
THE ICCJ AT FRIBOURG 19481

From 21 to 28 July 1948 the ICCJ met for the first time at
the University of Fribourg.2 The Chronicle speaks of around
130 participants from 17 countries. The location was chosen
not only because of the international reputation of its uni
versity, but also because of its favourable position on the
railway axis between Lausanne and Bern and its bridge
function between the cultures. The participants were lodged
mainly in the international seminary Salesianum, in rooms
without running water. These were in every respect different
times: postwar times, times of need, but also times of
upheaval and of creativity in Jewish-Christian encounter. The
conference received words of greeting from Swiss federal
president Celio, minister Petitpierre, from the Bishop of
Fribourg, François Charrière, and from John Foster Dulles,
then chief of the US delegation at the United Nations gather-
ing in Paris. At the opening, the Rector of the university,
Oskar Vasella, spoke, as did Jules Bovet in the name of
the canton, and Everett R. Clinchy, president of the ICCJ.
The president of the conference was Henri N. MacCracken,

THE INTERNATIONAL COUNCIL
OF CHRISTIANS AND JEWS
AND THE UNIVERSITY OF FRIBOURG

Martin Klöckener

48 49

president of Vassar College in the State of New York, who unwillingly
provided a bit of humour at the opening session. After his speech, in
which he spoke of a “historic hour”, he sat down and the chair broke under
his weight.3 The conference languages were English and French.

THE WAYS OF DIALOGUE BEFORE FRIBOURG 1948

The Fribourg conference of 1948 constitutes with the Oxford conference
of 1946 and the Seelisberg conference of 1947 a founding event of the
ICCJ. Here we cannot set forth the complicated history of the ICCJ
origins in detail. Suffice to say that the London conference of Jews and
Christians of 1928 was a motivator to found a “society of Jews and
Christians”, which would pursue the following two goals:
1.	To overcome religious misunderstandings and to promote good will

and collaboration between Jews and Christians, while maintaining
mutual respect for differences in faith and life.

2.	To oppose religious intolerance.4

In the same year 1928, the “National Conference of Christians and Jews”
was founded in the USA. Similar councils of Christians and Jews also
arose in a few other countries. The next development is marked by the
experience of the Second World War. Under Hitler’s bombs Christians and
Jews drew closer together in the “British Council of Christians and Jews”;
and they were pushed by the American association to institutionalize the
collaboration by the holding of international conferences. Thus in 1946
the first international conference in Oxford took place. It concentrated
primarily on the themes “Freedom, Justice and Responsibility” and came
out with two resolutions, which would be important for the future: “to
create an international umbrella organization of Christian-Jewish councils
of the whole world, as well as to convoke an emergency conference for
dealing with anti-Semitism in Europe.”5

THE SEELISBERG CONFERENCE 1947

That both goals could be realized in Switzerland, certainly speaks for
the hospitality and for the businesslike culture of this country, but had to
do not least with the fact that after the Oxford conference the intended
international umbrella organization was already present with a secretariat
office in Geneva.

The emergency conference for dealing with anti-Semitism took place in
Seelisberg (Canton Uri) 30 July to 5 August 1947. From Fribourg came
two participants: the Dominican Jean de Menasce, a Jew from Egypt who
converted to Christianity, who was also Professor for missiology and
comparative religions in our theological faculty; the Reverend Charles
Journet, later Cardinal, but at the time rector of the Diocesan Seminary
and Professor of Systematic Theology there. Both were close associates
of the philosopher Jacques Maritain. Père de Menasce sympathized with
Zionism; he opened Maritain’s eyes in the 1920s for the salvation histori-
cal significance of Israel. Journet shared with Maritain the wish for a
renewal of the Catholic Church. Maritain, at the time French ambassador
to the Holy See, could not come to Seelisberg, but sent a message
to the secretary of the conference, the pastor Pierre Visseur, entitled
“Against Anti-Semitism”.6 He mentioned the six million murdered Jews
and emphasized that this brutal hatred was also directed against Jesus
Christ himself, because he was a Jew. Maritain viewed the founding of a
Hebrew state in Palestine as “necessary and legitimate”, but in his short
communication he was not able to go into the social and political implica-
tions; he was further convinced that Christians had a great deal of work
to do, of inner purification and reflection, if they wanted to overcome
religious anti-Semitism. Christians should consider that Jesus was born of
a Jewish virgin, that he himself was a Jew “par excellence de nature,”
that the apostles and first martyrs were Jews, that many absurd expres-
sions such as “race of God-killers” and “perfidia iudaica” should disappear
from Catholic word usage… Not least because of the strong impression
his message left in Seelisberg, Maritain was elected as “honorary president
of the International Council”. In the history of Jewish-Christian dialogue
the Seelisberg conference is referred to primarily because of the Ten
Theses, which are primarily directed to Christians. In research it is empha-
sized that with these theses a lasting foundation stone for theological
dialogue between Jews and Christians has been laid, “even if since then
the relation between Church and Synagogue would be seen in some
respects in a more complex and differentiated way.”7

THE WORK OF THE FRIBOURG CONFERENCE 1948

During the conference in Fribourg 1948, the second desideratum of the
Oxford conference was translated into action: the International Council of
Christians and Jews was formally set up. This occurred in a session “of the
representatives of the American National Conference of Christians and

50 51

Jews, which existed since 1928 and had more than 16,000 members, the
British Council of Christians and Jews, to which a considerable number of
prominent personalities of the intellectual, social and political life of Great
Britain belonged, and the Christian-Jewish Working Group of Switzerland.”8

The work of the Fribourg Conference took place in three commissions: In
the “Educational Commission” the program of an “intercultural education”
was planned; in it understanding and good will for people of other races,
other religions and other nationalities should be awakened and the
significance of foreign contributions to one’s own culture should be com-
municated. In the “Civil Commission” it was discussed how the national
councils and the International Council of Christians and Jews could
promote different measures for enlightenment as well as for increased
international exchanges, as for example, the children who belonged to
ethnic or religious minorities could meet together in summer camps with
other children. In the “Religious Commission”, the meaning of the spirit
of Seelisberg for Church and Synagogue as well as religious freedom
were dealt with. A few speeches in the plenary meeting, dealing with the
spiritual and ethical bases of our culture, aroused particular interest.

Thus Everett R. Clinchy, in his opening address, emphasized the shaping
influence which the culture of the “Jewish-Christian” tradition had on the
rest of the world in the last centuries, going out from the West: on the
Russian, the Islamic, the Hindu and Far Eastern cultures, and they for their
part should be challenged by this double tradition. One could say that
all these cultures failed in their duty to practice a universal, intercultural
brotherhood . This will not happen “either automatically or as a natural
event;” but it can be result of a new intercultural education, an education
for justice, for friendship, for understanding and for collaboration among
the religious cultures of the world.9

Charles Journet and Jules Isaac spoke from the Catholic and the Jewish
viewpoints respectively about the bases of our culture in view of the
dangers threatening it. Journet saw in the opening to God and to his
Kingdom, as occurred in the Old Testament in Isaiah, and as Jesus
preached it, the motor of world history. We have to thank the message of
the Kingdom of God not only for the idea of progress in history, but also
the regarding of justice as a transcendental and not simply a profane
virtue, as well as the dignity of man. Journet thought that this culture was
threatened by atheism, hatred, cruelty and violence well up in human

hearts.10 Jules Isaac asked himself two questions: “What in our culture
is worth saving? What can we do to save our culture?” He responds
by making reference to the spiritual foundations of our culture: justice,
freedom, human dignity, the quest for truth, i.e. everything that makes
up the grandeur, dignity and nobility of the human spirit. Isaac finds it
above all in the Greek, Judeo-Christian and Roman tradition that essen-
tially shaped the West. Yet as a path to our culture’s salvation, he also
seeks contact with the spiritual elites of Islam, India and the Far East,
especially elites that seek to work towards spiritual peace: “We have to
open wide our doors and windows … that is the way to salvation.” 11

Looking back, we can marvel at the present-day relevance of certain
proposals and discussions at the 1948 Fribourg Conference, those which
emphasized inter-cultural, fraternal and ethical-spiritual cooperation
among the world’s cultures.

The conference concluded with several statements, recommendations and
greetings which allow us to determine that an atmosphere friendly to both
Zionism and Ecumenism ruled the day. In his lecture, Jules Isaac had
already described the Israelis who had constructed the Jewish state as
David redivivus, who once again confronted Goliath and the Philistines
on the battlefield. In an explanation of their prayer for peace in Palestine,
the Christian members of the religious commission spoke about a peace
“that is built upon justice … and which allows all Jews, Christians and
Muslims to live in harmony and mutual understanding.” At the same time,
they greeted – not lastly from the standpoint of the struggle against
anti-Semitism and in the hope that, through its new establishment in the
land of the Bible, Israel would find a new spiritual strength to fulfil its
vocation – the “restoration” of the Jewish state in Palestine. In a special
statement, the Jewish members of the religious commission emphasized
that they sought the same. Also worth mentioning is the greeting that
the commission’s Christian members sent to the 1948 Conference of
Churches in Amsterdam, which was the foundation of the World Council
of Churches. The greeting asks for a discussion of anti-Semitism.

CHAIM WEIZMANN, DOCTOR AND DOCTOR HONORIS CAUSA

OF FRIBOURG UNIVERSITY

That the Fribourg Conference marked the university with a Zion-friendly
atmosphere was also (and not lastly) the result of the fact that Chaim

52 53

Weizmann was elected the first president of the State of Israel on Sep-
tember 12, 1949. Weizmann had graduated from Fribourg with a doc
torate summa cum laude in 1899. On the golden anniversary of the
doctorate’s attainment, he was solemnly received at the University for
a renewal of the degree. A commemorative plaque in the entrance hall
of the main building of the university still marks the occasion. In the
Rector’s report for the academic year 1948–1949, Oskar Vasella wrote
that this anniversary celebration represents “a singular event in the
annals of our university’s history, exceptional for the participation of many
high ecclesiastical and civil authorities, the representative of the State
of Israel in Switzerland, and also through an active participation of the
Jewish community in Fribourg. It was a very harmonious and, for the
university, a very honourable occasion. The high human qualities of the
honoured personality, who spoke movingly about his own time of study
in Fribourg, contributed greatly to the occasion. Let us hope” – so still the
words of Rector Vasella – “that the expectations of the President, who
offered a politically significant explanation of the holy places in Palestine,
will be fulfilled, and let us rejoice that our university had the opportunity,
to prove before the eyes of a wider public our spirit of human under-
standing and loyal solidarity with former students of other faiths.”12

CRITICS AND OPPOSITION TO THE

FRIBOURG CONFERENCE

But not everyone agreed with the convergence of the Fribourg Conference
with the goals of Zionism and Ecumenism. On July 25, 1948, Journet wrote
to Maritain: “Here in Fribourg, there is a second session of the Interna-
tional Council of Christians and Jews which met last year at Seelisberg.
I don’t really understand the purpose of this conference, which sends
‘Messages to the Churches.’ Yesterday, a discussion on a greeting rejoicing
in the establishment of the state of Israel took place. A Protestant took
the floor to say that this was a purely political matter. A Rabbi protested,
saying that it was a mystical matter, that Israel was held mystically to
the Holy Land, as was already noted at the first Zionist conferences, and
that he believed himself to be speaking on behalf of all Jews.”13 On August
13, 1948, a worried Maritain responded: “It’s necessary to speak with
Visseur [Dr. Pierre Visseur, the Council’s Secretary]. The members of the
Conference of Christians and Jews have good intentions, but they are
diplomatically inept.”14 Journet and Maritain feared, that the conference’s

religious-political statements might discredit it in certain religious circles,
which is precisely what happened. Henceforth, the Roman Catholic Church
was very careful to avoid all religious-political statements in relation to
the State of Israel which might especially offend Muslims in general and
Palestinian Christians in particular. Even the history of the emergence
of the Conciliar decree Nostra aetate is shaped by this state of affairs.15
On December 20, 1949, in an “Instruction on the Ecumenical Movement”,
Pius XII allowed the Holy Office to conjure up the danger of indifferentism.
In 1950, Rome also described the ICCJ as an “indifferentist Organization”
that ignored or minimized the differences in faith and morals, not least
because of its programs for “inter-cultural fraternity.”16

A SECOND ICCJ-CONFERENCE AT

FRIBOURG UNIVERSITY 1987

In 1987, forty years after the Seelisberg theses, another conference of
the ICCJ took place at the University of Fribourg, this time with about
200 participants.17 The theme was the overcoming of condemnations as
an educational challenge. Yet the conference will be especially remem-
bered for its lively discussions of the construction of a Carmelite monas-
tery at Auschwitz, the beatification of Edith Stein and John Paul II’s
reception of the Austrian President Kurt Waldheim.

ENCOURAGING THE JEWISH-CHRISTIAN DIALOGUE

As we can see, during the six decades after the 1947 Seelisberg and
1948 Fribourg Conferences, Jewish-Christian relations have remained a
very sensitive matter. Since then, undeniable advances have been achieved
on the theological and inter-religious plane that allows us to work today
on a renewed basis. Yet many prejudices and hostile perceptions – not
only between Christians and Jews, but also generally in our world – remain
in the popular imagination and in various fundamentalisms on all sides.
The ICCJ will therefore still have much work to do, and not only the ICCJ.
I hope that the reflections of these three days and the work on the Berlin
theses 2009 here at our university will be a decisive contribution to make
progress in this very important field. I wish you all that our exchanges
will really be fruitful, following the tradition of the former Fribourg confer-
ences.

54

During my rabbinical studies at the New York School of the
Hebrew Union College-Jewish Institute of Religion I once
had a teacher who told us, “If you are ever asked months in
advance to provide a title for a sermon, and you don’t have
the vaguest notion of what you will want to be speaking on so
long before the actual date, you can always give the title,
“For Such a Time as This”. When asked for a title a month and
a half ago, I was tempted to go along with his advice. Instead
I came up with a somewhat more colourful one, without really
knowing what I was going to say. You will need to judge its
appropriateness for what follows.

My actual remit was to present what I consider to be the
most pressing issues and theological challenges for Jewish-
Christian dialogue today. My response to this will be a bit
quirky, as I will not be speaking about such issues as Israel,
intermarriage, or the beatification of Popes Pius IX or Pius
XII. Rather, I would like to share my perspective as a non-
professional in dialogue, as a historian and not a theologian,
on three general issues concerning our approach to inter-
religious communication.

BUMPS, FORKS AND DETOURS
ON THE ROAD TO GOD’S KINGDOM
Marc Saperstein

1|	 Materials for the historical chapter of this opening conference were
prepared by Mariano Delgado. See also: Mariano Delgado, Konferenz des
Internationalen Rates der Christen und Juden an der Universität Fribourg
60 Jahre nach dessen Gründung, in: Zeitschrift für Missionswissenschaft
und Religionswissenschaft 93 (2009) no 1.

2|	 See the chronicle of the conference and other informations: Qu’est-ce que le
Conseil international de chrétiens et de juifs?, in: L’Amitié judéo-chrétienne,
no 1 (September 1948) 13; Le Congrès de l’association internationale des
chrétiens et de juifs à Fribourg (21–28 Juillet 1948), in: L’Amitié judéo-
chrétienne, no 2 (January 1949) 12–13; Die christlich-jüdische Konferenz von
Freiburg, in: Neue Zürcher Zeitung (NZZ), 11 August 1948, 7; Christlich-
jüdische Konferenz, in: Freiburger Nachrichten, no 171, 27 July 1948, 3;
Fin du Congrès judéo-chrétien, in: Le Fribourgeois, no 114 (1948) 3; Le Conseil
international de chrétiens et juifs, in : La Liberté [Fribourg], 30 July 1948, 4.

3|	 See: William W. Simpson – Ruth Weyl, The International Council of
Christians and Jews. A Brief History. Heppenheim 1988, 28.

4|	 See ibidem 15.
5|	 See: Archiv für Zeitgeschichte (AfZ), NL Jean Nordmann, CJA,

Ornstein an Nordmann, [24.] Juni 1948 (ohne Signatur: Dossier 294);
see also Simpson – Weyl 24.

6|	 Jacques Maritain: Contre l’Antisémitisme, in: Nova et Vetera 22 (1946–47)
312–317 (Maritain wrote this text on 28 July 1947 at Rome), also published in:
Jacques Maritain, Le mystère d’Israël et autres essais. Nouv. éd. augmentée.
Ed. par le Cercle d’Études Jacques et Raïssa Maritain. Paris 1990, 221–231.

7|	 See: Christian M. Rutishauser, Jüdisch-christliche Arbeit von 1947–2007:
was feiern – warum wir feiern!, in: 60 Jahre Seelisberger Thesen.
Der Grundstein jüdisch-christlicher Begegnung ist gelegt! Bern – Fribourg –
Zürich 2007, 14–19, here 17.

8|	 Die christlich-jüdische Konferenz von Freiburg, in: NZZ, 11 August 1948, 7.
9|	 See the opening speech in: AfZ [see above note 5].
10|	 The text is published in: Charles Journet: Chrétiens et juifs, in:

Nova et Vetera 24 (1949) 238–244; La Liberté, 31 July 1948, 2.
11|	 See AfZ [see above note 5].
12|	 See: Universitas Friburgensis Helvetiorum, Bericht über das Studienjahr

1948–49. Erstattet vom derzeitigen Rektor Oskar Vasella.
Freiburg/Schweiz 1949, 16–17.

13|	 See: Jacques Maritain, Correspondance, vol. 3, 1940–1949, ed. Fondation
du Cardinal Journet. Fribourg 1998, 663–671, here 664.

14|	 Ibidem 669.
15|	 See: Benedict T. Viviano, L’histoire de „Nostra aetate“, la Déclaration sur les

relations de l’Eglise avec les religions non chrétiennes, in: Mariano Delgado –
Benedict T. Viviano (edd.), Le dialogue interreligieux. Avec la collab. de Patrizia
Conforti. Fribourg 2007, 11–20.

16|	 See: Simpson – Weyl 29.
17|	 See ibidem 63–64.

