

Selected Bibliography on the Land and State of Israel

by Lena Skoog

The following bibliography is divided into two parts: a general bibliography of books and articles, followed by a list of statements and guidelines issued by various bodies. The former is ordered alphabetically, the latter by the year of issue.

General Bibliography

- Yehudi Adam, "Zionism and Judaism," *Judaism* 29:3 (1980), 279–285.
- Mikhail Agursky, "Some Russian Orthodox Reactions to Early Zionism 1900–1914," *Immanuel* 10 (Spring 1980), 82–88.
- J. Agus, "Israel and the Jewish–Christian Dialogue," *Journal of Ecumenical Studies* 6 (1969), 18–35.
- Shahe Ajamian, "People, Land and Faith: An Armenian-Orthodox Perspective," *Immanuel* 10 (Spring 1980), 69–79.
- William F. Albright, "Israel — Prophetic Vision and Historical Fulfillment," *Face to Face* 1 (Fall 1975), 7–8.
- Thomas E. Ambrogio, "A Christian Support for Israel," *Christian Attitudes on Jews and Judaism* 36–37 (1974), 1–3; 16.
- Charles Angell, "The Churches' Task in the Middle East," *Christian Attitudes on Jews and Judaism* 44 (1975), 7–10.
- Gideon Aran, "From Religious Zionism to Zionist Religion: The Roots of Gush Emunim," *Studies in Contemporary Jewry* 2 (1986), 116–143.
- Carl E. Armerding, "The Meaning of Israel in Evangelical Thought," in Mark H. Tanenbaum, Marvin R. Wilson and A. James Rudin eds., *Evangelicals and Jews in Conversation* (Ann Arbor, 1978), 119–142.
- C.C. Aronsfeld, "A 'Certain Rapprochement' between the Vatican and Israel," *Christian Attitudes on Jews and Judaism* 22 (1972), 7–8.

- M.-N. Baillehache, "God's Choice of Israel," *SIDIC* 13:2 (1980), 14–17.
- Markus Barth, "On Palestinians in Israel: A Report," *Journal of Ecumenical Studies* 10 (1973), 121–127.
- Henri Baruk, "Le Monothéisme hébreu scientifique et l'état d'Israël," *Nouveaux Cahiers* 31 (1972), 37–45.
- J. Bauer, "Israël et ses significations pour le judaïsme religieux," *Cahiers CRSR* (Canada) 3 (1980), 83–104.
- Hendrik Berkhof, "Israel as a Theological Problem in the Christian Church," *Face to Face* 1 (Fall 1975), 10–12.
- Dale L. Bishop, "The Churches and the Middle East," *American-Arab Affairs* 20 (1987), 123–127.
- Leonard Bloom, "The Bund and the Zionist Movement in the Early Years," *Judaism* 33 (1984), 479–484.
- David Blumenthal, "Israel: Jewish View," in Leon Klenicki and Geoffrey Wigoder eds., *A Dictionary of the Jewish-Christian Dialogue* (New York, 1984), pp. 94–97.
- Franz Bohm, "Eine Weltverpflichtung; Israels Recht auf Existenz," *Freiburger Rundbrief* 9/33–36 (1956–57), 4–8.
- R. Bonanno, "Holy Land Spirituality: Which God Wills It?" *Holy Land*, Winter 1989, 194.
- Poul Borchsenius, "A Christian's View of Israel," *Christian News from Israel* 6:1–2 (1955), 28–35.
- Maurice G. Bowler, "Zion — Neither Here nor There?" *Judaism* 33 (1984), 296–299.
- Steven Bowman, "Zionism as Redemption," *Forum on the Jewish People, Zionism and Israel* 53 (1984), 57–59.
- Roger Braun and Georges Passelecq, "50 ans d'évolution des chrétiens devant l'état d'Israël," *Rencontre* 55 (1978), 87–92.
- Allan R. Brockway, "The Christian Facing Israel," *Christian Jewish Relations* 14:2 (1981), 13–23.
- Edgar M. Bronfman, Arthur Herzberg, John M. Oesterreicher and George Friedman, "Vatican Recognition of Israel," *Christian Jewish Relations* 19:1 (1986), 49–54.
- Wesley H. Brown, "Probing Christian Presence in the Jewish State," *Immanuel* 15 (Winter 1982–83), 97–101.
- Wesley H. Brown, "Christian Understanding of Biblical Prophecy, Israel and the Land," *Tantur Yearbook 1984–85*, pp. 245–277 and *Immanuel* 18 (Fall 1984), 79–95.
- Walter Brueggemann, *The Land: Place as Gift, Promise and Challenge in Biblical Faith* (Philadelphia, 1977).
- Martin Buber, *Israel und Palästina: Zur Geschichte einer Idee* (dtv-Taschenbuch 494: Munich, 1968; orig. pub. 1950).
- Martin Buber, *Israel and Palestine: History of an Idea* (London, 1952).

- David B. Burell, "On *Christianity in the Holy Land* by Jaeger D.-M. Ed.," *Immanuel* 15 (Winter 1982–83), 102–104.
- Paul van Buren, *A Christian Theology of the People Israel* (New York, 1983).
- Elias Chacour, "The Attitude of a Christian Arab towards Israel," *Immanuel* 3 (Winter 1973–74), 77–79.
- Colin Chapman, *Whose Promised Land?* (Herts, 1983).
- Naomi G. Cohen, "Theocracy and the State of Israel," *Judaism* 38 (1989), 8–20.
- Richard I. Cohen ed., *Vision and Conflict in the Holy Land* (Jerusalem and New York, 1985).
- Geert H. Cohen Stuart, *Land inzicht: inzichten in het theologisch denken over het land en de staat Israël* (Kampen, 1989).
- Yves Congar, "Le Peuple de Dieu dans l'église ancienne," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 35–53.
- Philip Culbertson, "A Christian's View of Israel," *Jerusalem Post*, November 21, 1981.
- Philip Culbertson, "Eretz Israel: Sacred Space, Icon, Sign or Sacrament?" *Shofar* 6:3 (1988).
- W.D. Davies, "Jerusalem and the Land in the Christian Tradition," in Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970), pp. 115–160.
- W.D. Davies, *The Gospel and the Land: Early Christianity and Jewish Territorial Doctrine* (Berkeley, 1974).
- W.D. Davies, "The Territorial Dimension of Judaism," *Midstream* 29:3 (1983), 32–43.
- Moshe Davis, "American Christian Devotees in the Holy Land," *Christian Jewish Relations* 20:4 (1987), 3–20.
- F. Delpech, "Towards a Better Approach to the Problem of the Holy Places," *SIDIC* 4:2 (1971), 3–21.
- Alex Derczansky, "Peuple de Dieu et conscience juive contemporaine," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 91–100.
- Alex Derczansky, "Au delà du sionisme: brouillon pour une autocritique," *Nouveaux Cahiers* 33 (1973), 13–21.
- Sister Marie Despina, "The Land of Israel in Jewish Liturgy," *SIDIC* 1:2 (1968), 17–19.
- Sister Marie Despina, "La Signification religieuse de la terre sainte pour le peuple juif," *Rencontre* 19 (1970), 262–272.
- Eliezer Don-Yehiya, "Jewish Messianism, Religious Zionism and Israeli Politics," *Middle Eastern Studies* 23 (1987), 215–234.
- Marcel Dubois, *From the Paradoxes of Israel to the Mystery of Israel* (Jerusalem, 1968).
- Marcel Dubois, "Theological Implications of the State of Israel: Catholic View," *Encyclopaedia Judaica Yearbook* 1974, pp. 167–173.

- Marcel Dubois, "The Catholic Church and the State of Israel — After 30 Years," *Christian News from Israel* 27:1 (1975), 11–14, 52.
- Marcel Dubois, "A Christian View of Jews, Judaism and Israel," *Immanuel* 7 (Spring 1977), 78–91.
- Marcel Dubois, *L'Exil et la demeure* (Jerusalem, 1984).
- Marcel Dubois, "Un chrétien devant Israël," *Etudes*, February 1986, 225–237.
- André Dumas, "Le Peuple de Dieu et l'état d'Israël," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 101–111.
- Bernard Dupuy, "Le Peuple de Dieu dans la théologie et dans l'exégèse chrétienne contemporaine," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 54–67.
- Claude Duvernoy, *The Zionism of God* (Jerusalem, 1985).
- A. Roy Eckardt, "Eretz Israel: A Christian Affirmation," *Midstream*, March 1968, 9–12.
- A. Roy Eckardt, "Anti-Israelism, Antisemitism and the Quakers," *Christian Attitudes on Jews and Judaism* 21 (1971), 8–11.
- A. Roy Eckardt, "Theological Implications of the State of Israel: Protestant View," *Encyclopaedia Judaica Yearbook 1974*, pp. 158–166.
- A. Roy Eckardt, "Toward a Secular Theology of Israel," *Christian Jewish Relations* 72/13:3 (1980), 8–20.
- W. Eckert, N.P. Levinson and M. Stöhr, *Jüdisches Volk — gelobtes Land* (Munich, 1970).
- Paul Eidelberg, "Foundations of the State of Israel: Analysis of Israel's Declaration of Independence," *Judaism* 36 (1987), 391–399.
- Judith Elizur, "The Image of Israel at Thirty-Six," *Judaism* 33 (1984), 263–281.
- H.L. Ellison, "The Promise of the Land to Abraham: Its Theological Importance," *Hebrew Christian* 44:2 (1971), 57–60 and *WCC CCJP Newsletter* 2 (1971), 11–14.
- Jacques Ellul, "Un chrétien pour Israël," *Sens* 3 (1987), 69–76.
- Izhak Englard, "The Relationship between Religion and State in Israel," *Scripta Hierosolymitana* 16 (1966), 254–275.
- Shmouel Ettinger, "Le Peuple juif et Eretz Israël," *Les Temps Modernes* 22:253 (1967).
- Emil Fackenheim, "The Holocaust and the State of Israel: Their Relation," *Encyclopaedia Judaica Yearbook 1974*, pp. 152–157.
- Ze'ev W. Falk, "The Promised Land: Areas of Religious Conflict," Jerusalem Rainbow Group Lecture, January 4, 1978.
- Ze'ev W. Falk, "The Notion of Promised Land: Searching for Clarity," *SIDIC* 12:3 (1979), 23–25.
- Ze'ev W. Falk, "The Promised Land," *Face to Face* 10 (Fall 1983), 17–19.
- Avraham Feder, "The Sanctity of Eretz Yisrael: A Basic Ambivalence," *Forum on the Jewish People, Zionism and Israel* 54–55 (1985), 89–106.
- Silvio Ferrari, "The Holy See and the Postwar Palestine Issue," *International Affairs* 60 (1984), 261–283.

- Eugene J. Fisher, "The Pope and Israel," *Christian Jewish Relations* 18:1 (1985), 52–55.
- Eugene J. Fisher, "The Holocaust and the State of Israel: A Catholic Perspective," *Judaism* 35 (1986), 16–24.
- Eugene J. Fisher, "The Holy See and the State of Israel: The Evolution of Attitudes and Policies," *Journal of Ecumenical Studies* 24 (1987), 191–211.
- Edward H. Flannery, "Theological Aspects of the State of Israel," *The Bridge* 3 (New York, 1958), pp. 301–324.
- Edward H. Flannery, "Israel: An Echo of Eternity by Abraham Joshua Heschel," in John M. Oesterreicher ed., *Brothers in Hope: The Bridge* 5 (New York, 1970), pp. 315–319.
- Edward H. Flannery, "L'Antisionisme chrétien," *Rencontre* 19 (1970), 293–301.
- Edward H. Flannery, "Zionism, the State of Israel and the Jewish Christian Dialogue," *Judaism* 27 (1978), 313–317.
- Edward H. Flannery, "Israel, Jerusalem and the Middle East," in Eugene J. Fisher, A. James Rudin and Mark H. Tanenbaum eds., *Twenty Years of Jewish-Catholic Relations* (New York, 1986), pp. 73–86.
- David Flusser, "Das gelobte Land und das jüdische Volk," *Freiburger Rundbrief* 24/89–92 (1972), 5–6.
- David Flusser, "The Land and the Promise: A Critical Review of W.D. Davies, *The Gospel and the Land*," *Jerusalem Post Magazine*, March 7, 1975.
- R.T. France, "Old Testament Prophecy and the Future of Israel: A Study in the Teaching of Jesus," *Tyndale Bulletin* 26 (1975).
- Thomas L. Friedman, "Whose Country Is This, Anyway?" *Moment*, October 1989, 36–43, 55–59.
- François Gerard, "The Christian and the Land of Israel," *Ecumenism* 24:94 (1989), 7.
- Michel de Goedt, "Land of Israel, Palestinian Homeland," *SIDIC* 16:1 (1983), 17–20.
- Helmut Gollwitzer, *Israel und wir* (Berlin, 1958).
- Shlomo Goren, "The Holy Land and the Value of Life," *Jerusalem Post*, October 6, 1989.
- Yehuda Gotthelf, "From the Ingathering of the Exiles and Integration of Ethnic Communities to One Nation," *Immanuel* 7 (Spring 1977), 114–124.
- Gershon Greenberg, "Fundamentalists, Israel and Theological Openness," *Christian Jewish Relations* 19:3 (1986), 27–33.
- Joshua O. Haberman, "The Reform Rabbinate and Israel," *Judaism* 33 (1984), 282–288.
- Abraham S. Halkin, "Zion in Biblical Literature," *Face to Face* 1 (Fall 1975), 3–4.
- Amaru Betsy Halpern, "Land Theology in Josephus' *Jewish Antiquities*," *Jewish Quarterly Review* 71 (1981), 201–229.
- Ben Halpern, *The Idea of a Jewish State* (Cambridge, Mass., 1969).

- David Hartman, "The Challenge of Modern Israel to Traditional Judaism," *Modern Judaism* 7 (1987), 229–252.
- A.E. Harvey and others, *The Conflict in the Middle East and Religious Faith* (London, 1970).
- Warren Ze'ev Harvey, Pinchas H. Peli, Shalom Rosenberg and Eliezer Schweid, "The Thought of Eliezer Schweid: Symposium," *Immanuel* 9 (Winter 1979), 87–102.
- S. Henriques, "Eretz Israel and the Jews," *SIDIC* 1:2 (1968), 3–11.
- Arthur Hertzberg, "Die Bedeutung des Landes Israel für die jüdische Gemeinschaft," *IDOC* (Int. ed.), September 6, 1970, 9–21.
- Arthur Hertzberg, "The Meaning of the Land of Israel to the Jewish Community," *IDOC* (North American ed.), October 1970, 17–38.
- Arthur Hertzberg, "Zionism and the Jewish Religious Tradition," in Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970), pp. 161–186.
- Abraham Joshua Heschel, "Engagement to the Land," *Face to Face* 1 (Fall 1975), 4–6.
- Abraham Joshua Heschel, *Israel: An Echo of Eternity* (New York, 1967).
- Lawrence A. Hoffman ed., *The Land of Israel: Jewish Perspectives* (Notre Dame, Indiana, 1986).
- Kurt Hruby, "Le Concept et l'expérience historique de peuple dans le judaïsme et dans le christianisme," in Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970), pp. 55–98.
- Kurt Hruby, "Israel and the Nations from the Old Testament Viewpoint," *SIDIC* 4:1 (1971), 5–7.
- Kurt Hruby, "Israel and the Nations in the Ancient Rabbinic Tradition," *SIDIC* 4:1 (1971), 8–11.
- Kurt Hruby, "Israel and the Nations in the Post-Talmudic Tradition," *SIDIC* 4:1 (1971), 12–17.
- Kurt Hruby, "Israel and the Nations in Modern Jewish Thought," *SIDIC* 4:1 (1971), 18–30.
- Kurt Hruby, "Le Peuple de Dieu et l'état d'Israël," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 68–73.
- E. Jacob, "Les Trois Racines d'une théologie de la terre dans l'Ancien Testament," *Revue d'Histoire et de Philosophie Religieuses* 55 (1975), 469–480.
- E. Jacob, "Le Prophète Jérémie et la terre d'Israël," *Mélanges André Néber* (Paris, 1975), pp. 155–164.
- Isaac H. Jacob, "Israel, History and the Church," *Christian Attitudes on Jews and Judaism* 23 (1972), 1–5.
- D.-M. Jaeger, *Christianity in the Holy Land* (Jerusalem, 1981).
- Paul Jersild, "Christian's Dilemma over the Middle East," *Christian Attitudes on Jews and Judaism* 42 (1975), 22–24.

- Howard Joseph, "The Religious Meaning of Israel," *Ecumenism* 24:94 (1989), 4-6.
- Yoram Kaniuk, "Israel, Land, People, State in Modern Israeli Literature," *Jerusalem Seminar of the Instituut voor Internationale Excursies* (Bergen, 1976), pp. 109-128.
- Menachem Kellner, "Messianic Postures in Israel Today: Maimonides' Laws of Kings and Wars 11-12," *Modern Judaism* 6 (1986), 197-209.
- Walter Kickel, "Der Staat Israel — eine Verheissung Gottes?" *Judaica* 40 (1984), 28-41.
- Charlotte Klein, "The Theological Dimensions of the State of Israel," *Journal of Ecumenical Studies* 10 (1973), 700-715.
- Charlotte Klein, "Vatican and Zionism 1897-1967," *Christian Attitudes on Jews and Judaism* 36-37 (1974), 11-16.
- James Kritzeck, "The Concept and Historic Experience of Peoplehood in Islamic Tradition," in Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970), 99-114.
- Michael Krupp, *Vergesse ich dein, Jerusalem* (Konstanzer Taschenbuch 33: Metzinger, 1965 (1962)).
- André Lacocque, "Judaïsme et état d'Israël," *Vav* 7 (1970), 5-17.
- J. Landousies, "Le Don de la terre de Palestine," *Nouvelle Revue Théologique* 98 (1976), 324-326.
- Michael Langer, "Democracy, Religion and the Zionist Future of Israel," *Judaism* 36 (1987), 400-415.
- David Lazar, "French Catholics and the Struggle for Israel 1945-1950," *Christian Attitudes on Jews and Judaism* 20 (1971), 11-15.
- Luke Lea, "The Torah and the West Bank," *Judaism* 36 (1987), 264-277.
- Jon D. Levenson, "Liberation Theology and the Exodus," *Midstream*, October 1989, 30-36.
- E. Levinas and A. Finkelkraut "Israël: éthique et politique," *Nouveaux Cahiers* 71 (1982), 1-8.
- Franklin H. Littell, "Christendom, Holocaust and Israel," *Christian Attitudes on Jews and Judaism* 32 (1973), 1-7, 17.
- Eliezer Livneh, "The Spiritual Ecology of the Return to Zion," *Immanuel* 2 (Spring 1973), 87-92.
- Thomas W. Mann, "Israel and the Land," *Christian Attitudes on Jews and Judaism* 67 (1979), 13-16.
- Baruch Maoz, "A Response to *Whose Promised Land?* by Colin Chapman," *Mishkan* 5 (1986), 73-81.
- Baruch Maoz, "Israel — People, Land, State and Torah," *Mishkan* 5 (1986), 59-69.
- Marcel Marcus, "T'filah lischlom hamedina," *Judaica* 40 (1984), 16-27.
- Jacques Maritain, *On the Church of Christ* (Notre Dame, Indiana, 1970).

- Jacques Maritain, "Digression on the State of Israel," *Face to Face* 1 (Fall 1975), 9–10.
- F.-W. Marquardt, *Die Bedeutung der biblischen Landverheissungen für die Christen* (Theologische Existenz heute 116: Munich, 1964).
- F.-W. Marquardt, *Die Juden und ihr Land* (Siebenstern Taschenbuch 189: Hamburg, 1975).
- Michael MCGarry, "Israel: Christian View," in Leon Klenicki and Geoffrey Wigoder eds., *Dictionary of the Jewish-Christian Dialogue* (New York, 1984), 97–99.
- Meir Mendes, "The Catholic Church and Israel," *Christian Jewish Relations* 21:2 (1988), 26, 35.
- P.D. Miller, "The Gift of the Land: The Deuteronomic Theology of the Land," *Interpretation* 23 (1969), 451–465.
- Yitzhak Minerbi, "The Vatican and Zionism," *Immanuel* 1 (Summer 1972), 59–61.
- R. Moscovitz, S. Talmon, B. Uffenheimer and K. Yaron, "People, Land and Faith: Panel Discussion," Ecumenical Fraternity Lecture, February 1977.
- Pinna Navé, "The Jewish Concept of Association of Land, People and Religion," Ecumenical Fraternity Lecture, March 1970.
- André Néher, "L'Etat d'Israël," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 74–90.
- Moshe Zvi Neriah, "Against Those Who Want to Separate the Jewish Religion from the Jewish State," *Immanuel* 2 (Spring 1973), 93–95.
- North American Christian Ecumenical Group, "Israel — People, Land, State: A Statement to Our Fellow Christians," *Face to Face* 1 (Fall 1975), 12–14.
- John M. Oesterreicher, "For the Love of Zion I Cannot Be Silent," *Christian News from Israel* 26:3–4 (1978), 119–121, 171–174.
- John M. Oesterreicher, "The Theologian and the Land of Israel," in John M. Oesterreicher ed., *Brothers in Hope: The Bridge* 5 (New York, 1970), pp. 231–243.
- Oikoumenikos (on behalf of the Ecumenical Fraternity), "The Promise, the Land and the People," *Jerusalem Post*, February 12, 1974 and *WCC CCJP Newsletter* 1 (1974), 12–15.
- G. Passelecq, "Les Chrétiens et l'état d'Israël," *Rencontre* 21 (1971), 80–90.
- Pinchas H. Peli, "Israel's Religious Component," *Conservative Judaism* 24:2 (1970), 62–75.
- Monty N. Penkower, "Religious Forerunners of Zionism," *Judaism* 33 (1984), 289–295.
- Guy Petitdemange, "Reconnaitre Israël," *Nouveaux Cahiers* 33 (1973), 3–12.
- Jakob J. Petuchowski, "A Jewish Response to Israel as a Theological Problem in the Christian Church," *Journal of Ecumenical Studies* 6 (1969), 348–353.
- I. de la Potterie and B. Dupuy, "People, Nation, Land: The Christian View," in Johannes Willebrands and Gerhart M. Riegner eds., *Fifteen Years of Catholic-Jewish Dialogue 1970–1985* (Vatican, 1988), 8–14.

- Michael J. Pragai, *Faith and Fulfilment: Christians and the Return to the Promised Land* (London, 1985).
- Joshua Prawer, "Jerusalem in the Christian and Jewish Perspectives of the Early Middle Ages," *Gli ebrei nell'alto medioevo* 26:2 (1980), 739–814; also in *Settimane di studi sull'alto medioevo* (Spoleto, 1980), pp. 1–57.
- A. de Pury, "La Promesse patriarcale: origines, interprétations et actualisations," *Etudes Théologiques et Religieuses* 51 (1976), 351–366.
- A.C. Ramselaar, "Das Land Israel in der Wechselbeziehung von Theologie und Kultur," *Emuna* 4 (1969), 307–380.
- F. Raphael, "Le Sionisme de Martin Buber," *ISTINA* 25 (1980), 63–94.
- Aviezer Ravitzky (moderator), "A World Built, Destroyed and Built Again: Symposium," *Immanuel* 8 (Spring 1978), 112–117.
- Archbishop Joseph Raya, "Arab Christian's View of Israel," *Christian Attitudes on Jews and Judaism*, 11 (1970), 12–14.
- Louis Reali, "The Land for the Moslems," *Holy Land*, Winter 1989, 174–178.
- Louis Reali, "The Promised Land — Not a Land Like Others," *Holy Land*, Winter 1989, 187–193.
- Rolf Rendtorff, "Christians and the State of Israel," *Christian Attitudes on Jews and Judaism* 39 (1974), 3–7.
- Rolf Rendtorff, *Israel und sein Land* (Theologische Existenz heute 188: Munich, 1975).
- Germaine Ribière, "La Conscience chrétienne face à la solitude d'Israël," *Rencontre* 45 (1976), 84–86.
- C.A. Rijk, "Signification d'Israël pour l'église d'aujourd'hui," *Unité Chrétienne* 31 (1973), 5–8.
- Pinhas Rosenbluth, "Political Authority and State in Jewish Thought," *Immanuel* 7 (Spring 1977), 101–113.
- Daniel Rossing, "The Christian Communities and the State of Israel," *Christian Jewish Relations* 19:3 (1986), 16–26.
- Rachel Sadinsky, "A Selected and Annotated Bibliography for 1985: History of Zionism and the State of Israel," *Studies in Zionism* 7 (1986), 303–340.
- Alexandre Safran, "Le Peuple de Dieu dans la tradition juive ancienne et moderne," *Rencontre* 25–26 (1972) and *Vav* 11–12 (1972), 5–34.
- Peter Schneider, "The State of Israel as a Factor in the Christian–Jewish Relationship," St. Paul's Cathedral Lecture, July 24, 1964.
- Peter Schneider, "The World Council of Churches and the Promises to Israel," *Christian Attitudes on Jews and Judaism* 35 (1974), 7–8.
- Peter Schneider, "The Bible and the Middle East Today," *Christian Attitudes on Jews and Judaism* 42 (1975), 15–21.
- Peter Schneider, "The Christian Debate on Israel," *Christian Attitudes on Jews and Judaism* 66 (1979), 9–15.
- Peter Schneider, "The Meaning of Israel in the Writings of St. Paul," *Face to Face* 10 (Fall 1983), 12–16.

- Peter Schneider, *The Christian Debate on Israel* (Birmingham, 1985).
- Coos (Jacobus) Schoneveld, "The Religious Roots of Jewish Nationhood," *Christian Attitudes on Jews and Judaism* 46 (1976), 1–7.
- Coos (Jacobus) Schoneveld, "Bible Teaching in Israel as an Expression of Jewish National Revival," *Immanuel* 7 (Spring 1977), 9–20.
- Simon Schoon, *Christliche Präsenz im jüdischen Staat* (Berlin, 1986).
- Eliezer Schweid, "Zionism and Judaism," *Immanuel* 1 (Summer 1972), 73–76.
- Dan V. Segré, "The Jewish State," *Shefa Quarterly* 2:4 (1981), 54–67.
- Chaim Seidler-Feller, "The Land of Israel: Sanctified Matter or Mythic Space," *Zionist Ideas* 15 (1987), 6–31.
- Robert M. Seltzer, "The Jewish People, the Land of Israel, Zionism and the State of Israel," in Eugene J. Fisher, A. James Rudin and Mark H. Tanenbaum eds., *Twenty Years of Jewish–Catholic Relations* (New York, 1986), 61–72.
- Haim Shapiro, "Rabbi Ovadia Yosef: It Is Permissible to Give up Territory, if Peace Were Feasible," *Jerusalem Post*, August 14, 1989.
- Moshe Sharon ed., *The Holy Land in History and Thought* (Leiden, 1988).
- Moshe Sharon, *Judaism, Christianity and Islam* (Jerusalem, 1989).
- E. Shmueli, "The Jerusalem School of Jewish History: A Critical Evaluation," *Proceedings of the American Academy for Jewish Research* 53 (1986), 147–178.
- W.W. Simpson, "Israel — Significance and Realities: ICCJ Conference Report," *Christian Attitudes on Jews and Judaism* 49 (1976), 9–10.
- Françoise Smyth, "Les Protestants, la Bible et Israël depuis 1948," *Revue d'Etudes Palestiniennes* 12 (1984), 15–36.
- Song Choan-Seng, "Asian Christians' Vision of Israel," *Christian Attitudes on Jews and Judaism* 50 (1976), 1–4.
- Adin Steinsalz, "People, Land and Political Restoration in the Rabbinical Literature," *Jerusalem Seminar of the Instituut voor Internationale Excursies* (Bergen, 1976), pp. 35–64.
- Krister Stendahl, "The State of Israel Seen as a Fulfilment of Prophecy," *Christian Attitudes on Jews and Judaism* 2 (1968), 11–15.
- Martin Stöhr, "Ein Christ über Israel," *Judaica* 40 (1984), 3–15.
- Ronald Stone, "The Zionism of Paul Tillich and Reinhold Niebuhr," *Christian Jewish Relations* 15:3 (1982), 31–43.
- Uriel Tal, "Jewish Self-Understanding and the Land and State of Israel," *Union Seminary Quarterly Review* 16 (1971), 351–367.
- Uriel Tal, "The Land and the State of Israel in Israeli Religious Life," *SIDIC* 10:3 (1977), 4–15.
- Jacob L. Talmon, "Israel among the Nations: Reflections on Jewish Statehood," *Commentary*, June 1968, 32–51.
- Shemaryahu Talmon, "Israel: Significance and Realities," *Immanuel* 7 (Spring 1977), 92–98.

- Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *The Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970).
- Shabtai Teveth, "Charging Israel with Original Sin," *Commentary*, September 1989, 24–33.
- Clemens Thoma, "Der Staat Israel — eine crux theologiae," *Bibel und Kirche* 2:2 1974, 48–50.
- Clemens Thoma, "The Link between People, Land and Religion in Old and New Testaments," *SIDIC* 8:2 (1975), 4–14.
- David W. Torrance ed., *The Witness of the Jews to God* (Edinburgh, 1982).
- Henri Tribout de Morembert, "Considérations diverses (fin 18e siècle) sur le retour en Palestine," *Rencontre* 19 (1970), 287–292.
- Binyamin Uffenheimer, "Utopia and Reality in Biblical Thought," *Immanuel* 9 (Winter 1979), 5–15.
- Moshe Unna, "Religion and the State of Israel," *Immanuel* 1 (Summer 1972), 70–72.
- Manfred Vogel, "The Link between People, Land and Religion in Modern Jewish Thought," *SIDIC* 8:2 (1975), 15–32.
- J.B. Walker, *Israel — Covenant and Land* (Edinburgh, 1986).
- Hans-Ruedi Weber, "The Promise of the Land," *WCC Study Encounter* 7:4 (1971), 1–6.
- Hans-Ruedi Weber, "Bible and Mid-East: The Promise of the Land," *Christian Attitudes on Jews and Judaism* 22 (1972), 5–7.
- Moshe Weinfeld, "People, Land and Kingship in the Hebrew Bible," *Jerusalem Seminar of the Instituut voor Internationale Excursies* (Bergen, 1976), pp. 9–33.
- R.J. Zwi Werblowsky, "Israel: das Volk und das Land," *Christlich-jüdisches Forum* 40 (1968), 1–14.
- R.J. Zwi Werblowsky, "Religion and Peoplehood," in Mark H. Tanenbaum and R.J. Zwi Werblowsky eds., *Jerusalem Colloquium on Religion, Peoplehood, Nation and Land* (Jerusalem, 1970), pp. 11–17.
- R.J. Zwi Werblowsky, "Israel: People, Land, State — Significance for the Future and for the Jewish–Christian Relationship," *Jerusalem Seminar of the Instituut voor Internationale Excursies* (Bergen, 1976), pp. 129–143.
- R.L. Wilken, "Early Christian Chiliasm, Jewish Messianism and the Idea of the Holy Land," *Harvard Theological Review* 79 (1987), 298–307.
- Joyce Wilson, "Biblical Interpretation and the Middle East: Conference Report," *Immanuel* 4 (Summer 1974), 67–93.
- W. Wurzburger and R.J. Zwi Werblowsky, "Land, People and Nation in Jewish Perspective," in Johannes Willebrands and Gerhart M. Riegner eds., *Fifteen Years of Catholic–Jewish Dialogue 1970–1985* (Vatican, 1988), 3–7.
- Zwi Yaron, "A Criticism of Messianic Policy," *Immanuel* 4 (Summer 1974), 105–108.

- Zwi Yaron, "People, Land and State in Secular and Religious Zionism," *Jerusalem Seminar of the Instituut voor Internationale Excursies* (Bergen, 1976), pp. 65–90.
- Ovadia Yosef, "Nothing Must Stand in the Way of Saving Life," *Jerusalem Post*, October 6, 1989.
- Zentralkomitee der Deutschen Katholiken, "Handreichung Reise ins Heilige Land, August 1983," in Rolf Rendtorff and Hans Hermann Henrix eds., *Die Kirchen und das Judentum* (Munich, 1988), pp. 288–303.

Statements and Guidelines

In the following selection, statements and guidelines dealing explicitly with the Land or State of Israel have been preferred; the corresponding sections and subsections have been noted. Many of these documents are to be found in the following three compilations:

- Helga Croner ed., *Stepping Stones to Further Jewish–Christian Relations* (London and New York, 1977).
- Helga Croner ed., *More Stepping Stones to Jewish–Christian Relations* (New York, 1985).
- Rolf Rendtorff and Hans Hermann Henrix eds., *Die Kirchen und das Judentum* (Munich, 1988).
- WCC CCJP is the World Council of Churches' Consultation on the Church and the Jewish People.
- 1948: WCC First Assembly in Amsterdam, "The Christian Approach to the Jews: 5. The Emergence of Israel as a State," in *Stepping Stones*, p. 71.
- 1960 (January 28): Provincial Synod of Berlin-Brandenburg, "Declaration against Antisemitism," in *Die Kirchen und das Judentum*, p. 552; also in "German Protestant Church Declarations," *Christian Jewish Relations* 17:3 (1984), 31.
- 1968: WCC Faith and Order CCJP, "Report Accepted by the Faith and Order Commission in Geneva," in *Stepping Stones*, pp. 74–76.
- 1969 (December): Vatican Office for Catholic–Jewish Relations, "Reflections and Suggestions for the Application of Nostra Aetate 4," in *Stepping Stones*, p. 7.
- 1970 (April): Pastoral Council of the Catholic Church in the Netherlands (Noordwijkerhout), "Pastoral Recommendations: I:4," *SIDIC* 3:2 (1970), 27.
- 1970 (May): World Conference of Christians for Palestine, "Statement: Beirut, May 7–10," *CCJP Newsletter*, June 1970, 14–15.
- 1970: President of the Synagogue Council of America, "Reply to the Call from Beirut," *CCJP Newsletter*, June 1970, 16–17.
- 1970 (June 16): Synod of the Netherlands Reformed Church, "Israel: People. Land and State," in *Stepping Stones*, pp. 91–107; German translation as "Israel: Volk, Land und Staat," *Freiburger Rundbrief* 23/85–88 (1971), 17–27.

- 1970 (July 6): Ecumenical Theological Research Fraternity in Israel, "Reaction to the Call of Beyrouth," *SIDIC* 3:3 (1970), 27–28.
- 1970: Catholic Diocese of Albany, "Guidelines for Catholic–Jewish Relations: C," in *Die Kirchen und das Judentum*, p. 137.
- 1971: Catholic Archdiocese of Cincinnati, "Document on Ecumenism, Relations with Other Religions and with Non-Believers," in *Stepping Stones*, pp. 28–29.
- 1972: United Methodist Church of Atlanta, "Dialogue between Jews and Christians: 4. Responsibility in Problem Areas," in *Stepping Stones*, pp. 115–116.
- 1973 (April 16): French Catholic Bishops' Committee for Relations with Jews, "Pastoral Orientations: I, V:e," *SIDIC* 6:2 (1973), 30 and 32.
- 1973 (May 31): Executive Committee of the Commission on Faith and Order of the National Council of the Churches of Christ in the U.S.A., "A Statement to Our Fellow Christians," in *Stepping Stones*, pp. 151–157.
- 1973 (November 13): United States Catholic Conference, "Statement on the Middle East," *SIDIC* 7:1 (1974), 31–32.
- 1974 (October): Synod of the American Lutheran Church, "The American Lutheran Church and the Jewish Community: III. Respect and Cooperation: The State of Israel," in *More Stepping Stones*, pp. 183–184 (year given as 1979); German translation in *Die Kirchen und das Judentum*, p. 492.
- 1975: Catholic Archdiocese of Galveston-Houston, "Guidelines: III," in *More Stepping Stones*, p. 66.
- 1975: "Reactions to the Vatican Guidelines of January 3, 1975," *SIDIC* 8:2 (1975), 33–35.
- 1975 (May): Council of the Protestant Church in Germany (EKD), "Christians and Jews: III:2–3," in *Die Kirchen und das Judentum*, pp. 572–574; also in *Stepping Stones*, pp. 144–145.
- 1975 (September): Chief Rabbi of Paris Meyer Jais, "Statement," *SIDIC* 8:3 (1975), 25–32.
- 1975 (November 6): Synod of the Protestant Church in Germany (EKD), "Resolutions Regarding the Proposed Resolution of the United Nations General Assembly on Zionism," in *Die Kirchen und das Judentum*, p. 579.
- 1975 (November): WCC Fifth Assembly (Nairobi), "Resolution on the Middle East," *SIDIC* 9:1 (1976), 21–22.
- 1975 (November): Catholic Bishops of the United States (Washington), "Pastoral Message: The Church and the Synagogue," *SIDIC* 8:3 (1975), 36–39.
- 1975 (November 30): Ecumenical Theological Research Fraternity in Israel, "An Appeal to Churches around the World," (ETRFI, Jerusalem).
- 1976 (September): Study Commission of the Protestant Church in Germany (EKD), "What is Zionism?" in *Die Kirchen und das Judentum*, pp. 581–585.
- 1977 (May): Union of Protestant Churches in Switzerland, "Reflections on the Problem 'Church–Israel': VI. Zionism — State of Israel," in *Die Kirchen und das Judentum*, pp. 496–497; also in *Encounter Today* 4 (1977), 143–149.

- 1977 (May): Mennonite European Regional Conference (Elspeet, Netherlands), "We, the Mennonites, and the Jewish People: 8," in *More Stepping Stones*, p. 206.
- 1977: British Working Group for WCC CCJP, "Guidelines/Recommendations on Jewish-Christian Relations (Third Revised Text): I.3, IV.3," in *More Stepping Stones*, pp. 161 and 164.
- 1979: Catholic Archdiocese of Detroit, "Appendix to Guidelines on Ecumenism: Catholic-Jewish Relations: 2e-f," *SIDIC* 12:3 (1979), 31-33.
- 1979 (November): Catholic Diocese of Brooklyn, "Catholic-Jewish Relationship Guidelines: 8c," in *More Stepping Stones*, pp. 82-83.
- 1979: Catholic Diocese of Cleveland, "Guidelines: Specific Points of Importance: 8," in *More Stepping Stones*, p. 86.
- 1979: Ecumenical Commission of the Catholic Archdiocese of Detroit, "Catholic-Jewish Relations: 2e," in *More Stepping Stones*, p. 89.
- 1980 (January 11): Synod of the Protestant Church of the Rheinland, "Toward Renovation of the Relationship of Christians and Jews: 3," in *Die Kirchen und das Judentum*, p. 594; also in *More Stepping Stones*, p. 207.
- 1980 (June 3): United Protestant Churches in Germany (EKU), "The Church as a Community of Brothers — Barmen III: 6.3 The State of Israel — A Question to the Church," in *Die Kirchen und das Judentum*, pp. 602-604.
- 1980 (June): Miniconsultation of the Lausanne Committee for World Evangelism, "Reaching Jewish People," in *Die Kirchen und das Judentum*, p. 413.
- 1981: Council of Churches in the Netherlands, "Declaration on Persistent Antisemitism: 3-4," in *More Stepping Stones*, pp. 212-215.
- 1982 (January 29): Catholic Archdiocese of Los Angeles, "Interreligious Guidelines: 116b," in *Die Kirchen und das Judentum*, p. 190.
- 1982: (July 16): WCC, "Ecumenical Considerations on Jewish-Christian Dialogue: 2.15-17," *SIDIC* 15:3 (1982), 26-30; also in *More Stepping Stones*, p. 172.
- 1982 (October 16): Leon Klenicki, "A Critique of the WCC's Document on Jewish-Christian Relations," *SIDIC* 17:1 (1984), 30-31.
- 1983: International Council of Christians and Jews, "Guidelines on the Portrayal of Jews and Judaism in Education and in Teaching Materials: Judaism in Recent Centuries," *SIDIC* 18:1 (1985), 32-34.
- 1983 (August): WCC Sixth Assembly (Vancouver), "Statement on the Middle East," *Current Dialogue* 6 (1984), 16.
- 1983 (October): National Conference of Brazilian Catholic Bishops, "Orientations for Catholic-Jewish Dialogue: Point 10," *SIDIC* 17:2 (1984), 26-27.
- 1984 (May 20): Synod of the Protestant Church in Berlin-Brandenburg (May), "Orientation Points on the Theme 'Christians and Jews': VI," in *Die Kirchen und das Judentum*, p. 619; also in *Christian Jewish Relations* 17:3 (1984), p. 32.

- 1984 (September): Commission of the League of Reformed Churches in Germany, "We and the Jews — Israel and the Church: VI," in *Die Kirchen und das Judentum*, p. 619.
- 1985: Sidic Center (Rome), "Guidelines for Religious Educators: Teaching of History: 6," *SIDIC* 18:1 (1985), 27–29.
- 1985 (May 7): National Conference of Catholic Bishops of the U.S.A., "Guidelines: II.9," in *Die Kirchen und das Judentum*, p. 226.
- 1985 (June): Pontifical Commission for Religious Relations with the Jews, "Notes on the Correct Way to Present the Jews and Judaism in Preaching and Catechesis in the Roman Catholic Church: 25," in *More Stepping Stones*, pp. 230–231; also *Christian Jewish Relations* 18:3 (1985), 65.
- 1987 (October 27): American Episcopal Church, "Guidelines for Christian–Jewish Relations: II.14–17," *Christian Jewish Relations* 21:3 (1988), 51.
- 1987: Peace and Justice Network of the Anglican Consultative Committee (Singapore), "Recommended Resolution on Palestine-Israel," *Christian Jewish Relations* 21:3 (1988), 45.
- 1988: Lambeth Conference of the Anglican Communion, "Resolution on Palestine-Israel," *Christian Jewish Relations* 21:3 (1988), 46.
- 1988: Lambeth Conference of the Anglican Communion, "Resolution on Inter-Faith Dialogue: 4," *Christian Jewish Relations* 21:3 (1988), 35.

Immanuel 22/23