplines and concerns.  
 
 
C2 (Campion Student Center, Sun Room 2) 
Anette Adelmann, Piotr Dudek, Sarah Egger 

Day of Judaism / Israel Sunday 

In several European countries, special days are annually set aside by 
various churches to celebrate the Jewish tradition and Europe 's 
Jewish heritage. In some Protestant communities this day is called 
Israel Sunday, while in Catholic dioceses it is named the Day of 
Judaism. This panel will consider the purposes and nature of these 
observances with special focus on Austria, Germany and Poland. 
 
 
C3 (Campion Student Center, Presidents' Lounge) 
Rev. Dr Peter Pettit, Rev. Dr Ursula Rudnick 

A Prelude to 2017: Luther and the Jews 

This workshop will give a brief introduction to Martin Luther´s 
writings on Jews and Judaism and then analyze how the Lutheran 
churches in the United States and Germany have dealt with Luther´s 
antisemitism over the past decades.  

Discussion will focus on both Jewish and Christian responses to 
these recent developments, including possible distinctions among 
responses in the US, in Europe, and elsewhere. We will ask how this 
has affected the Jewish community and explore the impact of  


29 

Luther's negative legacy on Christian communities and on the agenda 
for Christian theology moving forward.  

As the 2017 ICCJ conference will be held in Germany to mark the 
500th anniversary of the Protestant Reformation, this workshop 
introduces many of the themes and questions to be considered next 
year at ICCJ's conference in Bonn. 
 

 

C4 (Campion Student Center, Doyle Banquet Hall North) 
Elizabeth Harris-Sawczenko, Rev. Dr John Pawlikowski, Rabbi Dr 
David Sandmel 

Anti-Zionism and Antisemitism: A Distinction without a Difference? 

In today's political and religious discourse the terms "antisemitism" 
and "anti-zionism" are used by people on all sides. Both of these 
terms are highly emotive. Some claim that charges of antisemitism 
are used (or abused) to shut down dialogue or critique of Israel and 
the policies of the State of Israel, while others hold that one can be 
anti-zionist without being antisemitic. This presentation will explore 
the challenges of defining these terms and what is at stake i n the 
debate over their meanings. 
 
 

C5 (Campion Student Center, North Lounge) 
[Organized by the ICCJ International Abrahamic Forum]  

Dr Mustafa Baig, Dr Amineh Hoti, Dr Jonathan D. Sarna 

Sharia and Halakha in the United States Today 

The workshop discusses questions such as: What do Jews and 
Muslims share together in the predominantly Christian society of 
North America? What particular and common challenges do they 
face and how can they increase cooperation and respect among 
them and between them and the majority society? 
 


30 

F I E L D  T R I P S  T O  L O C A L  S I T E S  

1: National Museum of American Jewish History 

Now housed in a brand new building on Independence Mall, the 
NMAJH presents exhibits and experiences that preserve, explore, and 
celebrate the history of Jews in America. Its purpose is to inspire in 
people of all backgrounds a greater appreciation for the diversity of 
the American Jewish experience and the freedoms to which 
Americans aspire. 
 
 

2: Historic Walking Tour of Jewish Philadelphia 

Jews were present in Penn's City from early colonial days, but in the 
19th century the Jewish population increased enormously, making 
the city the "Jewish capital of America." This walking tour will visit 
some of the most important Jewish synagogues and sites, 
highlighting the cultural contributions of the city's Jewish citizens 
over the years.  
 
 

3: Philadelphia – Penn's "Holy Experiment" in Religious 

Pluralism: A Walking Tour 

From its earliest days, Philadelphia was recognized for the unusual 
diversity of Christian and other religious traditions. This walking tour 
will vividly display this pluralism by visiting an amazing array of 
historical houses of worship, all located within a few city blocks of 
one another.  
 
 

4: Expressing Religious Freedom and Pluralism in Art 

The cultural heart of the city, the Philadelphia Museum of Art houses 
a collection of over 250,000 works of art from the Americas, Europe, 
and Asia and attracts more than a million visitors each year. This 
guided tour will focus on artwork that illustrates the high value 
placed on religious freedom in Philadelphia as well as on works 
pointing toward key issues in the Jewish-Christian dialogue. 
 


31 

5: Independence Hall and Liberty Bell 

Visit the building originally known as the Pennsylvania State House in 
which the Declaration of Independence was voted upon 240 years 
ago and where the Constitution of the United States was composed. 
Also see the famous "Liberty Bell" and learn about its origins in 
colonial days and the extremely powerful symbolism it came to hold 
during the American Civil War and afterward. 
 
 

6: National Constitution Center 

The Constitution Center brings the United States Constitution to life 
by hosting interactive exhibits and constitutional conversations and 
inspires active citizenship by celebrating the American constitutional 
tradition. As the Museum of "We the People," the Constitution 
Center features hundreds of interactive exhibits, engaging theatrical 
performances, and original documents of freedom. 
 


32 

O T H E R  E V E N T S  A N D  M E E T I N G S  

Monday, 11.07.2016, 12.30 pm: 
Lunch Meeting of the Advisory Board of CCJR's Journal Studies 
in Christian-Jewish Relations 
Saint Joseph's University, Campion Student Center, Main Cafeteria 
 
 
Monday, 11.07.2016, 7.00 pm: 
Council of Centers on Jewish-Christian Relations (CCJR): 
Annual Business Meeting 
Saint Joseph's University, Campion Student Center, Sun Room 1 
 
 
Monday, 11.07.2016, 7.30 pm: 
Association of Friends and Sponsors of the Martin-Buber-
House: Annual General Meeting [AGM] 
Saint Joseph's University, Campion Student Center, Sun Room 2 
 
 
Thursday, 14.07.2015, 9.00 am: 
International Council of Christians and Jews (ICCJ): Annual 
General Meeting [AGM] 
Saint Joseph's University, Campion Student Center, Doyle Banquet 
Hall North 
 
 
 

GO  TO  TH E MO V I ES  O N MO ND AY  EV ENI NG  

7.00 pm, Campion Student Center, Forum Theater 

Hiding and Seeking: Faith and Tolerance after the Holocaust 
with introduction and discussion; moderator: Dr Deborah Weissman 

Is it possible to heal wounds and bitterness passed down through 
generations? An Orthodox Jewish father tries to alert his adult sons 
to the dangers of creating impenetrable barriers between 
themselves and those outside their faith. He takes them on an 
emotional journey to Poland to track down the family who risked 


33 

their lives to hide their grandfather for more than two years during 
World War II. Like many children of survivors, the sons feel that 
Poland is a country that is incurably antisemitic, but it is precisely 
here that they meet people who personify the highest levels of 
compassion. Hiding and Seeking explores the Holocaust's effect on 
faith in God as well as faith in our fellow human beings. 
 
 

7.00 pm, Campion Student Center, Presidents' Lounge 

Urban Trinity: The Story of Catholic Philadelphia  
with introduction and discussion; co-producer: Dr Kate Oxx 

Urban Trinity: The Story of Catholic Philadelphia  is the story of the 
people, the city, and the church. It is a 75-minute film that tells the 
history of successive waves of immigrants whose common bond was 
their Catholicism and who came to the city seeking religious 
freedom, survival and a better life. Despite its reputation as the place 
of William Penn's "holy experiment," enabling all forms of religious 
practice, Philadelphia, like America itself, imposed significant 
obstacles in the quest of Catholic immigrants for acceptance, 
opportunity and dignity. The film explores the experiences, 
challenges, sorrows and triumphs of the area's diverse and unique 
Catholic communities throughout the past three centuries.  
 
 

7.00 pm, Campion Student Center, North Lounge 

The Jewish Cardinal 
with introduction and discussion; moderator: Rabbi Dr Ruth Sandberg 

The Jewish Cardinal tells the amazing true story of Jean-Marie 
Lustiger, the son of Polish-Jewish immigrants, who maintained his 
cultural identity as a Jew even after converting to Catholicism at a 
young age, and later joining the priesthood. Quickly rising within the 
ranks of the Church, Lustiger was appointed Archbishop of Paris by 
Pope Jean Paul II - and found a new platform to celebrate his dual 
identity as a Catholic Jew, earning him both friends and enemie s 
from either group. When Carmelite nuns settle down to build a 
convent within the cursed walls of Auschwitz, Lustiger finds himself a 
mediator between the two communities - and may be forced at last 
to choose his side. 


34 

NEW DOCUMENTS ON JEWISH-CHRISTIAN RELATIONS 

Presbytery of Chicago1 (published November 21, 2015): 

'… IŶ Our tiŵe …' – A statement on relations between the 

Presbytery of Chicago and the Jewish community in 

metropolitan Chicago 

I. Preface 

During a time of much needed renewal, as deep disagreement and 
polarizing discourse over the ongoing Israeli – Palestinian conflict has led to 
fractured relations between Presbyterians within the denomination, a nd 
between the denomination and the Jewish community across their local and 
national expressions, we seek to reconsider our theology and practices. In 
l ight of historic circumstances and fresh insights of how the God we know in 
Jesus Christ is at work among us, we cannot consider our relationship with 
the Jewish community in the US without taking this reality into account. 

Further, it must be clearly stated that the affirmation of our spiritual kinship 
with the Jewish community is not dependent upon a resol ution of the 
Israeli-Palestinian conflict, nor does it presume to offer a specific path to its 
resolution. Rather, it seeks to provide a framework by which Jews and 
Presbyterians can discuss the conflict in an engaged, civil , and productive 
way. 

This document is primarily addressed to Presbyterians, in the Presbytery of 
Chicago, for the purpose of framing and guiding individual and corporate 
discourse, dialogue, relations and action with respect to the Jewish 
community in metropolitan Chicago. We recognize the pluralistic reality and 
diversity of the members of the body of the PC (USA), the Presbytery of 
Chicago, and the individual congregations therein. 

As this document addresses the relationship of Presbyterians to the Jewish 
people in metropolitan Chicago, and as such will  be 'overheard' by the 
Jewish community, we strive to understand the Jewish community as they 
understand themselves, and to be clear about our commitment to the 
wellbeing and aspirations of the Jewish people. We recognize the pluralistic 
reality and diversity of the Jewish people in metropolitan Chicago, in the 
United States, and around the world. 

                                                                 
1 Authors : Rev. Dr Jay Moses  (Pastor, Hope Presbyterian Church, Wheaton, 
Convener, Ecumenical and Interreligious Work Group, Presbytery of Chicago), Rev. 
Dr Robert Cathey (Professor of Theology, McCormick Theologica l  Seminary, 
Member, Ecumenical and Interreligious  Work Group, Presbytery of Chicago), Rev. 
Nanette Sawyer (Pastor, St. James Presbyterian Church / Grace Commons), Rev. Dirk 
Ficca  (Director, Interreligious Initiative for Middle East Peace, Presbytery of Chicago); 
with specia l  thanks  to Ji l l  Folan and Katie Ra ins .  


35 

Any credible document that addresses the relationship of Presbyterians to 
the Jewish people must take into account the Israeli –Palestinian confl ict, 
and as such will  be 'overheard' by the Palestinian community in 
metropolitan Chicago. For that reason, we also strive to be clear about our 
commitment to the wellbeing and aspirations of the Palestinian people. 

It is the hope of the Ecumenical and Interreligious Work Group that this 
document might be a resource to other presbyteries and the Presbyterian 
Church (USA) in their broader relations with the Jewish community in the 
US. 

II. Preamble 

"…. IŶ eǀeƌlastiŶg loǀe, the God of Aďƌahaŵ aŶd Saƌah Đhos e a covenant 
people to bless all  families of the earth. 

Hearing their cry, God delivered the children of Israel from the house of 
ďoŶdage… 

Loving us sti l l , God makes us heirs with Christ of the covenant. 

Like a father who runs to welcome the prodigal home, God is faithful 
stil l…."2

 

"The Christian church arose within (the people) Israel. 

The followers of Jesus remained at first within the people of Israel. 

As persons from all  nations joined them, theǇ…sepaƌated fƌoŵ the Jeǁish 
community. 

Yet they continued to accept Israel 's story as their own and to consider 
themselves part of the people of God. 

We can never lay exclusive claim to being God's people, as though we had 
replaced those to whom the covenant, the law, and the promises belong. 

We affirm that God has not rejected God's people the Jews. 

The Lord does not take back the Lord's promises. 

We Christians have often rejected Jews throughout our history with 
shameful prejudice and cruelty. 

God calls us to dialogue and cooperation hat do not ignore our real 
disagreements, yet proceed in mutual respect and love. 

We are bound together with them in (a) story of those chosen to serve and 
proclaim the l iving God".

3
 

 
 

                                                                 
2 A Brief Statement of Faith, 1990, 10.3. 
3 Declaration of Faith, 1977. The 1976-77 Declaration of Fa i th of the Presbyterian 
Church (US) was never approved as a confessional document. It was approved as  an 
educational  and l i turgica l  resource, a nd later accepted by the PC (US). 


36 

III. An Understanding in Our Time 

Nearly fifty years ago, the Second Vatican Council  issued a groundbreaking 
declaration on the relation between the Roman Catholic Church and the 
wider Christian Church, and with other non-Christian religious communities, 
especially the Jewish community. Ti tled Nostra Aetate (meaning l iterally 'in 
our time') it spoke of an emerging reality when "…daǇ ďǇ daǇ huŵaŶkiŶd is 
being drawn closer together, and the ties between different peoples are 
ďeĐoŵiŶg stƌoŶgeƌ…" in l ight of which "…the ChuƌĐh eǆaŵiŶes ŵoƌe Đlosely 
her relationship to non-Christian religions." Given the task of the Church in 
"…pƌoŵotiŶg uŶitǇ aŶd loǀe aŵoŶg huŵaŶkiŶd, iŶdeed aŵoŶg ŶatioŶs…" it 
was crucial to consider "…ǁhat huŵaŶ ďeiŶgs haǀe iŶ ĐoŵŵoŶ aŶd ǁhat 
draws them into fellowship." 

While addressed in general to all  the non-Christian religions, Nostra Aetate 
nevertheless paid special attention to the relations of Christians and Jews, 
affirming that "…God holds the Jeǁs ŵost deaƌ foƌ the sake of theiƌ 
Fatheƌs…" and decrying "…hatƌed, peƌseĐutions, displays of anti -Semitism, 
directed against Jews at any time and by anyone." 

We believe God calls us "in our time" to declare a self-understanding of the 
deep and continuing relationship between congregations of the Presbytery 
of Chicago and the Jewish community in metropolitan Chicago. Considering 
the tragedy of the Holocaust, the establishment of the state of Israel, and 
the rediscovery (through historical-critical inquiry) of the Jewish covenantal 
dimension of our Reformed faith, we propose today that: 

 Presbyterian Christians and Jews, each in their own unique way, offer a 
contemporary witness to the l iving God of Abraham and Sarah;  

 Presbyterians understand themselves better as Christians when they 
understand the historic and living tradition of the Jewish people; 

 Given our shared vision for social justice Presbyterian Christians and 
Jews have worked together in the past, and in the present continue to work, 
to strengthen the democratic social contract in the United States consistent 
with the commandments and values of both traditions;  

 Presbyterian Christians need a theological and relational framework in 
which to work out our understanding of the sacred promise and hope 
embodied in ancient Israel in relationship to the modern state of Israel. This 
framework is also crucial to our understanding of the ways in which that 
sacred promise and hope remains pivotal to the evolving identity of the US 
Jewish community today, as they understand themselves. 

For these reasons, we offer this theological affi rmation and vision for 
relations between Presbyterian Christians and Jews in the United States 'in 
our time.' 

IV. A Theological Affirmation 

Over the past fifty years, the Presbyterian Church (USA) has begun to more 
fully acknowledge its relationship to the modern Jewish people and 


37 

Judaism. This has been reflected in a variety of denominational confessional 
and study documents that can offer guidance for the denomination: 

The Confession of 1967: 

In this confession, Presbyterians expressed the significant statement that 
Jesus was indeed not just human, but "a Palestinian Jew" (9.08) l iving 
amongst his people, Israel, "whom God chose to be his covenant people to 
serve God in love and faithfulness (9.18)". Of significance to this confession 
is the fact that Jesus indeed came "out of Israel." (9.19) 

A Theological Understanding of the Relationship between Christians and 

Jews (1987): 
This General Assembly approved study document highlighted seven 
theological affirmations regarding Christianity and its relationship with 
Judaism: 

1. That Christians and Jews worship the same God. 

2. That Christian identity is intimately related to the continuing identity of 
the Jewish people. 

3. That Jews and Christians share an elect status to be a l ight to the 
nations. 

4. That Jews are in continual covenant with God and are therefore 
partners and to be treated as such. 

5. A pledge by Christians to put an end to "the teaching of contempt" 
toward Jews. 

6. An obligation for Christians to discern the existential importance of the 
land within Judaism and its repercussions for Christian theology. 

7. A readiness to act with Jews in promotion of the shared hope of a 
peaceable kingdom. 

The Study Catechism (1998): 

With significance for the Christian relationship with Jewish tradition and 
religion, the following developments can be noted in this approved 
Presbyterian teaching resource: 

1. The lifting up of the Ten Commandments as a source of "God's law" for 
our l ives, which should be followed out of gratitude (Question 89 -92). 

2. The reaffirmation of the covenant relationship between God and (the 
people) Israel, stating that "God has not rejected Israel, that God stil l  
loves Israel, and that God is their hope, "for the gifts and the call ing of 
God are irrevocable" (Rom 11:29). (Question 37) 

3. The necessity of a Christian's vigilant stance against "prejudice of 
people who belong to any vulnerable, different or disfavored social 
group", specifically l ifting up "Jews" as among those who have "suffered 
terribly from being subjected to the slurs of social prejudice."(Question 
115) 

 


38 

Christians and Jews: People of God (2014):  
A recent General Assembly approved resource regarding Jewish / Christian 
relations highlights the following significant developments for 
Presbyterians: 

 A rejection of any theology that attempts to see the Jewish people as 
supplanted or replaced by Christians as "contrary to the core witness of 
the Neǁ TestaŵeŶt aŶd … Ŷot suppoƌted ďǇ the ŵaiŶstƌeaŵ Refoƌŵed 
tradition." 

 A refutation of anti -Judaic rhetoric in the New Testament as appropriate 
for current conversation and dispute with Jews. 

 An affirmation of the existential importance of the land of Israel as 
"particular and concrete" for Jews, but also not sufficient "to resolve this 
conflict or provide any basis by which to settle modern territorial 
disputes," affirming that a Christian theology of the land must "base [its] 
commitments on a justice for all  peoples." 

 A continual recognition that Jews and Christians are "partners in hope" 
and should view and treat each other accordingly.  

In our present day, as Presbyterians, can we see the need to affirm, 
positively and proactively, our present spiritual kinship with the Jewish 
people, to rediscover the Jewish dimension of our own tradition, and to 
engage with the Jewish people in causes of mutual concern? 

Jesus sought the well being of the Jewish people, and through this, the 
renewal of the world. By following the teaching and practice of Jesus, 
Presbyterians not only 'love our neighbor as ourselves ', but fulfi l l  God's call  
to discipleship which comes through him. In this context, a Reformed 
theologǇ of PƌesďǇteƌiaŶ ƌelatioŶs ǁith the Jeǁish people…  

 Humbles Christians as we are reminded that we are not alone in the 
sacred story of salvation; 

 Reminds the Church of the witness of God's plan for all  people through 
the existence, integrity, and perseverance of Israel as a unique 
covenantal people, called to be 'l ight of the world' and a 'blessings to the 
nations;' 

 Preserves the Jewish roots and context of which Jesus was a part; 

 Grounds Christian theological reflection on 2,000 years of a dynamic and 
vital Jewish civil ization, which continues to this day with the 
independent and changing l ives of a real and living Jewish people; 

 Provokes the church to repentance from the hubris and historic 
contempt and actions towards the Jewish people; 

 Sustains a transformative partnership even when there is irreconcilable 
disagreement about messianic fulfi l lment (in Jesus of Nazareth) or a yet 
unrealized expectation for a messianic age (full  realization of God's 
promises to the people Israel and with it the world); 


39 

 Gives witness to the One God, to the commandments, and to the ethics 
that flow from them; 

 Awakens Christians to the evolving nature of our understanding of God's 
activity by learning the history of the people Israel in its historic and 
modern embodiments. 

V. Changing Hearts and Lives 

A. Owning our Historical Privilege 

As with our Catholic brothers and sisters from fifty years ago, in the last 
several years conversations with Jews have renewed our concern to guard 
against anti -Semitism and anti -Jewish motifs and stereotypes. Many 
Presbyterians have become aware of previous strains of anti -Judaic thought 
present in the way we ourselves sometimes speak and write, a nd of the 
ways in which the classic medieval teaching of contempt of Judaism and the 
Jewish people continues to l ive on in contemporary expressions of anti -
Semitic rhetoric: 

"We acknowledge in repentance the church's long and deep complicity 
in the proliferation of anti -Jewish attitudes and actions through its 
'teaching of contempt' for the Jews. Such teaching we now repudiate, 
together with the acts and attitudes which it generates."

4
 

Historically, this has been more specifically reflected in the Pr esbyterian 
tƌaditioŶ… 
 In the condemnation found in the Second Helvetic Confession (1566), 

under "HERESIES" regarding the doctrine of God: "…Theƌefoƌe ǁe 
condemn the Jews and Mohammedans, and all  those who blaspheme 
that sacred and adorable Trinity."

5
 

 In his controversies with Roman Catholic writers and Michael Servetus, 
the attacks of Calvin on "…SĐƌiptuƌe eǆegesis ǁhiĐh iŶdulges iŶ 
materialistic or 'carnal ' interpretations, a pattern Calvin frequently 
identifies as typically Jewish."

6
 

 In the assessment of Friedrich Schleiermacher, the Prussian Reformed 
theologian who was one of the founders of Protestant l iberal theology, 
who wrote in 1799 that "Judaism is long since a dead religion, and those 
who at present sti l l  bear its colors are actually sitting and mourning 
beside the undecaying mummy and weeping over its demise and sad 
legacy."

7
 

                                                                 
4 Cf. Presbyterian Church (USA), A Theological Understanding of the Relationship 
Between Christians and Jews, Study Paper, 1987. 
5 Book of Confessions, 5.019. 
6
 Mary Sweetland Laver, Calvin, Jews, and intra-Christian Polemics," Ph.D. diss ., 

Temple Univers i ty, 1988, 224. 
7
 Friedrich Schleiermacher, On Religion: Speeches to its Cultured Despisers , trans . by 

Richard Crouter, New York 1996, 113-14. 


40 

 In the admission of Karl Barth, who, though opposed to the Nazis and 
attentive to a "doctrine of (the people) Israel " in his theology, admitted 
that "…iŶ peƌsoŶal eŶĐouŶteƌs  with l iving Jews (even Jewish Christians) I 
have always, so long as I can remember, had to suppress a totally 
iƌƌatioŶal aǀeƌsioŶ…" which "…Đould haǀe had a ƌetƌogƌessiǀe effeĐt oŶ 
my doctrine of Israel ."

8
 

 In the Barmen Declaration of May 1934 (included i n our Book of 
Confessions), Barth and the other 'Confessing Church' leaders issued the 
admonition to resist the influence of Nazi ideology promoted by the 
movement of "German Christians" in the churches. Nevertheless, the 
Declaration was silent about the mistreatment of Jews and defamation 
of Judaism, and the racist intentions of Nazi anti -Semitism. 

B. Our Commitment to Change 
In l ight of this history, and ongoing spiritual kinship with Jewish people, we 
must recommit ourselves to more accurate biblical and theological 
scholarship and Christian education in all our congregations and institutions 
regarding the treatment of Jews, Judaism, and the history of God's relation 
with the Jewish people in the past and present. This includes scrutinizing 
our curriculae in congregations and seminaries to discover where we may 
be communicating 'false witness' about Jews and Judaism. The more 
comprehensive our study of this covenantal people, the safer the l ives of 
the Jews, and the practice of their way of l ife, will  be in our local 
communities. 

Unfortunately, the attitudes and beliefs of the church toward the Jewish 
people and Judaism have often been woefully inadequate—not 
acknowledging the impact of the Jewish dimension of New Testament 
witness, nor the significance of the inclusion of the Hebrew Scriptures in the 
Christian canon. Supersessionist theology (seeking to replace the Jewish 
covenant with the Christian covenant), and the persistence of anti -Judaic 
rhetoric in Christian thought (holding contempt for the Jewish character of 
biblical revelation) are painful examples of these attitudes and beliefs that 
have often led to tragic consequences. 

We must seek unambiguously respectful forms of attribution and dialogue 
between Jews and Presbyterians. "God calls us to dialogue and cooperation 
that do not ignore our real disagreements, yet proceed in mutual respect 
and love. We are bound together with them in a story of those chosen to 
serve and proclaim the l iving God."

9
 

Changing our hearts and lives – which is the essence of repentance - also 
requires us to look critically at Christian beliefs and practices regarding 
evangelism and our Jewish neighbors, friends, and relatives. One of our 
study documents states frankly: 

                                                                 
8 Karl  Barth, Letters 1961-1968, ed. by J. Fangmeier and H. Stoevesandt, trans . and 
ed. by G. W. Bromi ly, Grand Rapids , MI, 1981, 262. 
9 Cf. A Declaration of Faith, 1976 / 1977. 


41 

"We must continue to be clear that proselytism by Chris tians seeking to 
persuade, even convert, Jews often implies a negative judgment on 
Jewish faith. Jewish reluctance to accept Christian claims is all  the more 
understandable when it is realized that conversion is often seen by them 
as a threat to Jewish survival, as many Jews who unite with the church 
sever their bonds with their people."

10
 

Our past practices of evangelizing Jews assumed that witness and testimony 
occurred only in one direction: from Christians to Jews, as if Jews were 
godless, lacking covenant, in need of conversion to find relationship with 
God. But this is contrary to Scripture as the 2014 General Assembly study 
document argues: "The New Testament makes it clear to Christians that 
Jews are not empty vessels, without God, who must be fi l led with 
ChƌistiaŶitǇ to ďe ƌestoƌed to diǀiŶe faǀoƌ…. ;Roŵ ϭϭ:ϭ,ϭϭ,Ϯ8,ϯϭ,ϯϯ,ϯ6Ϳ." 
The document then affirms: 

"God remains faithful to the people Israel; God remains faithful to 
Christians. Jews remain faithful to the God of Abraham, Isaac, and Jacob; 
Christians remain faithful to the God of Abraham, Isaac, and Jacob whom 
we know in Emmanuel, Jesus Christ. As two peoples who are known and 
loved by God and who know and love the one God, Christians and Jews 
are therefore called to be faithful to one another in bonds of love."

11
 

Rather than one-way communication, Presbyterians are called with Jews to 
a relationship characterized by "mutual witness," "mutual disclosure," 
"mutual affirmation," and "mutual questioning and correction" (from 
'Christians and Jews: People of God,' p. 17). In such a relationship, we will  
no doubt continue to ponder the ongoing mysteries of election, mission, 
and 'the promise of the land.' And of those three, the matter of the 'land' 
looms large at this particular moment in time. 

VI. Forging a Framework on 'the Land' 

For Presbyterians, and many but not all  Jews, the answer to the question of 
Jewish sovereignty is to be found in distinguishing the biblical meaning of 
the land for the chosen people of God from the national aspirations of the 
modern Jewish people. 

On the one hand, these national aspirations for Jews are grounded in the 
sacred tradition of Israel. Their attachment to 'the land' is deepened by a 
history of two thousand years of exile and suffering in lands where the 
Jewish people had no sovereignty; of a longing for a homeland; of the 
horror of the Holocaust; of the establishment of the modern state of Israel; 
and of the ongoing struggle over sovereignty with respect to the Palestinian 
people who know this same land as their homeland. 

                                                                 
10

 Cf. Presbyterian Church (USA), A Theological Understanding of the Relationship 
between Christians and Jews, Study Paper, 1987. 
11

 Presbyterian Church (USA), Christians and Jews: People of God, Study Paper, 2014, 
16. 


42 

On the other hand, (to borrow from official Catholic teaching): "The 
existence of the State of Israel and its political options should be envisaged, 
not in a perspective which is in itself religious, but in their reference to the 
common principles of international law."

12
 This represents the implications 

of Nostra Aetate that were worked out extensively in Catholic social 
teachings, employing international law and broadly recognized human rights 
to critique the practices and policies of the modern Jewis h state, instead of 
using any theological objection to the Jewish return to sovereignty in the 
ancient land.  

In terms of our spiritual kinship to the Jewish community, it is especially 
important in our analysis and critique of the Israeli -Palestinian conflict to be 
vigilant against employing language, rhetoric and lines of argumentation 
that introduce harmful stereotypes, anti -Jewish motifs, and classic Christian 
anti-Judaic theology into nevertheless critically necessary discussions. 

An example of anti -Judaic theology is the notion that with the coming of 
Christ, the Jews lost connection to 'the land' and their covenant with God, 
as expressed in a variety of Christian writings, such as Martin Luther (1483 -
1546) in his Interpretation of Psalm 2: "Finally they were exterminated and 
devastated by the Romans over fourteen hundred years ago— so that they 
might well perceive that God did not regard, nor will  regard, their country, 
city, temple, priesthood, or principality, and view them on account of these 
as his own peculiar people." 

While it is challenging to address the rights and aspirations of both the 
Jewish and Palestinian peoples, and the steps needed toward a just and 
peaceful resolution of the Israeli -Palestinian conflict, the conversation and 
analysis can be engaged frankly and critically without resorting to such 
language and thought. At the same time, Presbyterians can respectfully 
communicate that the use of the historical victimization of the Jewish 
people, in so far as such use seeks to legitimize s pecific policies and 
practices regarding the occupation and its impact on the Palestinian people, 
does not further constructive discourse about the state of Israel. 

Critique of the policies and practices of the state of Israel on political 
grounds, employing frameworks and criteria used broadly by the 
international community — and which resonate with the underlying 
principles of Reformed theology

13
 — is an effective way for Presbyterians to 

                                                                 
12

 Cf. Notes on the Correct Way to Present the Jews and Judaism in Preaching and 
Catechesis in the Roman Catholic Church, 1985. 
13

 Reformed theology sees  human col lectives , such as  a  nation s tate, as  an 
instrument of providence, contributing to human flourishing. At the same time, 
nation s tates are fallible, and therefore open to cri tique and reform. Such a  cri tique 
can be based, for instance, in the theological claim that all human beings are created 
in the image of God, and therefore worthy of the respect and recognition accorded 
them by the central principles found in the United Nations  Declaration of Human 
Rights. Any attempt to sacralize the temporal and fallible nature of the nation s tate 
i s  idolatrous , and ul timately destructive of human wel l  being.  


43 

enter into this complex discussion. This is in contrast to the out-of-context 
use of explicit covenantal warnings embedded in biblical sources and 
addressed to ancient Israel. In this way, Presbyterians can fully engage 
questions of justice and peace without resorting to more problematic 
approaches that sl ip over into anti -Semitic or anti -Judaic rhetoric or l ines of 
argumentation. 

Given this overall  framework, Presbyterians can do the following: 

 Fully engage in public witness, discourse and action with regards to 
matters such as self-determination, human rights, reconcil iation, justice 
and peace, related to the Israeli -Palestinian conflict; 

 Affirm the aspirations for, and the right to, self-determination by both 
Israelis and Palestinians; 

 Affirm the necessity of human and civil  rights afforded to all  Arab and 
other minorities in the state of Israel, and to Jewish and other minorities 
in a future state of Palestine and other Arab countries; 

 Actively work on behalf of Israelis and Palestinians, and a just and 
peaceful future for both, without compromising our relationship to ea ch 
people. 

VII. Living Together as Covenant Peoples 

Question 52 in The Study Catechism asks, "How should I treat non-Christians 
and people of other religions?" and then answers this way: 

"As much as I can, I should meet friendship with friendship, hostil ity with 
kindness, generosity with gratitude, persecution with forbearance, truth 
with agreement, and error with truth. I should express my faith with 
humility and devotion as the occasion requires, whether silently or 
openly, boldly or meekly, by word or by deed. I should avoid 
compromising the truth on the one hand and being narrow-minded on 
the other. In short, I should always welcome and accept these others in a 
way that honors and reflects the Lord's welcome and acceptance of 
me."

14
 

This is an invitation to respect and love that does not require us to ignore 
our real disagreements, but which does require us to do the hard work of 
building trust and deepening relationship. Pursuing and fostering 
relationships in these ways carries us into a deeper experience of our own 
faith commitments. The spiritual practice of such kindness, generosity, 
persistence, humility and open-hearted conviction may help us develop a 
sense of empathy that in no way negates our sense of self. On the contrary, 
such spiritual disciplines are a means of developing caring and considerate 
hearts—helping us to more accurately know and more sincerely love our 
Jewish neighbors. 

                                                                 
14 Book of Catechisms: Reference Edition, Louisvi l le, KY, 2001, 84. 


44 

Together, Presbyterians and Jews can share the most treasured aspects of 
our religious identity: 

 By inviting, l istening to and offering mutually transparent testimonies. 

 By regularly discussing issues that are significant to each community. 

 By sharing, through conversation or encounter, ritual practices that are 
especially meaningful. 

Together, Presbyterians and Jews can work for the well being of our 
world: 

 By coming together to aid yet other religious groups who might face 
prejudice in their neighborhoods. 

 By working together on issues of hunger, violence, poverty, immigration, 
and other shared concerns for the common good. 

Together, Presbyterians and Jews can create safe havens for religious 
diversity: 

 By building relationships over time, not in reaction to crises, but in order 
to l ive out a commitment to deep hospitality and mutual respect. 

 By maintaining these relationships even in (and especially in) times of 
crisis. 

 By listening attentively and representing our Jewish dialogue partners in 
ways that they feel accurately represent them. 

With the best elements of our respective traditions, the relationship 

between Christians and Jews remains unique, foundational and enduring. 

 
 


45 

Clergy and Scholars of the French Jewish Community1 (published 
November 23, 2015): 

Declaration for the Upcoming Jubilee of Brotherhood: A New 

Jewish View of Jewish-Christian Relations2 

So I will  make pure the speech of the peoples, 
that they all  may call upon the name of the LORD, 

and serve Him with one heart. 
(Zeph 3:9) 

We, Jews of France, signatories of this declaration, express the joy of 
celebrating the fiftieth anniversary of the Declaration Nostra Aetate 
composed at the Second Vatican Council, which opened an era of 
reconcil iation between Jews and Christians. For us, this anniversary marks 
not only the culmination of a Jubilee of reconcil iation. It should also be the 
beginning of another. We understand this as a sacred call ing, as a pivotal 
moment, as a challenge and a commitment. 

What have we Jews learned from you Christians during these last 50 

years? 

That the Catholic Church, but also Protestant chur ches and prominent 
members of the Orthodox and Anglican Churches, decided to go back to the 
Jewish sources and values enshrined in the heart of the identity of Jesus and 
the apostles. 

In a move whose sincerity has been proven, the Church has made a decisive 
turning point of theological significance. Now, for her, the Jewish people are 
not held responsible for the death of Jesus; Christian faith does not cancel 
or supersede the covenant established between God and the people of 
Israel; anti -Judaism, which has often been the seedbed of antisemitism, and 
was once able to feed into doctrinal teaching, is a sin; the Jewish people are 
no longer considered an outcast people; and the State of Israel is now 
recognized by the Vatican. 

This reversal is not only for us Jews a happy realization. It also shows an 
unusual abil ity for self-criticism in the name of the most fundamental 
religious and ethical values. It sanctifies God's name, forever commands 

                                                                 
1 Wri tten and signed by Jean-François Bensahel (Pres ident of the "Union l ibéra le 
i s raélite de France", President of the Copernic Synagogue, Paris )  Phi l ippe Haddad 
(Rabbi of the "Union l ibéra le i s raél i te de France "), Rivon Krygier (Rabbi  of the 
Massorti congregation "Adath Shalom"), Raphy Marciano (Director of "Espace 
Culturel et Universitaire Juif d 'Europe") and Franklin Rausky (Program Director of the 
"Institut Universitaire d'Études Juives Elie Wiesel"), and presented by the Chief Rabbi 
of France, Haim Kors ia , to Cardina l  André Vingt-Trois , the Archbishop of Paris . 
2
 Engl ish trans lation of the French origina l  by Li l iane Apotheker and Phi l ip A. 

Cunningham. 


46 

respect, and constitutes a precedent of exemplary character for all  r eligions 
and spiritual beliefs on the planet. 

What can we, the Jews, hope to build with you Christians in the next 50 

years? 

What is our duty, now that the highest representatives of Christian 
institutions have expressed the wish to be replanted, to be regrafted onto 
the trunk of Israel? To welcome Christianity as the religion of our brothers 
and sisters in synergy with Judaism. 

We, the undersigned, recognize, with the support of historical research, that 
rabbinic Judaism and Christianity of the [patristic] councils were built in the 
past upon opposition, in contempt and hatred. The Jews have often paid a 
high price through persecution. These twenty centuries of denial have made 
us forget the essential reality: our ways, although irreducibly distinctive, are 
complementary and convergent. Do we not, in fact, both hold the supreme 
hope that the history of mankind has the same horizon, that of the universal 
brotherhood of humanity gathered around the One and Only God? We must 
work together, more than ever, hand in hand. 

We Jews are working on this through the study of the Torah, the practice of 
mitzvot, that is to say, the divine commandments, by teaching the wisdom 
that follows from it, and aims at the transformation of hearts and minds. 
You, Christians are working on this through the reception of the Word that 
gives you that higher existence, the elevation of the heart and mind. 
Theological differences should not make us forget that many Christian 
teachings are in perfect agreement with those of rabbinic tradition. 

The Jubilee that begins bids us to work together to build this universal 
brotherhood and to achieve a common ethic, valid for the whole world. We 
must learn to get rid of the prejudices that over time became embedded in 
our respective consciences about what the other believes, thinks, and does 
in order to better l isten to what each religion says of itself and its plan for 
the respect and prosperity of all  humanity. We must now strive to better 
understand each other, to appreciate, esteem, and love the other for what 
he or she is and accomplishes. 

The brotherhood between Jews and Christians is a first step and an 
invitation to make dialogue among all  religions and spiritualities the 
cornerstone of a reconciled and pacified humanity. May this l ive in the heart 
of our prayers. 

 
 


47 

Orthodox Rabbinic Statement on Christianity1 (published 
December 3, 2015: 

To Do the Will of Our Father in Heaven: Toward a Partnership 

between Jews and Christians 

After nearly two millennia of mutual hostil ity and alienation, we Orthodox 
Rabbis who lead communities, institutions and seminaries in Israel, the 
United States and Europe recognize the historic opportunity now before us. 
We seek to do the will  of our Father in Heaven by accepting the hand 
offered to us by our Christian brothers and sisters. Jews and Christians must 
work together as partners to address the moral challenges of our era. 

1. The Shoah ended 70 years ago. It was the warped climax to centuries of 
disrespect, oppression and rejection of Jews and the consequent enmity 
that developed between Jews and Christians. In retrospect it is clear that 
the failure to break through this contempt and engage in constructive 
dialogue for the good of humankind weakened resistance to evil  forces of 
anti-Semitism that engulfed the world in murder and genocide. 

2. We recognize that since the Second Vatican Council  the official teachings 
of the Catholic Church about Judaism have changed fundamentally and 
irrevocably. The promulgation of Nostra Aetate fifty years ago started the 
process of reconcil iation between our two communities. Nostra Aetate and 
the later official Church documents it inspired unequivocally reject any form 
of antisemitism, affirm the eternal Covenant between G-d and the Jewish 
people, reject deicide and stress the unique relationship between Christians 
and Jews, who were called "our elder brothers" by Pope John Paul II and 
"our fathers in faith" by Pope Benedict XVI. On this basis, Catholics and 
other Christian officials started an honest dialogue with Jews that has grown 
during the last five decades. We appreciate the Church's affirmation of 
Israel 's unique place in sacred history and the ultimate world redemption. 
Today Jews have experienced sincere love and respect from many Chris tians 
that have been expressed in many dialogue initiatives, meetings and 
conferences around the world. 

                                                                 
1
 Ini tially signed (in alphabetical order) by Rabbi Jehoshua Ahrens (Germany), Rabbi  

Marc Angel  (United States), Rabbi Isak Asiel  (Chief Rabbi  of Serbia) , Rabbi  Davi d 
Bigman (Israel), Rabbi David Bollag (Switzerland), Rabbi  David Brodman (Is rael ),  
Rabbi Natan Lopez Cardozo (Israel), Rav Yehudah Gilad (Israel), Rabbi Alon Goshen -
Gottstein (Israel), Rabbi Irving Greenberg (United States), Rabbi Marc Raphael Guedj 
(Switzerland), Rabbi Eugene Korn (Israel), Rabbi Daniel Landes (Israel), Rabbi  Steven 
Langnas (Germany), Rabbi Benjamin Lau (Israel), Rabbi Simon Livson (Chief Rabbi  of 
Finland), Rabbi Asher Lopatin (United States), Rabbi Shlomo Riskin (Is rael ), Rabbi  
David Rosen (Israel), Rabbi Naftali Rothenberg (Is rael ), Rabbi  Hanan Schles inger 
(Is rael), Rabbi Shmuel Sirat (France), Rabbi Daniel Sperber (Israel ), Rabbi  Jeremiah 
Wohlberg (United States), Rabbi Alan Yuter (Israel) and originally publ ished by the  
Center for Jewish-Chris tian Unterstanding and Cooperation (CJCUC). 


48 

3. As did Maimonides and Yehudah Halevi,
2
 we acknowledge that 

Christianity is neither an accident nor an error, but the willed divine 
outcome and gift to the nations. In separating Judaism and Christianity, G-d 
willed a separation between partners with significant theological 
differences, not a separation between enemies. Rabbi Jacob Emden wrote 
that  

"Jesus brought a double goodness to the world. On the one hand he 
stƌeŶgtheŶed the Toƌah of Moses ŵajestiĐallǇ… aŶd Ŷot oŶe of ouƌ Sages 
spoke out more emphatically concerning the immutability of the Torah. 
On the other hand he removed idols from the nations and obligated 
them in the seven commandments of Noah so that they would not 
behave like animals of the field, and instil led them firmly with moral 
tƌaits…..ChƌistiaŶs aƌe ĐoŶgƌegatioŶs that ǁoƌk foƌ the sake of heaǀeŶ 
who are destined to endure, whose intent is for the sake of heaven and 
whose reward will  not denied."

3
 

Rabbi Samson Raphael Hirsch taught us that Christians "have accepted the 
Jewish Bible of the Old Testament as a book of Divine revelation. They 
profess their belief in the G-d of Heaven and Earth as proclaimed in the 
Bible and they acknowledge the sovereignty of Divine Providence."

4
 

Now that the Catholic Church has acknowledged the eternal Covenant 
between G-d and Israel, we Jews can acknowledge the ongoing constructive 
validity of Christianity as our partner in world redemption, without any fear 
that this will  be exploited for missionary purposes. As stated by the Chief 
Rabbinate of Israel 's Bilateral Commission with the Holy See under the 
leadership of Rabbi Shear Yashuv Cohen, "We are no longer enemies, but 
unequivocal partners in articulati ng the essential moral values for the 
survival and welfare of humanity".

5
 Neither of us can achieve G-d's mission 

in this world alone. 

4. Both Jews and Christians have a common covenantal mission to perfect 
the world under the sovereignty of the Almighty, so that all  humanity will  
call  on His name and abominations will  be removed from the earth. We 
understand the hesitation of both sides to affirm this truth and we call  on 
our communities to overcome these fears in order to establish a 
relationship of trust and respect. Rabbi Hirsch also taught that the Talmud 
puts Christians "with regard to the duties between man and man on exactly 
the same level as Jews. They have a claim to the benefit of all  the duties not 
only of justice but also of active human brother ly love. " In the past relations 
between Christians and Jews were often seen through the adversarial 
relationship of Esau and Jacob, yet Rabbi Naftali  Zvi Berliner (Netziv) already 
understood at the end of the 19th century that Jews and Christians are 

                                                                 
2
 Mishneh Torah, Laws  of Kings  11:4 (uncensored edition); Kuzari, section 4:22. 

3 Seder Olam Rabbah 35-37; Sefer ha-Shimush 15-17. 
4
 Principles of Education, "Ta lmudic Judaism and Society," 225-227. 

5 Fourth meeting of the Bilateral Commission of the Chief Rabbinate of Israel and the 
Holy See's Commiss ion for Rel igious  Relations  with Jewry, Grottaferrata , Ita ly 
(October 19, 2004). 


49 

destined by G-d to be loving partners: "In the future when the children of 
Esau are moved by pure spirit to recognize the people of Israel and their 
virtues, then we will  also be moved to recognize that Esau is our brother."

6
 

5. We Jews and Christians have more in common than what divides us: the 
ethical monotheism of Abraham; the relationship with the One Creator of 
Heaven and Earth, who loves and cares for all  of us; Jewish Sacred 
Scriptures; a belief in a binding tradition; and the values of l ife, family, 
compassionate righteousness, justice, inalienable freedom, universal love 
and ultimate world peace. Rabbi Moses Rivkis (Be'er Hagoleh) confirms this 
and wrote that "the Sages made reference only to the idolator of their day 
who did not believe in the creation of the world, the Exodus, G-d's 
miraculous deeds and the divinely given law. In contrast, the people among 
whom we are scattered believe in all  these essentials of religion."

7
 

6. Our partnership in no way minimizes the ongoing differences between 
the two communities and two religions.  
We believe that G-d employs many messengers to reveal His truth, while we 
affirm the fundamental ethical obligations that all  people have before G-d 
that Judaism has always taught through the universal Noahide covenant. 

7. In imitating G-d, Jews and Christians must offer models of service, 
unconditional love and holiness. We are all  created in G-d's Holy Image, and 
Jews and Christians will  remain dedicated to the Covenant by playing an 
active role together in redeeming the world. 
 
 

                                                                 
6
 Commentary on Genesis 33:4. 

7 Gloss on Shulhan Arukh, Hoshen Mishpat, Section 425:5. 


50 

Commission of the Holy See for Religious Relations with the Jews 1 
(published December 10, 2015): 
"The Gifts and the Calling of God are Irrevocable" (Rom 11:29): A 

Reflection on Theological Questions Pertaining to Catholic-Jewish 

Relations on the Occasion of the 50th Anniversary of Nostra Aetate 

(No. 4) 

Preface 

Fifty years ago, the declaration "Nostra aetate" of the Second Vatican 
Council  was promulgated. Its fourth article presents the relationship 
between the Catholic Church and the Jewish people in a new theological 
framework. The following reflections aim at looking back with gratitude on 
all  that has been achieved over the last decades in the Jewish–Catholic 
relationship, providing at the same time a new stimulus for the future. 
Stressing once again the unique status of this relationship within the wider 
ambit of interreligious dialogue, theological  questions are further discussed, 
such as the relevance of revelation, the relationship between the Old and 
the New Covenant, the relationship between the universality of salvation in 
Jesus Christ and the affirmation that the covenant of God with Israel ha s 
never been revoked, and the Church's mandate to evangelize in relation to 
Judaism. This document presents Catholic reflections on these questions, 
placing them in a theological context, in order that their significance may be 
deepened for members of both faith traditions. The text is not a magisterial 
document or doctrinal teaching of the Catholic Church, but is a reflection 
prepared by the Commission for Religious Relations with the Jews on 
current theological questions that have developed since the Second Vatican 
Council. It is intended to be a starting point for further theological thought 
with a view to enriching and intensifying the theological dimension of 
Jewish–Catholic dialogue.  

I. A brief history of the impact of "Nostra aetate" (No.4) over the 
last 50 years 

1. "Nostra aetate" (No.4) is rightly counted among those documents of the 
Second Vatican Council  which have been able to effect, in a particularly 
striking manner, a new direction of the Catholic Church since then. This shift 
in the relations of the Church with the Jewish people and Judaism becomes 
apparent only when we recall  that there were previously great reservations 
on both sides, in part because the history of Christianity has been seen to be 
discriminatory against Jews, even including attempts at forced conversion 
(cf. "Evangelii  gaudium", 248). The background of this complex connection 
consists inter alia in an asymmetrical relationship: as a minority the Jews 

                                                                 
1 Signed by the Commission's President Cardinal Kurt Koch, the Commiss ion 's  Vice-
Pres ident The Most Reverend Brian Farrel l , and the Commiss ion 's  Secretary 
Reverend Norbert Hofmann, SDB. 


51 

were often confronted by and dependent upon a Christian majority. The 
dark and terrible shadow of the Shoah over Europe during the Nazi period 
led the Church to reflect anew on her bond with the Jewish people.  

2. The fundamental esteem for Judaism expressed in "Nostra aetate" (No.4) 
however has enabled communities that once faced one another with 
scepticism to become – step by step over the years – reliable partners and 
even good friends, capable of weathering crises together and negotiating 
conflicts positively. Therefore, the fourth article of "Nostra aetate" is 
recognised as the solid foundati on for improving the relationship between 
Catholics and Jews.  

3. For the practical implementation of "Nostra aetate" (No.4), Blessed Pope 
Paul VI on 22 October 1974 established the Commission for Religious 
Relations with the Jews which, although organisationally attached to the 
Pontifical Council  for Promoting Christian Unity, is operationally 
independent and entrusted with the task of accompanying and fostering 
religious dialogue with Judaism. From a theological perspective it also 
makes good sense to l ink this Commission with the Council  for Promoting 
Christian Unity, since the separation between Synagogue and Church may 
be viewed as the first and most far-reaching breach among the chosen 
people.  

4. Within a year of its foundation, the Holy See's Commission published its 
first official document on 1 December 1974, with the title "Guidelines and 
Suggestions for Implementing the Concil iar Declaration Nostra Aetate 
(No.4)". The crucial and new concern of this document consists in becoming 
acquainted with Judaism as it defines itself, giving expression to the high 
esteem in which Christianity holds Judaism and stressing the great 
significance for the Catholic Church of dialogue with the Jews, as stated in 
the words of the document: "On the practical level in particular, Christians 
must therefore strive to acquire a better knowledge of the basic 
components of the religious tradition of Judaism: they must strive to learn 
by what essential traits the Jews define themselves in the l ight of their own 
religious experience" (Preamble). On the basis of the Church's witness of 
faith in Jesus Christ, the document reflects upon the specific nature of the 
Church's dialogue with Judaism. Reference is made in the text to the roots 
of Christian l iturgy in its Jewish matrix, new possibil ities are outlined for 
rapprochement in the spheres of teaching, education and training, and 
finally suggestions are made for joint social action.  

5. Eleven years later on 24 June 1985, the Holy See's Commission issued a 
second document entitled "Notes on the correct way to present the Jews 
and Judaism in preaching and catechesis in the Roman Catholic Church ". 
This document has a stronger theological -exegetical orientation insofar as it 
reflects on the relationship of the Old and New Testaments, delineates the 
Jewish roots of the Christian faith, explicates the manner in which 'the Jews' 
are represented in the New Testament, points out commonalities in l iturgy, 
above all  in the great festivals of the church year, and briefly focuses on the 


52 

relationship of Judaism and Christianity in history. With regard to the "land 
of the forefathers" the document emphasizes: "Christians are invited to 
understand this religious attachment which finds its roots in Biblical 
tradition, without however making their own any particular religious 
iŶteƌpƌetatioŶ of this ƌelatioŶship. … The eǆisteŶĐe of the State of Isƌael aŶd 
its political options should be envisaged not in a perspective which is in 
itself religious, but in their reference to the common principles of 
international law." The permanence of Israel is however to be perceived as 
an "historic fact and a sign to be interpreted within God's design" (VI, 1). 

6. A third document of the Commission for Religious Relations with the Jews 
was presented to the public on 16 March 1998. It deals with the Shoah 
under the title "We remember. A reflection on the Shoah". This text delivers 
the harsh but accurate judgement that the balance of the 2000 –year 
relationship between Jews and Christians is regrettably negative. It recall s 
the attitude of Christians towards the anti -Semitism of the National 
Socialists and focuses on the duty of Christians to remember the human 
catastrophe of the Shoah. In a letter at the beginning of this declaration 
Saint Pope John Paul II expresses his hope that this document will  truly 
"help to heal the wounds of past misunderstandings and injustices. May it 
enable memory to play its necessary part in the process of shaping a future 
in which the unspeakable iniquity of the Shoah will  never again be possible." 

7. In the series of documents issued by the Holy See, reference must be 
made to the text published by the Pontifical Biblical Commission on 24 May 
2001, which deals explicitly with Jewish-Catholic dialogue: "The Jewish 
People and their Sacred Scriptures in the Christian Bible". This represents 
the most significant exegetical and theological document of the Jewish-
Catholic dialogue and is a treasure-trove of common issues which have their 
basis in the Scriptures of Judaism and Christianity. The Sacred Scriptures of 
the Jewish people are considered a "fundamental component of the 
Christian Bible", the fundamental themes of the Holy Scripture of the Jewish 
people and their adoption into the faith in Christ are discussed, and the 
manner in which Jews are represented in the New Testament is i l lustrated 
in detail.  

8. Texts and documents, as important as they are, cannot replace personal 
encounters and face–to–face dialogues. While under Blessed Pope Paul VI 
the first steps in Jewish–Catholic dialogue were undertaken, Saint Pope John 
Paul II succeeded in fostering and deepening this dialogue through 
compelling gestures towards the Jewish people. He was the first pope to 
visit the former concentration camp of Auschwitz-Birkenau to pray for the 
victims of the Shoah, and he visited the Roman Synagogue to express his 
solidarity with the Jewish community. In the context of an historical 
pilgrimage to the Holy Land, he was also a guest of the state of Israel where 
he participated in interreligious encounters, paid a visit to both Chief Rabbis 
and prayed at the Western Wall. Again and again he met with Jewish 
groups, whether in the Vatican or during his numerous apostolic journeys. 


53 

So too Benedict XVI, even before his election to the papacy, engaged in 
Jewish-Catholic dialogue by offering in a series of lectures important 
theological reflections on the relationship between the Old and the New 
Covenant, and the Synagogue and the Church. Following his election and in 
the footsteps of Saint Pope John Paul II he fostered this dialogue in his own 
way by reinforcing the same gestures and giving expression to his esteem 
for Judaism through the power of his words. As Archbishop of Buenos Aires, 
Cardinal Jorge Mario Bergoglio was greatly committed to fostering Jewish-
Catholic dialogue and had many friends among the Jews of Argentina. Now 
as Pope he continues, at the international level, to intensify dialogue with 
Judaism through many friendly encounters. One of his first such encounters 
was in May 2014 in Israel, where he met with the two Chief Rabbis, visited 
the Western Wall, and prayed for the victims of the Shoah in Yad Vashem. 

9. Even before the establishment of the Holy See's Commission, there were 
contacts and links with various Jewish organisations through the then 
Secretariat for Promoting Christian Unity. Since Judaism is multi -facetted 
and not constituted as an organisational unity, the Catholic Church was 
faced with the challenge of determining with whom to engage, because it 
was not possible to conduct individual and independent bilateral dialogues 
with all  Jewish groupings and organisations which had declared their 
readiness to dialogue. To resolve this problem the Jewish organisations took 
up the suggestion of the Catholic Church to establish a single organisation 
for this dialogue. The International Jewish Committee on Interreligious 
Consultations (IJCIC) is the official Jewish representative to the Holy See's 
Commission for Religious Relations with the Jews.  

10. The IJCIC began its work in 1970, and a year later the first joint 
conference was organized in Paris. The conferences which have been 
conducted regularly since are the responsibil ity of the entity known as the 
International Catholic-Jewish Liaison Committee (ILC), and they shape the 
collaboration between the I JCIC and the Holy See's Commission. In February 
2011, once more in Paris, the ILC was able to look back with gratitude on 40 
years of institutional dialogue. Much has developed over the past 40 years; 
the former confrontation has turned into successful cooperation, the 
previous potential for conflict has become positive conflict management, 
and the past co–existence marked by tension has been replaced by resil ient 
and fruitful mutuality. The bonds of friendship forged in the meantime have 
proved to be stable, so that it has become possible to address even 
controversial subjects together without the danger of permanent damage 
being done to the dialogue. This was all  the more necessary because over 
the past decades the dialogue had not always been free of tens ions. In 
general, however, one can observe with appreciation that in Jewish-Catholic 
dialogue since the new millennium above all, intensive efforts have been 
made to deal openly and positively with any arising differences of opinion 
and conflicts, in such a way that mutual relations have become stronger. 


54 

11. Beside the dialogue with the IJCIC we should also mention the 
institutional conversation with the Chief Rabbinate of Israel, which is clearly 
to be seen as a fruit of the encounter of Saint Pope John Pa ul II with both 
Chief Rabbis in Jerusalem during his visit to Israel in March 2000. The first 
meeting was organised in June 2002 in Jerusalem, and since then such 
meetings have been conducted annually, taking place in Rome and 
Jerusalem alternately. The two delegations are relatively small so that a very 
personal and intensive discussion on various subjects is possible, such as on 
the sanctity of l ife, the status of the family, the significance of the Sacred 
Scriptures for l ife in society, religious freedom, the ethical foundations of 
human behaviour, the ecological challenge, the relationship of secular and 
religious authority and the essential qualities of religious leadership in 
secular society. The fact that the Catholic representatives taking part in th e 
meetings are bishops and priests and the Jewish representatives almost 
exclusively rabbis permits individual topics to be examined from a religious 
perspective as well. The dialogue with the Chief Rabbinate of Israel has to 
that extent enabled more open relations between Orthodox Judaism and 
the Catholic Church at a global level. After each meeting a joint declaration 
is published which in each instance has testified to the richness of the 
common spiritual heritage of Judaism and Christianity and to what valuable 
treasures are sti l l  to be unearthed. In reviewing over more than ten years of 
dialogue we can gratefully affirm that a strong friendship has resulted which 
represents a firm foundation for the future.  

12. The efforts of the Holy See's Commission for Religious Relations with the 
Jews cannot of course be restricted to these two institutional dialogues. The 
Commission aims in fact at being open to all  streams within Judaism and at 
maintaining contact with all  Jewish groupings and organisations that wish to 
establish l inks with the Holy See. The Jewish side shows a particular interest 
in audiences with the Pope, which are in every instance prepared by the 
Commission. Besides direct contacts with Judaism the Holy See's 
Commission also strives to provide opportunities within the Catholic Church 
for dialogue with Judaism and to work together with individual Bishops ' 
Conferences to support them locally in promoting Jewish-Catholic dialogue. 
The introduction of the 'Day of Judaism' in some European countries  is a 
good example of this.  

13. Over the past decades both the 'dialogue ad extra' and the 'dialogue ad 
intra' have led with increasing clarity to the awareness that Christians and 
Jews are irrevocably inter-dependent, and that the dialogue between the 
two is not a matter of choice but of duty as far as theology is concerned. 
Jews and Christians can enrich one another in mutual friendship. Without 
her Jewish roots the Church would be in danger of losing its soteriological 
anchoring in salvation history and would slide into an ultimately unhistorical 
Gnosis. Pope Francis states that "while it is true that certain Christian beliefs 
are unacceptable to Judaism, and that the Church cannot refrain from 
proclaiming Jesus as Lord and Messiah, there exists as well a rich 
complementarity which allows us to read the texts of the Hebrew Scriptures 


55 

together and to help one another to mine the riches of God's word. We can 
also share many ethical convictions and a common concern for justice and 
the development of peoples" ("Evangelii  gaudium", 249).  

II. The special theological status of Jewish-Catholic dialogue 

14. The dialogue with Judaism is for Christians something quite special, 
since Christianity possesses Jewish roots which determine relations 
between the two in a unique way (cf. "Evangelii  gaudium", 247). In spite of 
the historical breach and the painful conflicts arising from it, the Church 
remains conscious of its enduring continuity with Israel. Judaism is not to be 
considered simply as another religion; the Jews are instead our "elder 
brothers" (Saint Pope John Paul II), our "fathers in faith" (Benedict XVI). 
Jesus was a Jew, was at home in the Jewish tradition of his time, and was 
decisively shaped by this religious milieu (cf. "Ecclesia in Medio Oriente", 
20). His first disciples gathered around him had the same heritage and were 
defined by the same Jewish tradition in their everyday l ife. In his unique 
relationship with his heavenly Father, Jesus was intent above all  on 
proclaiming the coming of the Kingdom of God. "The time is fulfi l led and the 
kingdom of God is at hand, repent and believe in the gospel " (Mk 1:15). 
Within Judaism there were many very different kinds of ideas regarding how 
the kingdom of God would be realised, and yet Jesus ' central message on 
the Kingdom of God is in accordance with some Jewish thinking of his day. 
One cannot understand Jesus ' teaching or that of his disciples without 
situating it within the Jewish horizon in the context of the l iving tradition of 
Israel; one would understand his teachings even less so if they were seen in 
opposition to this tradition. In Jesus not a few Jews of his time saw the 
coming of a 'new Moses', the promised Christ (Messiah). But his coming 
nevertheless provoked a drama with consequences sti l l  felt today. Fully and 
completely human, a Jew of his time, descendant of Abraham, son of David, 
shaped by the whole tradition of Israel, heir of the prophets, Jesus stands in 
continuity with his people and its history. On the other hand he is, in the 
l ight of the Christian faith, himself God – the Son – and he transcends time, 
history, and every earthly reality. The community of those who believe in 
him confesses his divinity (cf. Phil  2:6-11). In this sense he is perceived to be 
in discontinuity with the history that prepared his coming. From the 
perspective of the Christian faith, he fulfi ls the mission and expectation of 
Israel in a perfect way. At the same time, however, he overcomes and 
transcends them in an eschatological manner. Herein consists the 
fundamental difference between Judaism and Christianity, that is, how the 
figure of Jesus is to be evaluated. Jews are able to see Jesus as belonging to 
their people, a Jewish teacher who felt himself called in a particular way to 
preach the Kingdom of God. That this Kingdom of God has come with 
himself as God's representative is beyond the horizon of Jewish expectation. 
The conflict between Jesus and the Jewish authorities of his time is 
ultimately not a matter of an individual transgression of the law, but of 
Jesus' claim to be acting with divine authority. The figure of Jesus thus is and 
remains for Jews the 'stumbling block', the central and neuralgic point in 


56 

Jewish-Catholic dialogue. From a theological perspective, Christians need to 
refer to the Judaism of Jesus ' time and to a degree also the Judaism that 
developed from it over the ages for their own self-understanding. Given 
Jesus' Jewish origins, coming to terms with Judaism in one way or another is 
indispensable for Christians. Yet, the history of the relationship between 
Judaism and Christianity has also been mutually influenced over time.  

15. Dialogue between Jews and Christians then can only be termed 
'interreligious dialogue' by analogy, that is, dialogue between two 
intrinsically separate and different religions. It is not the case that two 
fundamentally diverse religions confront one another after having 
developed independently of one another or without mutual influence. The 
soil  that nurtured both Jews and Christians is the Judaism of Jesus ' time, 
which not only brought forth Christianity but also, after the destruction of 
the temple in the year 70, post-biblical rabbinical Judaism which then had to 
do without the sacrificial cult and, in its further development, had to 
depend exclusively on prayer and the interpretation of both written a nd 
oral divine revelation. Thus Jews and Christians have the same mother and 
can be seen, as it were, as two siblings who – as is the normal course of 
events for siblings – have developed in different directions. The Scriptures 
of ancient Israel constitute an integral part of the Scriptures of both Judaism 
and Christianity, understood by both as the word of God, revelation, and 
salvation history. The first Christians were Jews; as a matter of course they 
gathered as part of the community in the Synagogue, they observed the 
dietary laws, the Sabbath and the requirement of circumcision, while at the 
same time confessing Jesus as the Christ, the Messiah sent by God for the 
salvation of Israel and the entire human race. With Paul the 'Jewish Jesus 
movement' definitively opens up other horizons and transcends its purely 
Jewish origins. Gradually his concept came to prevail, that is, that a non-Jew 
did not have to become first a Jew in order to confess Christ. In the early 
years of the Church, therefore, there were the so-called Jewish Christians 
and the Gentile Christians, the ecclesia ex circumcisione and the ecclesia ex 
gentibus, one Church originating from Judaism, the other from the Gentiles, 
who however together constituted the one and only Church of Jesus Christ. 

16. The separation of the Church from the Synagogue does not take place 
abruptly however and, according to some recent insights, may not have 
been complete until  well into the third or fourth centuries. This means that 
many Jewish Christians of the fi rst period did not perceive any contradiction 
between living in accordance with some aspects of the Jewish tradition and 
yet confessing Jesus as the Christ. Only when the number of Gentile 
Christians represented the majority, and within the Jewish community the 
polemics regarding the figure of Jesus took on sharper contours, did a 
definitive separation appear to be no longer avoidable. Over time the 
siblings Christianity and Judaism increasingly grew apart, becoming hostile 
and even defaming one another. For Christians, Jews were often 
represented as damned by God and blind since they were unable to 
recognise in Jesus the Messiah and bearer of salvation. For Jews, Christians 


57 

were often seen as heretics who no longer followed the path originally laid 
down by God but who went their own way. It is not without reason that in 
the Acts of the Apostles Christianity is called 'the way' (cf. Acts 9:2; 19:9,23; 
24:14,22) in contrast to the Jewish Halacha which determined the 
interpretation of the law for practical conduct. Over time Judaism and 
Christianity became increasingly alienated from one another, even 
becoming involved in ruthless conflicts and accusing one another of 
abandoning the path prescribed by God.  

17. On the part of many of the Church Fathers the so-called replacement 
theory or supersessionism steadily gained favour until  in the Middle Ages it 
represented the standard theological foundation of the relationship with 
Judaism: the promises and commitments  of God would no longer apply to 
Israel because it had not recognised Jesus as the Messiah and the Son of 
God, but had been transferred to the Church of Jesus Christ which was now 
the true 'new Israel ', the new chosen people of God. Arising from the same 
soil, Judaism and Christianity in the centuries after their separation became 
involved in a theological antagonism which was only to be defused at the 
Second Vatican Council. With its Declaration "Nostra aetate" (No.4) the 
Church unequivocally professes, wi thin a new theological framework, the 
Jewish roots of Christianity. While affirming salvation through an explicit or 
even implicit faith in Christ, the Church does not question the continued 
love of God for the chosen people of Israel. A replacement or supersession 
theology which sets against one another two separate entities, a Church of 
the Gentiles and the rejected Synagogue whose place it takes, is deprived of 
its foundations. From an originally close relationship between Judaism and 
Christianity a long-term state of tension had developed, which has been 
gradually transformed after the Second Vatican Council  into a constructive 
dialogue relationship. 

18. There have often been attempts to identify this replacement theory in 
the Epistle to the Hebrews. Thi s Epistle, however, is not directed to the Jews 
but rather to the Christians of Jewish background who have become weary 
and uncertain. Its purpose is to strengthen their faith and to encourage 
them to persevere, by pointing to Christ Jesus as the true and ultimate high 
priest, the mediator of the new covenant. This context is necessary to 
understand the Epistle's contrast between the first purely earthly covenant 
and a second better (cf. Heb 8:7) and new covenant (cf. 9:15, 12:24). The 
first covenant is defined as outdated, in decline and doomed to 
obsolescence (cf. 8:13), while the second covenant is defined as everlasting 
(cf. 13:20). To establish the foundations of this contrast the Epistle refers to 
the promise of a new covenant in the Book of the Prophet Jeremiah 31:31-
34 (cf. Heb 8:8-12). This demonstrates that the Epistle to the Hebrews has 
no intention of proving the promises of the Old Covenant to be false, but on 
the contrary treats them as valid. The reference to the Old Testament 
promises is intended to help Christians to be sure of their salvation in Christ. 
At issue in the Epistle to the Hebrews is not the contrast of the Old and New 
Covenants as we understand them today, nor a contrast between the 


58 

church and Judaism. Rather, the contrast is between the eternal heavenly 
priesthood of Christ and the transitory earthly priesthood. The fundamental 
issue in the Epistle to the Hebrews in the new situation is a Christological 
interpretation of the New Covenant. For exactly this reason, "Nostra aetate" 
(No.4) did not refer to the Epistle to the Hebrews, but rather to Saint Paul 's 
reflections in his letter to the Romans 9–11.  

19. For an outside observer, the Concil iar Declaration "Nostra aetate" could 
give the impression that the text deals with the relations of the Catholic 
Church with all  world religions in a relationship based on parity, but the 
history of its development and the text itself point in a different direction. 
Originally Saint Pope John XXIII proposed that the Council  should 
promulgate a Tractatus de Iudaeis, but in the end the decision was made to 
give consideration to all  world religions in "Nostra aetate". However, the 
fourth article of this Concil iar Declaration, which deals with a new 
theological relationship with Judaism, represents al most the heart of the 
document, in which a place is also made for the Catholic Church 's 
relationship with other religions. The relationship with Judaism can in that 
sense be seen as the catalyst for the determination of the relationship with 
the other world religions.  

20. Nevertheless, from the theological perspective the dialogue with 
Judaism has a completely different character and is on a different level in 
comparison with the other world religions. The faith of the Jews testified to 
in the Bible, found in the Old Testament, is not for Christians another 
religion but the foundation of their own faith, although clearly the figure of 
Jesus is the sole key for the Christian interpretation of the Scriptures of the 
Old Testament. The cornerstone of the Christian faith is Jesus (cf. Acts 4:11; 
1 Pt 2:4–8). However, the dialogue with Judaism occupies a unique position 
for Christians; Christianity is by its roots connected with Judaism as with no 
other religion. Therefore the Jewish-Christian dialogue can only wi th 
reservations be termed 'interreligious dialogue' in the true sense of the 
expression; one could however speak of a kind of 'intra-religious' or 'intra–
familial ' dialogue sui generis. In his address in the Roman Synagogue on 13 
April  1986 Saint Pope John Paul II expressed this situation in these words: 
"The Jewish religion is not 'extrinsic' to us but in a certain way is 'intrinsic' to 
our own religion. With Judaism therefore we have a relationship which we 
do not have with any other religion. You are our  dearly beloved brothers 
and, in a certain way, it could be said that you are our elder brothers."  

III. Revelation in history as 'Word of God' in Judaism and 
Christianity 

21. We find in the Old Testament God's plan of salvation presented for his 
people (cf. "Dei verbum", 14). This plan of salvation is expressed in an 
enlightening way at the beginning of biblical history in the call  to Abraham 
(Gen 12ff). In order to reveal himself and speak to humankind, redeeming it 
from sin and gathering it together as one people, God began by choosing 


59 

the people of Israel through Abraham and setting them apart. To them God 
revealed himself gradually through his emissaries, his prophets, as the true 
God, the only God, the l iving God, the redeeming God. This divine election 
was constitutive of the people of Israel. Only after the first great 
intervention of the redeeming God, the l iberation from slavery in Egypt (cf. 
Ex 13:17ff) and the establi shment of the covenant at Sinai (Ex 19ff), did the 
twelve tribes truly become a nation and become conscious of being the 
people of God, the bearers of his message and his promises, witnesses of his 
merciful favour in the midst of the nations and also for the nations (cf. Is 
26:1-9; 54; 60; 62). In order to instruct his people on how to fulfi l  their 
mission and how to pass on the revelation entrusted to them, God gave 
Israel the law which defines how they are to l ive (cf. Ex 20; Deut 5), and 
which distinguishes them from other peoples.  

22. Like the Church itself even in our own day, Israel bears the treasure of 
its election in fragile vessels. The relationship of Israel with its Lord is the 
story of its faithfulness and its unfaithfulness. In order to fulfi l  his work of 
salvation despite the smallness and weakness of the instruments he chose, 
God manifested his mercy and the graciousness of his gifts, as well as his 
faithfulness to his promises which no human infidelity can nullify (cf. Rom 
3:3; 2 Tim 2:13). At every step of his people along the way God set apart at 
least a 'small number' (cf. Deut 4:27), a 'remnant' (cf. Is 1:9; Zeph 3:12; cf. 
also Is 6:13; 17:5-6), a handful of the faithful who 'have not bowed the knee 
to Baal ' (cf. 1 Kings 19:18). Through this remnant, God realized his plan of 
salvation. Constantly the object of his election and love remained the 
chosen people as through them – as the ultimate goal – the whole of 
humanity is gathered together and led to him.  

23. The Church is called the new people of God (cf. "Nostra aetate", No.4) 
but not in the sense that the people of God of Israel has ceased to exist. The 
Church "was prepared in a remarkable way throughout the history of the 
people of Israel and by means of the Old Covenant" ("Lumen gentium", 2). 
The Church does not replace the people of God of Israel, since as the 
community founded on Christ it represents in him the fulfi lment of the 
promises made to Israel. This does not mean that Israel, not having 
achieved such a fulfi lment, can no longer be considered to be the people of 
God. "Although the Church is the new people of God, the Jews should not 
be presented as rejected or accursed by God, as if this followed from the 
Holy Scriptures" ("Nostra aetate", No.4).  

24. God revealed himself in his Word, so that it may be understood by 
humanity in actual historical situations. This Word invites all  people to 
respond. If their responses are in accord with the Word of God they stand in 
right relationship with him. For Jews this Word can be learned through the 
Torah and the traditions based on it. The Torah is the instruction for a 
successful l ife in right relationship with God. Whoever observes the Torah 
has l ife in its fullness (cf. Pirqe Avot II, 7). By observing the Torah the Jew 
receives a share in communion with God. In this regard, Pope Francis has 


60 

stated: "The Christian confessions find their unity in Christ; Judaism finds its 
unity in the Torah. Christians believe that Jesus Christ is the Word of God 
made flesh in the world; for Jews the Word of God is present above all  in 
the Torah. Both faith traditions find their foundation in the One God, the 
God of the Covenant, who reveals himself through his Word. In seeking a 
right attitude towards God, Christians turn to Christ as the fount of new life, 
and Jews to the teaching of the Torah." (Address to members of the 
International Council  of Christians and Jews, 30 June 2015).  

25. Judaism and the Christian faith as seen in the New Testament are two 
ways by which God's people can make the Sacred Scri ptures of Israel their 
own. The Scriptures which Christians call  the Old Testament is open 
therefore to both ways. A response to God's word of salvation that accords 
with one or the other tradition can thus open up access to God, even if it is 
left up to his counsel of salvation to determine in what way he may intend 
to save mankind in each instance. That his will  for salvation is universally 
directed is testified by the Scriptures (cf. eg. Gen 12:1-3; Is 2:2-5; 1 Tim 2:4). 
Therefore there are not two paths  to salvation according to the expression 
"Jews hold to the Torah, Christians hold to Christ". Christian faith proclaims 
that Christ's work of salvation is universal and involves all  mankind. God's 
word is one single and undivided reality which takes concr ete form in each 
respective historical context.  

26. In this sense, Christians affirm that Jesus Christ can be considered as 'the 
l iving Torah of God'. Torah and Christ are the Word of God, his revelation 
for us human beings as testimony of his boundless l ove. For Christians, the 
pre-existence of Christ as the Word and Son of the Father is a fundamental 
doctrine, and according to rabbinical tradition the Torah and the name of 
the Messiah exist already before creation (cf. Genesis Rabbah 1,1). Further, 
according to Jewish understanding God himself interprets the Torah in the 
Eschaton, while in Christian understanding everything is recapitulated in 
Christ in the end (cf. Eph 1:10; Col 1:20). In the gospel of Matthew Christ is 
seen as it were as the 'new Moses'. Matthew 5:17–19 presents Jesus as the 
authoritative and authentic interpreter of the Torah (cf. Lk 24:27, 45 –47). In 
the rabbinical l iterature, however, we find the identification of the Torah 
with Moses. Against this background, Christ as the 'new Moses' can be 
connected with the Torah. Torah and Christ are the locus of the presence of 
God in the world as this presence is experienced in the respective worship 
communities. The Hebrew dabar means word and event at the same time – 
and thus one may reach the conclusion that the word of the Torah may be 
open for the Christ event.  

IV. The relationship between the Old and New Testament and the 
Old and New Covenant  

27. The covenant that God has offered Israel is irrevocable. "God is not man, 
that he should l ie" (Num 23:19; cf. 2 Tim 2:13). The permanent elective 
fidelity of God expressed in earlier covenants is never repudiated (cf. Rom 


61 

9:4; 11:1–2). The New Covenant does not revoke the earlier covenants, but 
it brings them to fulfi lment. Through the Christ event Christians have 
understood that all  that had gone before was to be interpreted anew. For 
Christians the New Covenant has acquired a quality of its own, even tho ugh 
the orientation for both consists in a unique relationship with God (cf. for 
example, the covenant formula in Lev 26:12, "I will  be your God and you will  
be my people"). For Christians, the New Covenant in Christ is the 
culminating point of the promises of salvation of the Old Covenant, and is to 
that extent never independent of it. The New Covenant is grounded in and 
based on the Old, because it is ultimately the God of Israel who concludes 
the Old Covenant with his people Israel and enables the New Covenant in 
Jesus Christ. Jesus l ives during the period of the Old Covenant, but in his 
work of salvation in the New Covenant confirms and perfects the 
dimensions of the Old. The term covenant, therefore, means a relationship 
with God that takes effect in di fferent ways for Jews and Christians. The 
New Covenant can never replace the Old but presupposes it and gives it a 
new dimension of meaning, by reinforcing the personal nature of God as 
revealed in the Old Covenant and establishing it as openness for all  who 
respond faithfully from all  the nations (cf. Zech 8:20-23; Psalm 87).  

28. Unity and difference between Judaism and Christianity come to the fore 
in the first instance with the testimonies of divine revelation. With the 
existence of the Old Testament as  an integral part of the one Christian Bible, 
there is a deeply rooted sense of intrinsic kinship between Judaism and 
Christianity. The roots of Christianity l ie in the Old Testament, and 
Christianity constantly draws nourishment from these roots. However, 
Christianity is grounded in the person of Jesus of Nazareth, who is 
recognised as the Messiah promised to the Jewish people, and as the only 
begotten Son of God who has communicated himself through the Holy Spirit 
following his death on the cross and his resurrection. With the existence of 
the New Testament, the question naturally arose quite soon of how the two 
testaments are related to one another, whether for example the New 
Testament writings have not superseded the older writings and nullified 
them. This position was represented by Marcion, who in the second century 
held that the New Testament had made the Old Testament book of 
promises obsolete, destined to fade away in the glow of the new, just as 
one no longer needs the l ight of the moon as soon as the sun has risen. This 
stark antithesis between the Hebrew and the Christian Bible never became 
an official doctrine of the Christian Church. By excluding Marcion from the 
Christian community in 144, the Church rejected his concept of a purely 
"Christian" Bible purged of all  Old Testament elements, bore witness to its 
faith in the one and only God who is the author of both testaments, and 
thus held fast to the unity of both testaments, the "concordia 
testamentorum". 

29. This is of course only one side of the relationship between the two 
testaments. The common patrimony of the Old Testament not only formed 
the fundamental basis of a spiritual kinship between Jews and Christians but 


62 

also brought with it a basic tension in the relationship of the two faith 
communities. This is demonstrated by the fact that Christians read the Old 
Testament in the l ight of the New, in the conviction expressed by Augustine 
in the indelible formula: "In the Old Testament the New is concealed and in 
the New the Old is revealed" (Quaestiones in Heptateuchum 2, 73). Pope 
Gregory the Great also spoke in the same sense when he defined the Old 
Testament as "the prophecy of the New" and the latter as the "best 
exposition of the Old" (Homiliae in Ezechielem I, VI, 15; cf. "Dei verbum", 
16). 

30. This Christological exegesis can easily give rise to the impression that 
Christians consider the New Testament not only as the fulfi lment of the Old 
but at the same time as a replacement for it. That this impression cannot be 
correct is evident already from the fact that Judaism too found itself 
compelled to adopt a new reading of Scripture after the catastrophe of the 
destruction of the Second Temple in the year 70. Since the Sadducees who 
were bound to the temple did not survive this catastrophe, the rabbis, 
following in the footsteps of the Pharisees, who had already developed their 
particular mode of reading and interpreting Scripture, now did so without 
the temple as the centre of Jewish religious devotion.  

31. As a consequence there were two responses to this situation, or more 
precisely, two new ways of reading Scripture, namely the Christological 
exegesis of the Christians and the rabbinical exegesis of that form of 
Judaism that developed historically. Since each mode involved a new 
interpretation of Scripture, the crucial new question must be precisely how 
these two modes are related to each other. But since the Christian Church 
and post-biblical rabbinical Judaism developed in parallel, but also in 
opposition and mutual ignorance, this question cannot be answered from 
the New Testament alone. After centuries of opposing positions it has been 
the duty of Jewish-Catholic dialogue to bring these two new ways of reading 
the Biblical writings into dialogue with one another in order to perceive the 
"rich complementarity" where it exists and "to help one another to mine 
the riches of God's word" ("Evangelii  gaudium", 249). The document of the 
Pontifical Biblical Commission "The Jewish People and Their Sacred 
Scriptures in the Christian Bible" in 2001 therefore stated that Christians can 
and must admit "that the Jewish reading of the Bible is a possible one, in 
continuity with the Jewish Scriptures from the Second Temple period, a 
reading analogous to the Christian reading which developed in parallel 
fashion". It then draws the conclusion: "Both readings are bound up with 
the vision of their respective faiths, of which the readings are the result and 
expression. Consequently, both are irreducible" (No.22).  

32. Since each of the two readings serves the purpose of rightly 
understanding God's will  and word, it becomes evident how important is 
the awareness that the Christian faith is rooted in the faith of Abraham. 
That raises the further question of how the Old a nd the New Covenant 
stand in relation to one another. For the Christian faith it is axiomatic that 


63 

there can only be one single covenant history of God with humanity. The 
covenant with Abraham, with circumcision as its sign (cf. Gen 17), and the 
covenant with Moses restricted to Israel regarding obedience to the law (cf. 
Ex 19:5; 24:7-8) and in particular the observance of the Sabbath (cf. Ex 
31:16-17) had been extended in the covenant with Noah, with the rainbow 
as its sign (cf. "Verbum Domini", 117), to the whole of creation (cf. Gen 9:9 
ff). Through the prophets God in turn promises a new and eternal covenant 
(cf. Is 55:3; 61:8; Jer 31:31-34; Ez 36:22-28). Each of these covenants 
incorporates the previous covenant and interprets it in a new way. That is 
also true for the New Covenant which for Christians is the final eternal 
covenant and therefore the definitive interpretation of what was promised 
by the prophets of the Old Covenant, or as Paul expresses it, the "Yes" and 
"Amen" to "all  that God has promised" (2 Cor 1:20). The Church as the 
renewed people of God has been elected by God without conditions. The 
Church is the definitive and unsurpassable locus of the salvific action of God. 
This however does not mean that Israel as the people of God has been 
repudiated or has lost its mission (cf. "Nostra aetate", No.4). The New 
Covenant for Christians is therefore neither the annulment nor the 
replacement, but the fulfi lment of the promises of the Old Covenant. 

33. For Jewish-Christian dialogue in the first instance God's covenant with 
Abraham proves to be constitutive, as he is not only the father of Israel but 
also the father of the faith of Christians. In this covenant community it 
should be evident for Christians that the covenant that God concluded with 
Israel has never been revoked but remains valid on the basis of God 's 
unfail ing faithfulness to his people, and consequently the New Covenant 
which Christians believe in can only be understood as the affirmation and 
fulfi lment of the Old. Christians are therefore also convinced that through 
the New Covenant the Abrahamic covenant has obtained that universality 
for all  peoples which was originally intended in the call  of Abram (cf. Gen 
12:1-3). This recourse to the Abrahamic covenant is so essentially 
constitutive of the Christian faith that the Church without Israel would be in 
danger of losing its locus in the history of salvation. By the same token, Jews 
could with regard to the Abrahamic covenant arrive at the insight that Israel 
without the Church would be in danger of remaining too particularist and of 
fail ing to grasp the universality of its experience of God. In this fundamental 
sense Israel and the Church remain bound to each other according to the 
covenant and are interdependent. 

34. That there can only be one history of God's covenant with mankind, and 
that consequently Israel is God's chosen and beloved people of the 
covenant which has never been repealed or revoked (cf. Rom 9:4; 11:29), is 
the conviction behind the Apostle Paul 's passionate struggle with the dual 
fact that while the Old Covenant from God continues to be in force, Israel 
has not adopted the New Covenant. In order to do justice to both facts Paul 
coined the expressive image of the root of Israel into which the wild 
branches of the Genti les have been grafted (cf. Rom 11:16-21). One could 
say that Jesus Christ bears in himself the l iving root of the "green olive tree", 


64 

and yet in a deeper meaning that the whole promise has its root in him (cf. 
Jn 8:58). This image represents for Paul the decisive key to thinking of the 
relationship between Israel and the Church in the l ight of faith. With this 
image Paul gives expression to the duality of the unity and divergence of 
Israel and the Church. On the one hand the image is to be taken seriously i n 
the sense that the grafted wild branches have not their origin as branches in 
the plant onto which they are grafted and their new situation represents a 
new reality and a new dimension of God's work of salvation, so that the 
Christian Church cannot merel y be understood as a branch or a fruit of 
Israel (cf. Mt 8:10-13). On the other hand, the image is also to be taken 
seriously in the sense that the Church draws nourishment and strength from 
the root of Israel, and that the grafted branches would wither or  even die if 
they were cut off from the root of Israel (cf. "Ecclesia in Medio Oriente", 
21).  

V. The universality of salvation in Jesus Christ and God's unrevoked 
covenant with Israel  

35. Since God has never revoked his covenant with his people Israel, there 
cannot be different paths or approaches to God's salvation. The theory that 
there may be two different paths to salvation, the Jewish path without 
Christ and the path with the Christ, whom Christians believe is Jesus of 
Nazareth, would in fact endanger the foundations of Christian faith. 
Confessing the universal and therefore also exclusive mediation of salvation 
through Jesus Christ belongs to the core of Christian faith. So too does the 
confession of the one God, the God of Israel, who through his revelation in 
Jesus Christ has become totally manifest as the God of all  peoples, insofar as 
in him the promise has been fulfi l led that all  peoples will  pray to the God of 
Israel as the one God (cf. Is 56:1-8). The document "Notes on the correct 
way to present the Jews and Judaism in preaching and catechesis in the 
Roman Catholic Church" published by the Holy See's Commission for 
Religious Relations with the Jews in 1985 therefore maintained that the 
Church and Judaism cannot be represented as "two parallel ways to 
salvation", but that the Church must "witness to Christ as the Redeemer for 
all" (No.I, 7). The Christian faith confesses that God wants to lead all  people 
to salvation, that Jesus Christ is the universal mediator of salvation, and that 
there is no "other name under heaven given to the human race by which we 
are to be saved" (Acts 4:12).  

36. From the Christian confession that there can be only one path to 
salvation, however, it does not in any way follow that the Jews are excluded 
from God's salvation because they do not believe in Jesus Christ as the 
Messiah of Israel and the Son of God. Such a claim would find no support in 
the soteriological understanding of Saint Paul, who in the Letter to the 
Romans not only gives expression to his conviction that there can be no 
breach in the history of salvation, but that salvation comes from the Jews 
(cf. also Jn 4:22). God entrusted Israel with a unique mission, and He does 
not bring his mysterious plan of salvation for all  peoples (cf. 1 Tim 2:4) to 


65 

fulfi lment without drawing into it his "first-born son" (Ex 4:22). From this it 
is self-evident that Paul in the Letter to the Romans definitively negates the 
question he himself has posed, whether God has repudiated his own 
people. Just as decisively he asserts: "For the gifts and the call  of God are 
irrevocable" (Rom 11:29). That the Jews are participants in God's salvation is 
theologically unquestionable, but how that can be possible without 
confessing Christ explicitly, is and remains an unfathomable divine mys tery. 
It is therefore no accident that Paul 's soteriological reflections in Romans 9-
11 on the irrevocable redemption of Israel against the background of the 
Christ-mystery culminate in a magnificent doxology: "Oh, the depth of the 
riches and wisdom and knowledge of God! How inscrutable are his 
judgments and how unsearchable his ways " (Rom 11:33). Bernard of 
Clairvaux (De cons. III/I,3) says that for the Jews "a determined point in time 
has been fixed which cannot be anticipated".  

37. Another focus for Catholics must continue to be the highly complex 
theological question of how Christian belief in the universal salvific 
significance of Jesus Christ can be combined in a coherent way with the 
equally clear statement of faith in the never-revoked covenant of God with 
Israel. It is the belief of the Church that Christ is the Saviour for all. There 
cannot be two ways of salvation, therefore, since Christ is also the 
Redeemer of the Jews in addition to the Gentiles. Here we confront the 
mystery of God's work, which is not a matter of missionary efforts to 
convert Jews, but rather the expectation that the Lord will  bring about the 
hour when we will  all be united, "when all  peoples will  call  on God with one 
voice and 'serve him shoulder to shoulder' " ("Nostra aetate", No.4).  

38. The Declaration of the Second Vatican Council  on Judaism, that is the 
fourth article of "Nostra aetate", is located within a decidedly theological 
framework regarding the universality of salvation in Jesus Christ and God 's 
unrevoked covenant with Israel. That does not mean that all  theological 
questions which arise in the relationship of Christianity and Judaism were 
resolved in the text. These questions were introduced in the Declaration, 
but require further theological reflection. Of course, there had been earlier 
magisterial texts which focussed on Judaism, but "Nostra aetate" (No.4) 
provides the first theological overview of the relationship of the Catholic 
Church to the Jews.  

39. Because it was such a theological breakthrough, the Concil iar text is not 
infrequently over–interpreted, and things are read into it which it does not 
in fact contain. An important example of over–interpretation would be the 
following: that the covenant that God made with his people Israel perdures 
and is never invalidated. Although this statement is true, it cannot be 
explicitly read into "Nostra aetate" (No.4). This statement was instead first 
made with full  clarity by Saint Pope John Paul II when he sai d during a 
meeting with Jewish representatives in Mainz on 17 November 1980 that 
the Old Covenant had never been revoked by God: "The first dimension of 
this dialogue, that is, the meeting between the people of God of the Old 


66 

Covenant, never revoked by God … aŶd that of the Neǁ CoǀeŶaŶt, is at the 
same time a dialogue within our Church, that is to say, between the first and 
the second part of her Bible" (No.3). The same conviction is stated also in 
the Catechism of the Church in 1993: "The Old Covenant has never been 
revoked" (121).  

VI. The Church's mandate to evangelize in relation to Judaism  

40. It is easy to understand that the so–called 'mission to the Jews' is a very 
delicate and sensitive matter for Jews because, in their eyes, it involves the 
very existence of the Jewish people. This question also proves to be 
awkward for Christians, because for them the universal salvific significance 
of Jesus Christ and consequently the universal mission of the Church are of 
fundamental importance. The Church is therefore obliged to view 
evangelisation to Jews, who believe in the one God, in a different manner 
from that to people of other religions and world views. In concrete terms 
this means that the Catholic Church neither conducts nor supports any 
specific insti tutional mission work directed towards Jews. While there is a 
principled rejection of an institutional Jewish mission, Christians are 
nonetheless called to bear witness to their faith in Jesus Christ also to Jews, 
although they should do so in a humble and sensitive manner, 
acknowledging that Jews are bearers of God's Word, and particularly in view 
of the great tragedy of the Shoah.  

41. The concept of mission must be presented correctly in dialogue between 
Jews and Christians. Christian mission has its ori gin in the sending of Jesus 
by the Father. He gives his disciples a share in this call  in relation to God 's 
people of Israel (cf. Mt 10:6) and then as the risen Lord with regard to all  
nations (cf. Mt 28:19). Thus the people of God attains a new dimension 
through Jesus, who calls his Church from both Jews and Gentiles (cf. Eph 
2:11-22) on the basis of faith in Christ and by means of baptism, through 
which there is incorporation into his Body which is the Church ("Lumen 
gentium", 14).  

42. Christian mission and witness, in personal l ife and in proclamation, 
belong together. The principle that Jesus gives his disciples when he sends 
them out is to suffer violence rather than to infl ict violence. Christians must 
put their trust in God, who will  carry out his universal plan of salvation in 
ways that only he knows, for they are witnesses to Christ, but they do not 
themselves have to implement the salvation of humankind. Zeal for the 
"house of the Lord" and confident trust in the victorious deeds of God 
belong together. Christian mission means that all  Christians, in community 
with the Church, confess and proclaim the historical realisation of God 's 
universal will  for salvation in Christ Jesus (cf. "Ad gentes", 7). They 
experience his sacramental presence in the l iturgy and make it tangible in 
their service to others, especially those in need. 

43. It is and remains a qualitative definition of the Church of the New 
Covenant that it consists of Jews and Gentiles, even if the quantitative 


67 

proportions of Jewish and Genti le Christians may initially give a different 
impression. Just as after the death and resurrection of Jesus Christ there 
were not two unrelated covenants, so too the people of the covenant of 
Israel are not disconnected from 'the people of God drawn from the 
Gentiles'. Rather, the enduring role of the covenant people of Israel in God's 
plan of salvation is to relate dynamically to the 'people of God of Jews and 
Gentiles, united in Christ', he whom the Church confesses as the universal 
mediator of creation and salvation. In the context of God's universal will  of 
salvation, all  people who have not yet received the gospel are aligned with 
the people of God of the New Covenant. "In the first place there is the 
people to whom the covenants and promises were given and from whom 
Christ was born according to the flesh (cf. Rom 9:4-5). On account of their 
fathers this people remains most dear to God, for he does not repent of the 
gifts he makes nor of the calls he issues (cf. Rom 11:28-29)" ("Lumen 
gentium", 16).  

VII. The goals of dialogue with Judaism  

44. The first goal of the dialogue is to add depth to the reciprocal knowledge 
of Jews and Christians. One can only learn to love what one has gradually 
come to know, and one can only know truly and profoundly what one loves. 
This profound knowledge is accompanied by a mutual enrichment whereby 
the dialogue partners become the recipients of gifts. The Concil iar 
declaration "Nostra aetate" (No.4) speaks of the rich spiritual patrimony 
that should be further discovered step by step through biblical and 
theological studies and through dialogue. To that extent, from the Christian 
perspective, an important goal is the mining of the spiritual treasures 
concealed in Judaism for Christians. In this regard one must mention above 
all  the interpretation of the Sacred Scri ptures. In the foreword by Cardinal 
Joseph Ratzinger to the 2001 document of the Pontifical Biblical 
Commission "The Jewish People and their Sacred Scriptures in the Christian 
Bible", the respect of Christians for the Jewish interpretation of the Old 
Testament is stressed. It highlights that "Christians can learn a great deal 
from a Jewish exegesis practised for more than 2000 years; in return 
Christians may hope that Jews can profit from Christian exegetical 
research." In the field of exegesis many Jewish and Christian scholars now 
work together and find their collaboration mutually fruitful precisely 
because they belong to different religious traditions.  

45. This reciprocal acquiring of knowledge must not be l imited to specialists 
alone. Therefore it is important that Catholic educational institutions, 
particularly in the training of priests, integrate into their curricula both 
"Nostra aetate" and the subsequent documents of the Holy See regarding 
the implementation of the Concil iar declaration. The Church is also grateful 
for the analogous efforts within the Jewish community. The fundamental 
changes in relations between Christians and Jews which were initiated by 
"Nostra aetate" (No. 4) must also be made known to the coming 
generations and be received and disseminated by them.  


68 

46. One important goal of Jewish-Christian dialogue certainly consists in 
joint engagement throughout the world for justice, peace, conservation of 
creation, and reconcil iation. In the past, it may have been that the different 
religions – against the background of a narrowly understood claim to truth 
and a corresponding intolerance – contributed to the incitement of conflict 
and confrontation. But today religions should not be part of the problem, 
but part of the solution. Only when religions engage in a successful dialogue 
with one another, and in that way contribute towards world peace, can this 
be realised also on the social and political levels. Religious freedom 
guaranteed by civil  authority is the prerequisite for such dialogue a nd 
peace. In this regard, the l itmus-test is how religious minorities are treated, 
and which rights of theirs are guaranteed. In Jewish-Christian dialogue the 
situation of Christian communities in the state of Israel is of great relevance, 
since there – as nowhere else in the world – a Christian minority faces a 
Jewish majority. Peace in the Holy Land – lacking and constantly prayed for 
– plays a major role in dialogue between Jews and Christians.  

47. Another important goal of Jewish–Catholic dialogue cons ists in jointly 
combatting all  manifestations of racial discrimination against Jews and all  
forms of anti -Semitism, which have certainly not yet been eradicated and 
re-emerge in different ways in various contexts. History teaches us where 
even the slightest perceptible forms of anti -Semitism can lead: the human 
tragedy of the Shoah in which two-thirds of European Jewry were 
annihilated. Both faith traditions are called to maintain together an 
unceasing vigilance and sensitivity in the social sphere as well. Because of 
the strong bond of friendship between Jews and Catholics, the Catholic 
Church feels particularly obliged to do all  that is possible with our Jewish 
friends to repel anti -Semitic tendencies. Pope Francis has repeatedly 
stressed that a Christian can never be an anti -Semite, especially because of 
the Jewish roots of Christianity.  

48. Justice and peace, however, should not simply be abstractions within 
dialogue, but should also be evidenced in tangible ways. The social -
charitable sphere provides a rich field of activity, since both Jewish and 
Christian ethics include the imperative to support the poor, disadvantaged 
and sick. Thus, for example, the Holy See's Commission for Religious 
Relations with the Jews and the International Jewish Committee on 
Interreligious Consultations (IJCIC) worked together in 2004 in Argentina 
during the financial crisis in that country to organise joint soup kitchens for 
the poor and homeless, and to enable impoverished children to attend 
school by providing meals for them. Most Christian churches have large 
charitable organisations, which l ikewise exist within Judaism. These would 
be able to work together to alleviate human need. Judaism teaches that the 
commandment "to walk in His ways" (Deut 11:22) requires the imitation of 
the Divine Attributes (Imitatio Dei) through care for the vulnerable, the poor 
and the suffering (Babylonian Talmud, Sotah 14a). This principle accords 
with Jesus' instruction to support those in need (cf. eg. Mt 25:35–46). Jews 


69 

and Christians cannot simply accept poverty and human suffering; rather 
they must strive to overcome these problems.  

49. When Jews and Christians make a joint contribution through concrete 
humanitarian aid for justice and peace in the world, they bear witness to 
the loving care of God. No longer in confrontational opposition but 
cooperating side by side, Jews and Christians  should seek to strive for a 
better world. Saint Pope John Paul II called for such cooperation in his 
address to the Central Council  of German Jewry and to the Conference of 
Rabbis in Mainz on 17 November 1980: "Jews and Christians, as children of 
Abraham, aƌe Đalled to ďe a ďlessiŶg foƌ the ǁoƌld … , ďǇ ĐoŵŵittiŶg 
themselves together for peace and justice among all  men and peoples, with 
the fullness and depth that God himself intended us to have, and with the 
readiness for sacrifices that this goal may demand".  
 
 


70 

SPEAKERS AND PRESENTERS 

Abdelgader, Remaz 
USA, Remaz Abdelgader, School for Conflict Analysis and Resolution, 
George Mason University 
 
Adelmann, Anette 
Germany, Anette Adelmann, General Secretary of the International 
Council of Christians and Jews (ICCJ) 
 
Afridi, Mehnaz 
USA, Dr Mehnaz Afridi, Assistant Professor of Religious Studies and 
Director of Holocaust, Genocide, and Interfaith Education Center at 
Manhattan College in New York City 
 
Ahrens, Jehoschua 
Germany, Rabbi Jehoschua Ahrens, former communal rabbi in 
Bulgaria, Switzerland and Germany, Director for Central Europe of 
the Center for Jewish-Christian Understanding and Cooperation 
(CJCUC), Efrat / Israel 
 
Apotheker, Liliane 
France, Liliane Apotheker, First Vice-President of the International 
Council of Christians and Jews (ICCJ) 
 
Baig, Mustafa 
UK, Dr Mustafa Baig, Cardiff University, Co-Chair of the International 
Abrahamic Forum (IAF)  
 
Bargár, Pavol 
Czech Republic, Rev. Dr Pavol Bargár, post- doctoral researcher at the 
Protestant Theological Faculty of Charles University in Prague, Board 
member of the CCJ in the Czech Republic, Executive Board member 
of the International Council of Christians and Jews (ICCJ)  
 
Barnett, Victoria 
USA, Dr Victoria Barnett, Director of the Programs on Ethics, Religion, 
and the Holocaust at the U. S. Holocaust Memorial Museum 
 
Bensahel, Jean-François 
France, Jean-François Bensahel, President of the Union libérale 
israélite de France, President of the Copernic Synagogue, Paris 
 
 
 
 


71 

Clements, Jane 
UK, Dr Jane Clements, Director of the Council of Christians and Jews 
of the United Kingdom, member of the Archbishop of Canterbury's 
Anglican Commission to the Chief Rabbinate of Israel  
 
Crossin, John 
USA, Father Dr John Crossin, priest of the Oblates of St. Francis De 
Sales, executive director of the Secretariat for Ecumenical and 
Interreligious Affairs for the US Conference of Catholic Bishops, past 
president of the North American Academy of Ecumenists and the 
Thomas More Society of Washington 
 
Cunningham, Philip A. 
USA, Dr Philip A. Cunningham, Professor of Theology and Director of 
the Institute for Jewish-Catholic Relations of Saint Joseph's University 
in Philadelphia, Secretary-Treasurer of the Council of Centers on 
Jewish-Christian Relations (CCJR), President of the International 
Council of Christians and Jews (ICCJ) 
 
Dini, Elena 
Italy, Elena Dini, graduated in Near and Middle Eastern Studies, 
Interfaith Dialogue, and Interreligious Studies, student of Catholic 
Theology at the Pontifical Gregorian University in Rome 
 
Dudek, Piotr 
Poland, Piotr Dudek, Master in Jewish-Christian Studies at Seton Hall 
University, Member of Board of Advisors: The Center of Global 
Responsibility 
 
Egger, Sarah 
Austria, Sarah Egger, CEO of the Austrian Coordinating Committee for 
Christian-Jewish Cooperation 
 
Firestone, Reuven 
USA, Rabbi Dr Reuven Firestone, Regenstein Professor in Medieval 
Judaism and Islam at the Hebrew Union College, Senior Fellow of the 
Center for Religion & Civic Culture, University of Southern California 
 
Fisher, Josey G. 
USA, Josey G. Fisher, Director of the Holocaust Oral History Archive 
and Instructor in Holocaust Studies at Gratz College, Philadelphia 
 
Frizzell, Lawrence 
USA, Rev. Dr Lawrence E. Frizzell, Associate Professor in the College 
of Arts and Sciences, Director of the M.A. Program in Jewish-Christian 
Studies, and Director of the Institute of Judaeo-Christian Studies, 
Seton Hall University, South Orange, NJ 


72 

Gregerman, Adam 
USA, Dr Adam Gregerman, Assistant Professor of Jewish Studies at 
the Department of Theology and Religious Studies and Co-Director of 
the Institute for Jewish-Catholic Relations, Saint Joseph's University, 
Philadelphia, PA 
 
Haarmann, Volker 
Germany, Rev. Dr Volker Haarmann, Pastor for Jewish-Christian 
relations, Protestant Church of the Rhineland, Duesseldorf 
 
Harris-Sawczenko, Elizabeth 
UK, Elizabeth Harris-Sawczenko, Deputy Director of the Council of 
Christians and Jews, former Development Director of the New Israel 
Fund, currently trustee of the Abraham Fund Initiatives and member 
of the Muslim-Jewish Women Leaders Initiative in the UK 
 
Hofmann, Norbert 
Vatican City, Rev. Dr Norbert Hofmann SDB, Secretary to the 
Commission of the Holy See for Religious Relations with the Jews 
 
Hoti, Amineh 
Pakistan, Dr Amineh A. Hoti, Executive Director of Markaz-e-Ilm, the 
Centre for Dialogue & Action (CD&A), founder of the Society for 
Dialogue and Action at Lucy Cavendish College, distinguished Fellow 
of the Institute of Strategic Studies, Pakistan 
 
Krueger, David M. 
USA, Dr David M. Krueger, independent scholar of American religion, 
Philadelphia history tour guide, United Methodist deacon 
 
Langer, Ruth 
USA, Rabbi Dr Ruth Langer, Professor of Jewish Studies, Associate 
Director of the Center for Christian-Jewish Learning at Boston 
College, Chair of the Council of Centers on Jewish-Christian Relations 
(CCJR) 
 
Manasra, Ghassan 
USA, Shaikh Ghassan Manasra, Sufi shaikh, originally from Israel, now 
Florida, USA, International Director of Abrahamic Reunion, former 
Co-Chair of the ICCJ International Abrahamic Forum 
 
Miller-Rubens, Heather 
USA, Dr Heather Miller-Rubens, Executive Director of the Institute of 
Islamic, Christian, and Jewish Studies, Baltimore, Maryland 
 
 
 


73 

Musall, Frederek 
Germany, Dr Frederek Musall, Professor for Jewish Philosophy and 
Intellectual History at the Hochschule für Jüdische Studien in 
Heidelberg, working for the Central Council of Jews in Germany and 
the Central Board of Jewish Welfare in Germany (ZWSt) in the field of 
adult education and interreligious dialogue, member of the steering 
committee of ICCJ's International Abrahamic Forum (IAF) 
 
Oxx, Kate 
USA, Dr Kate Oxx, Assistant Professor of Religious Studies, Saint 
Joseph's University, Philadelphia, PA 
 
Parens, Henri 
USA, Dr Henri Parens, Professor of Psychiatry at the Thomas 
Jefferson University, training and supervising analyst at the 
Psychoanalytic Center of Philadelphia 
 
Pawlikowski, John 
USA, Rev. Dr John T. Pawlikowski, Professor of Social Ethics and 
Director of the Catholic-Jewish Studies Program, Catholic Theological 
Union, Chicago, Illinois 
 
Pettit, Peter 
USA, Rev. Dr Peter A. Pettit, Associate Professor of Religious Studies 
and Director of the Institute for Jewish-Christian Understanding at 
Muhlenberg College, Allentown, PA 
 
Philipson, Joe 
USA, Joe Philipson graduated from Tufts University in Boston, 
Massachusetts, in 2015 with a degree in religion and political science 
 
Pieper, Friedhelm 
Germany, Rev. Friedhelm Pieper, Program Manager for Interreligious 
Dialogue with focus on Judaism and Middle East at the Centre for 
Ecumenical Work of Protestant Churches in Frankfurt am Main,  
Protestant President of the German Council of Christians and Jews 
 
Pruiksma, Dick 
Netherlands, Rev. Dick Pruiksma, former ICCJ General Secretary, 
member of the Council for Jewish-Christian Relations of the 
Protestant Church in the Netherlands, coordinator of the Council's 
"Paul-within-Judaism" project 
 
 
 
 
 


74 

Reinhartz, Adele 
Canada, Dr Adele Reinhartz, Professor in the Department of Classics 
and Religious Studies at the University of Ottawa, Ontario and 
Corcoran Visiting Chair in the Center for Christian-Jewish Learning at 
Boston College 
 
Rey, Terry 
USA, Dr Terry Rey, Associate Professor of Religion at Temple 
University, Philadelphia, PA 
 
Rosen, Jeffrey 
USA, Jeffrey Rosen, President and CEO of the National Constitution 
Center in Philadelphia, Professor of Law at the George Washington 
University Law School, Washington, D.C. 
 
Rudnick, Ursula 
Germany, Dr Ursula Rudnick, Professor at the Leibniz Universität 
Hannover, consultant for Jewish-Christian relations of the 
Evangelisch-Lutherische Landeskirche Hannovers 
 
Sanders, E. P. 
USA, Dr Ed Parish Sanders, Emeritus Arts and Sciences Professor of 
Religion at Duke University, Durham, N.C. and Emeritus Professor of 
Religious Studies at McMaster University, Hamilton, Ontario, Canada 
 
Sandmel, David 
USA, Rabbi Dr David Fox Sandmel, Director of Interfaith Affairs at the 
Anti-Defamation League (ADL) 
 
Saperstein, David N. 
USA, Rabbi David N. Saperstein, United States Ambassador-at-Large 
for International Religious Freedom since January 2015, former 
Director of the Religious Action Center of Reform Judaism (RAC) 
 
Sarna, Jonathan 
USA, Dr Jonathan D. Sarna, University Professor and Joseph H. & 
Belle R. Braun Professor of American Jewish History at Brandeis 
University, Waltham, MA and the Chief Historian of the National 
Museum of American Jewish History in Philadelphia 
 
Schulz-Jander, Eva 
Germany, Dr Eva Schulz-Jander, from 1995 until 2001 member of the 
Executive Board of ICCJ's German member organization Deutscher 
Koordinierungsrat (DKR) and from 2001 until 2016 its catholic 
president 
 
 


75 

Shin, Joyce 
USA, Rev. Joyce Shin, pastor of Swarthmore Presbyterian Church, 
Swarthmore, Pennsylvania 
 
Stavrakos, Todd 
USA, Rev. Todd Stavrakos, pastor of Gladwyne Presbyterian Church, 
Lower Merion, member of Interfaith Partners for Peace, Board 
member of the Institute of Jewish-Catholic Relations at Saint Joseph's 
University, member of the clergy council of the Hand in Hand Schools 
in Israel 
 
Straus, David 
USA, Rabbi David Straus, Senior Rabbi of Main Line Reform Temple in 
Wynnewood, PA, a past president of the VAAD: The Philadelphia 
Board of Rabbis, and served as chair of the Community Relations 
Committee of the Jewish Community Relations Council from 2010-
2014, a co-convener of the Religious Leaders Council of Greater 
Philadelphia, chair of the National Council of Synagogues 
 
Szteinhendler, Shmuel 
Chile, Rabbi Shmuel Szteinhendler, rabbi of the congregation Beit 
Emunah, Chair of the Chilean Council of Christians and Jews, member 
of the Executive Board of the International Council of Christians and 
Jews (ICCJ) 
 
Tapie, Matthew 
USA, Dr Matthew Tapie, Assistant Professor of Theology and Director 
of the Center for Catholic-Jewish Studies, Saint Leo University, Saint 
Leo, FL 
 
Trainor, Michael 
Australia, Rev. Dr Michael Trainor, Senior Lecturer at the School of 
Theology and Philosophy, Australian Catholic University, Adelaide 
 
Visotzky, Burton L. 
USA, Rabbi Dr Burton L. Visotzky, Appleman Professor of Midrash and 
Interreligious Studies at the Jewish Theological Seminary, New York, 
Director of the Milstein Center for Interreligious Dialogue 
 
Watt, David 
USA, Dr David Harrington Watt, Professor of History at Temple 
University, Philadelphia, PA 
 
Weissman, Deborah 
Israel, Dr Deborah Weissman, Immediate Past President of the 
International Council of Christians and Jews (ICCJ) 


76 

THE 2016 PHILADELPHIA PLANNING COMMITTEE 

Chairs: 
Philip A. Cunningham (President, ICCJ)  
David Straus (Chair, National Council of Synagogues)  

Members (in alphabetical order): 
Anette Adelmann (General Secretary, ICCJ)  
Howard Alpert (Co-President, Board of Rabbis of Greater 

Philadelphia) 
Sue Levi Elwell (Scholar in Residence, Washington Hebrew 

Congregation) 
Adam Gregerman (Board of Directors, CCJR) 
Adam Kessler (Director, Jewish Community Relations Council  of the 

Jewish Federation of Greater Philadelphia) 
Ruth Langer (Chair, CCJR) 
Heather Miller-Rubens (Board of Directors, CCJR) 
Peter A. Pettit (Director, Institute for Jewish-Christian Understanding 

Muhlenberg College, Allentown) 
Ruth Sandberg (Director, Jewish-Christian Studies Program, Gratz 

College, Philadelphia) 
Ronald Simkins (Vice-Chair, CCJR) 

ICCJ EXECUTIVE BOARD 

Philip A. Cunningham, USA   President 
Liliane Apotheker, France   1st Vice President 
Michael Trainor, Australia   2nd Vice President 
Abi Pitum, Germany     Treasurer 
Ehud Bandel, Israel     Member 
Pavol Bargár, Czech Republic  Member 
Shmuel J. Szteinhendler, Chile  Member 
 

ICCJ CONFERENCE STAFF 

Petra Grünewald-Stangl    ICCJ Staff member 
Birgit Meurer       ICCJ Staff member 

Max Buchdahl       AJC Intern 
Diana Cunningham     SJU Student 
Marissa Tremoglie      SJU Student 


