

The background image is a photograph of the Temple Mount in Jerusalem. It shows the Temple Mount Fortress, a large stone structure with multiple levels and arches. The central part of the image features the Dome of the Rock, a large, circular, domed building. The sky is clear and blue. The overall scene is a historical and religious site.

Jews and Christians, Fellow Travelers to the End of Days

MARTIN M. VAN BRAUMAN

**JEWS AND CHRISTIANS,
FELLOW TRAVELERS TO THE
END OF DAYS
(DANIEL 12)**

MARTIN M. VAN BRAUMAN

Copyright © 2011 by Martin M. Van Brauman

Second Edition 2020

*Published in The United States of America by JEWS AND
CHRISTIANS UNITED FOR ISRAEL, INC.*

12655 North Central Expressway, Suite 1030

Dallas, Texas 75243

www.JewsandChristiansunitedforIsrael.org

All rights reserved.

*No part of this publication may be reproduced or transmitted
in any form or by any means, electronic or mechanical, in-
cluding photocopy, recording or any information storage and
retrieval system, without permission from the publisher.*

ISBN 978-1-935769-21-7

Library of Congress Control Number: 2012931426

Printed in the USA

This book is dedicated to the Brauman generations who were murdered in the Holocaust.

I am one of the few surviving remnants throughout the world carrying Brauman as the family last name.

For the Jew:

“To forget the victims is in fact to kill them a second time.” – Elie Wiesel

For the Christian:

“Silence in the face of evil is itself evil . . . Not to speak is to speak. Not to act is to act.” – Dietrich Bonhoeffer

Martin M. van Brauman

Jews and Christians United For Israel

12655 North Central Expressway, Suite 1030

Dallas, Texas 75243

THE MISSION STATEMENT FOR JEWS AND CHRISTIANS UNITED FOR ISRAEL

The mission of JEWS AND CHRISTIANS UNITED FOR ISRAEL® is to provide both Jews and Christians with an association through which, together, we can stand united against all forms of anti-Semitism and all forms of prejudice and discrimination and we can build bridges of communication and dialogue between Christians and Jews based upon mutual respect and a hunger for inter-religious understanding.

If you are a “born again” Christian (John 3:3-8), then when you read Ephesians 2:8-22, it is clearly written to all Christians that God has made us into one people with the Jews (Romans 3:28-31) and that God has not forsaken his People of Israel and we both wait upon the coming of the Messiah in the End of Days and all Israel will be saved (Romans 11:1-36). Until then, God expects and commands us to stand together with the Jews and the Nation of Israel. And as a Christian Zionist, I boldly declare, *“Thy People Shall Be My People, and Thy God My God.”* Ruth 1:16.

John M. Brown

Co-Founder of Jews and Christians United for Israel

CONTENTS

Preface to the Second Edition	vii
Introduction	ix
Chapter 1	15
The Eternal Covenant and Israel's Mission	
Chapter 2	25
Divine Providence	
Chapter 3	45
Destruction and Rebirth, The Birth Pangs of the Coming Messiah	
Chapter 4	69
Post-Holocaust Relationship With God and Between Jews and Christians	
Chapter 5	108
Jewish and Christian Redemption and Salvation	
Conclusion	127
End Notes	136
Glossary of Terms	160
Bibliography	166

Preface to the Second Edition

Almost nine years have passed, since I wrote and published the first edition of this book. Until now, I had no reason or desire to update with another edition. The first book contained Chapters 1 through 4 that through logic, reasoning and inference pointed to the convergence of Jewish redemption and Christian salvation. In addition, I wrote a Chapter 5 nine years ago about this convergent relationship of why Jews and Christians are fellow travelers to the End of Days. Nevertheless, this last Chapter was not included, since the time did not feel appropriate.

However, I had recently a dream of a vision that said now is time for another edition with that missing Chapter. Today, there is a new target of the ancient evil of anti-Semitism, the Christian Zionist. Geopolitical and deadly storms are coming against Jewish communities throughout the world and the Christians who stand with them and Israel. Jews around the world are experiencing an increase in anti-Semitism similar to the rise in Europe during the 1930s. There are mainline Christian churches that attack Christian Zionist as heretics. All Christians need to reexamine their relationship with God and the Jewish people through His Holy Word.

*We love because He first loved us. If anyone says,
"I love God," yet hates his brother, he is a liar.*

For anyone who does not love his brother, whom he has seen, cannot love God, whom he has not seen. And He has given us this command: Whoever loves God must also love his brother. 1John 4:19-21.

In spite of the post-Holocaust vow “Never Again,” there is a growing awareness that the meaning of the phrase is becoming a meaningless platitude signifying nothing to the vast majority of the world. Christians need to consider who and what forces today are undertaking the demonization of the Jews and Israel and decide where they stand.

Martin M. van Brauman

February, 2020

Introduction

What if you grew up never knowing any grandparents, because they had died for unexplained or confusing reasons long before you were born? What if you grew up never having any uncles and aunts, but having a few great aunts and uncles on your mother's side who were secretive about your parents' family history and whose true identities are still questionable? What if you grew up in an evangelical Christian background and were told that as a believer you are grafted *through a wild olive shoot* into God's covenant with Abraham, as a spiritual branch of Abraham - a spiritual Jew?

Historically, the Christian church has preached the replacement of the Jewish people and Israel with the Church, but what should be the covenantal relationship between the Jewish people and Gentiles professing faith in Jesus? Do Christian churches really understand what it means when they proclaim to their congregation that all of God's promises are eternal? What should the Covenant of Abraham with the Jewish people really mean to the Christian? There are a few Christian leaders who are standing up for the eternal Covenantal people and Israel, such as Dr. David Jeremiah. Dr. Jeremiah in his book, *I Never Thought I'd See the Day!*, writes of Christians as the spiritual children of Abraham and that Israel is God's chosen people and the continued existence of the Jewish people is by Divine Providence.

For in Galatians 3:14, the scriptures proclaim that Jesus will redeem the Gentiles through their faith, so they can receive the Covenant given to Abraham. In Ephesians 2:11-22, the scriptures explain that Gentiles are born:

Excluded from citizenship in Israel and foreigners to the Covenant of the promise, without hope and without God in the world but with Jesus they are fellow citizens with God's people and members of God's household, built on the foundation of the apostles and prophets.

In Genesis 12:3, God said that:

I will bless those who bless you [Abraham], and him who curses you I will curse; and all the families of the earth shall bless themselves by you.

The Hebrew root meaning “to bless” also means “to graft,” in which *those who bless you* are grafted into the Jewish people by accepting the religious vision of Abraham and as *a wild olive shoot . . . now share* in the nourishing sap from the olive root. Romans 11:17.

In Joshua 2:9-13, Rahab, the righteous Canaanite harlot said to the spies sent by Joshua into Jericho before the destruction of the city that:

I know that the Lord has given this land to you . . . [for] . . . we have heard how the Lord dried up the water of the Red Sea for you when you came out of Egypt, and what you did to Sihon and Og, the two kings of the Amorites east of the Jordan, whom you completely destroyed . . . for the Lord your God is God in heaven above and on the earth below . . . please swear to me by the Lord that you

will show kindness to my family . . . and that you will save us from death.

Like Rehab who was “grafted” into the Jewish people and became the great- great grandmother of King David, the ancestress to eight prophets including Jeremiah and was in the lineage to Jesus [Matthew 1:5], Christians must open their eyes to God’s eternal presence with the Jewish people by His Covenant with Abraham.

What if later in life after your father has died and when it is too late to talk to anyone you discover that you are a natural branch of Abraham? What if you discover, after his death, that your father was Jewish? What if you discover at *Yad Vashem* that you are connected with a proud German-Jewish family name to a chain of generations stretching back to Berlin, Germany and a Brauman family migrating over the centuries throughout Eastern Europe?

What do you do when you discover that you had distant family generations murdered at Auschwitz, sent to the Warsaw Ghetto and later murdered at Treblinka, sent to the Lodz Ghetto and die of starvation, and murdered in the streets and killing fields in Germany, Lithuania, Latvia, and Hungary? What do you do? First, you read to try to understand why, while praying to God asking for wisdom and for what should I do. To understand why did my father hide his Jewish family and identity beginning in 1936? What is the evil nature of this conflict between Judaism and Christianity?

Since this discovery, over the past five years, I have been reading the writings of Harry James Cargas, James Parkes, Arthur C. Cochrane, Irving Greenberg, John K.

Roth, Elie Wiesel, Yehuda Bauer, Abraham Heschel, Eliezer Berkovits, Raul Hilberg, Ignaz Maybaum, Michael Berenbaum, Richard Rubenstein, David Patterson, Yaakov Astor, Jeremy Cohen, Ben Zion Dinur, Yaacov Herzog, Franz Rosenzweig, Lucy Dawidowicz, Paul M. van Buren, James Carroll, Franklin Littell, Emil Fackenheim, Hannah Arendt and many other leading Jewish and Christian authorities on Jewish history, theology and the Holocaust. However, during these five years of writing this book, without His Presence though the Holy Spirit to select the books to read, to provide the inspiration gleaned and to present the Scriptures illuminated, I could not have written this book.

The purpose of this book is to present various insights gleaned from my readings of the well-known writers of historical events in Jewish history, of the conflict between Judaism and Christianity, of the Holocaust and of the restoration of Israel and Jerusalem to the Jewish people. Jewish history is also the history of anti-Semitism. Jewish history is unique for it is a history of suffering and persecution and a dialogue of God with man.

Holocaust survivor Elie Wiesel has commented that “Auschwitz represented a failure, a defeat for 2,000 years of Christian civilization.”¹ The use of the word “Auschwitz” has come to symbolize the genocide of the Jews and the Holocaust.² Wiesel has lamented who among the Christian community actually studies the Word of God.

In Jacob's vision of the future, he wept together

1 Harry James Cargas, *When God and Man Failed: Non-Jewish Views of the Holocaust*, (1st ed. 1981), p. 179.

2 Jocelyn Hellig, *The Holocaust and Antisemitism, A Short History*, (1st ed. 2003), p. 7.

with his persecuted descendants. And this was how he addressed God: In Your Book, it is written that one may not slaughter an animal and her young on the same day. This law shall not be observed by the enemy; he will kill mothers and their children in each other's presence. I shall not ask You who will observe Your Law; I shall simply ask You to tell me who will study it.

In his dream Jacob saw a ladder whose top reached into heaven. It still exists. There are those who have seen it, somewhere in Poland, at the side of an out- of-the way railroad station. And an entire people [were] climbing, climbing toward the clouds on fire. Such was the nature of the dread our ancestor Jacob must have felt.³

Like the Jewish people throughout history, why do the Jewish state and the Jewish people stand alone and must continually justify their own existence to the world? What is the secret of survival for the Eternal People, the People of the Book?

Only through God's divine plan can we understand this mystery, but what does it all mean? How is it possible that people, who claimed to be Christians, could have perpetrated the crimes of the Holocaust or been absolutely silent, while these atrocities against God's laws were committed? Will the Christian church change, so that a future Holocaust, the destruction of Israel, will never be possible? Could Christians ever understand Jewish fears ingrained from centuries of religious persecution? What should be the relationship between Jews and Christians

3 Elie Wiesel, *Messengers of God, Biblical Portraits and Legends*, (1st ed. 2005), p. 138

and the spiritual relationship between Judaism and Christianity?

In a dream, I heard “pick up My Cross and follow Me.” Is that the Cross of Jewish crucifixion? Do I hear a call by God for dissimulation leading me back to Jerusalem and to embrace the Jewishness of the scriptures and my Jewish family today and past generations who would have prayed by faith “Next year in Jerusalem?” The Word of God proclaims that Jerusalem shall be the city that brings forth salvation to mankind and redemption for all nations and the name *Israel* means *one who strives with God*. My soul is linked to an unbroken chain of generations that gave me a destiny to fulfill and a witness to bear that Jews and Christians are to be fellow travelers to the End of Days.

Note: All citations to the Bible are from the Stone Edition of *The Tanach*, the Torah/Prophets/Writings: the Twenty-Four Books of the Bible. Brooklyn: Mesorah Publications, Ltd. for the “Old Testament.” All Bible commentary is from The Torah: with *Rashi’s Commentary Translated, Annotated and Elucidated*, Vol.

1 – Bereishis/Genesis., Vol. 2 – Shemos/Exodus, Vol. 3 – Vayikra/ Leviticus, Vol. 4 – Bamidbar/Numbers, Vol. 5 – Devarim/ *Deuteronomy*. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. and the Stone Edition of *The Chumash, With Complete Sabbath Prayers*, (Ashkenaz), Brooklyn: Mesorah Publications, Ltd. All citations to the “New Testament” are from the New International Version.

CHAPTER 1

We realize now that many, many centuries of blindness have dimmed our eyes, so that we no longer see the beauty of Thy Chosen People and no longer recognize in their faces the features of our firstborn brother. We realize that our brows are branded with the mark of Cain. Centuries long has Abel lain in blood and tears, because we had forgotten Thy love. Forgive us the curse which we unjustly laid on the name of the Jews. Forgive us that, with our curse, we crucified Thee a second time.¹ [Pope John XXIII before his death in 1963 composed this prayer.]

The Eternal Covenant and Israel's Mission

God's covenantal promises are eternal and for a Christian to truly comprehend the entire Holy Bible a Hebraic foundation is essential for an understanding of the Biblical connection of Israel and Jewish peoplehood. For 2,000 years, the Christian church abandoned the Jewish people. Unlike *Ruth*, the church did not say: your people are my people and your God is my God. Instead, the church said your God is my God, but your people are not our people. Most churches lost their direction over the centuries and

need to return to their spiritual roots that are connected to Israel and God's witnesses on earth.

There needs to be dialogue between Christians and Jews based upon mutual respect and a hunger for interreligious understanding. Hopefully, this book will provide to Christian readers some understanding of the history of the Jewish people and their heartbreaking conflict with the Christian community and to the world the Biblical significance of the restoration of Israel to the Jews and Jerusalem as its eternal and undivided capital.

For God has chosen Zion: He has desired it for His habitation. This is My resting place forever and ever; here I will dwell, for I have desired it.
Psalms 132:13-14

Today, there is a rising tsunami of anti-Semitism around the world against the right of Israel to exist and of the Jews to live in an intensity that has not been experienced since Hitler's Germany. After leaving behind the bloodiest century in human history, we seem to be plunging into a greater ocean of destruction with the delegitimization of Israel and of the Jewish people.

For, behold, darkness may cover the earth and a thick cloud [may cover] the kingdoms, but upon you God will shine, and His glory will be seen upon you. Isaiah 60:1-2

We need to remember that collective violence requires the repression of memory and misconstruing the past, as being currently carried out by Islamic radicalism, the Arab Middle East and their Western sympathizers by denying the Holocaust, Jewish history and the history of Israel and Jerusalem.

As during the period of Hitler's Reich, in this present post-Holocaust world "anti-Semitism has become respectable."² The new code word for anti-Semitism is anti-Zionism and anti-Israel. Even Christian Zionists are under attack by the mainstream media. Leading universities and academics in the United States and Western Europe openly and without embarrassment demand the boycott of Israel and of Israeli scholars and universities. Under the joke of academic freedom, these institutions host openly anti-Semitic conferences with Jew-hating organizations. Remember, the Holocaust was conceived and perpetrated by doctors, lawyers, academics, theologians and engineers from this same educated society of enlightened intellectuals.³

Professor Robert S. Wistrich has said that Hitlerism did not die in April 1945 nor was Auschwitz truly "liberated," but the Nazi poison invigorated the Czar's anti-Semitism in the former Soviet Union and this "culture of hatred" has been seriously cultivated into the Arab-Muslim world.⁴

Hitler's last political testament in his Berlin bunker was "Above all, I charge the leadership of the nation and their subjects with the meticulous observance of the race-laws and the merciless resistance to the universal poisoner of all peoples, international Jewry."⁵

The possibilities of Hitler's "Final Solution" to the Jewish question continue to exist in the Arab world and throughout the entire world. For what is the Jewish question? The Jewish question is the eternal annoyance that arose with the questions asked of God to Adam of "*where are you and your soul?*" and to "*Cain where is your brother and what have you done?*"⁶

Professor Wistrich points out in his book, *A Lethal Obsession: Anti-Semitism from Antiquity to the Global Jihad*, that hard-core anti-Semitism “permeates books, magazines, newspapers, sermons, videocassettes, the Internet, television, and radio in the Middle East on a scale unprecedented since the heyday of Nazi Germany.”⁷

Radical Islam is not about the territorial or national issue of the Israeli-Palestine conflict, but about the mythical thinking in the spirit of Nazi ideology of destroying the secret Jewish global power and exterminating the Jews.⁸

Islamic Jihadism proclaims that the eradication of Israel is a divine commandment from the will of their “god” and the prologue to the liberation of mankind.⁹ Islamic Jihadism is more than just hatred toward Zionism and the Jewish existence in Israel, but the Jewish existence in the world. “It happened, therefore it can happen again” are the words of warning from the writings of Holocaust survivor Primo Levi greeting visitors entering Germany’s Holocaust Memorial in Berlin.

Anti-Semitism is an assault on God, as well as on the Jewish people. Franklin Littell wrote that anti-Semitism is not just the sin of racism, but is blasphemy, the “sin against the Holy Spirit,” and Jesus in Matthew 12:32 said “*blasphemy . . . against the Holy Spirit will not be forgiven, either in this age or in the age to come.*”¹⁰ Anti-Semitism is a sin against the Holy Spirit for it denies the scriptural teachings of God’s covenantal relationship to the Jews.¹¹

Anti-Semitism was and is deeply imbedded in Christian church doctrine and tradition based upon the chosen people being no longer “Israel” but the Church fulfilling

the purpose of Israel under “replacement theology,” “fulfillment theology,” or “dispensationalism.” When pastors today preach about references to “my people” in the Old Testament, their sermons never mention the Jewish people for they have been replaced by the Christians. The Christian ministers convey to their members that “my people” has been redefined in the Bible.

According to Franklin Littell in *The Crucifixion of the Jews: The Failure of Christians to Understand the Jewish Experience*, the primary question for the Christian church is where does it stand on the survival of the Jewish people and Judaism?¹² With Christian anti-Semitism based upon the superseding or displacement myth of the Jewish people, the restored Israel and the continued existence of the Jewish people are a substantial refutation of the traditional Christian teachings about the eventual extinction or assimilation of the Jewish people and Judaism.

If Christians want to understand the very foundations of their religion, they need to consider what should be their relationship to and understanding of the Jewish people, God’s witnesses on earth. Christians need to recognize the significance of the current resurgence of Judaism, for God is writing on Jewish hearts the *Torah*, His Word. The *Torah*, the first five books of the Christian Bible, is not a history book, but it is God’s revelation to man through the Jewish people. It is the Word given to Moses by God at Mt. Sinai and accepted by the Jewish people for all eternity. Christians need to recognize that their mission of preparing for the coming of the Kingdom of God is shared with the Jewish people and the Jewish people have their own fulfillment in faithfulness to the Eternal Covenant promised by God in *Genesis*.

God began the entire first quarter of the *Torah* to provide the legal, moral and theological validation for Jewish possession of the Land of Israel. The Land of Israel and the laws of the *Torah* must be joined as one to express the true mission and message of the peoplehood of Israel.

Judea and Ruth Pearl in *I Am Jewish, Personal Reflections Inspired by the Last Words of Daniel Pearl* said that to be Jewish is to be part of a four-thousand year old community of memory that recognizes what we owe to those who have come before us.¹³ The Jewish people are the only people in the world today who still inhabit the same land, embrace the same religion, study the same Holy Bible, speak the same aboriginal language, Hebrew, and hear the same name, Israel, as they did 3,500 years ago.¹⁴

Where are the Hittites, the Canaanites, the Amalekites, the Amorites, the Jebusites, the Perizzites, the Hivites, the Philistines, the Assyrians, the Babylonians and the ancient Egyptians that held the Jews in bondage? For all nations eventually leave the stage of world history, but the most powerless people on earth have nevertheless survived the persecutions of Egypt, Persia, Greece, Rome, the Ottoman Empire, the Christian Church and Nazi Germany. They are indeed God's witnesses on earth, entrusted with the mission of proclaiming the true God of Abraham, Isaac and Jacob and with His message of love, compassion and morality to the world.

Behold ! it is a nation that will dwell in solitude and not be reckoned among the nations. Numbers 23:9. [For Israel's mission is to remain separate and distinct from the nations; otherwise, assimilation with nations will leave the Jewish people with

neither religion nor renown. Midrash HaGadol

How do you explain the survival into the 21st century of this small tribe of the ancient world? To the people who say show me proof that God exists, I say look to God's witnesses on earth, look at the history of the Jewish people after more than two thousand years of persecution and the Holocaust, and you will see proof that God exists.

You are My witnesses . . . and My servant whom I have chosen, so that you will know and believe in Me, and understand that I am He; before Me nothing was created by a god nor will there be after Me! . . . You are my witnesses . . . and I am God. Isaiah 43:10,12

How goodly are your tents, O Jacob, your dwelling places, O Israel . . . It is God Who brought him out of Egypt according to the power of His loftiness. He will consume the nations that oppress him and crush their bones, and his arrows shall pierce them . . . Those who bless you are blessed and those who curse you are accursed. Numbers 24:5, 8-9.

The Christian community does not realize that instead of choosing to assimilate at all costs because of anti-Semitism, Jewish people worldwide continue to renew and intensify their Jewish life and to raise Jewish children. Knowing of the fate to which these decisions may threaten their family and of how the world hates the true God and His Word, such decisions can only come from faith and trust in God.

In *The German Church Struggle and the Holocaust*, Franklin H. Littell has questioned whether the United

States is in the preliminary stages of a church struggle similar to Germany in the early part of the 1900s:

The problem of liberal anti-Semitism [in the form of anti-Israel and anti-Zionism] is today far more dangerous in America, for we have here the last major sector of Christendom which still lives relatively undisturbed in the balmy days of nineteenth-century culture-religion. The lessons to be learned from the Church Struggle [in Nazi Germany in 1933 and in prior years] and the Holocaust have hardly penetrated our Protestant seminaries, our liberal Protestant press, our church literature, the thinking and writing of even our ablest older theologians.¹⁵

A leading theologian of Christian-Jewish dialogue, Paul M. van Buren, has stated that if the Christian church is faithful to God and His covenant with His people, the proper mission of the Christian church to the Jewish people would be to help Israel to be what it is in the covenant by God's election and to help it perform its mission.¹⁶ Israel has a divinely ordained mission to bring knowledge of the true God and the Word of God, the *Torah*, to the nations of the world.

God chose not by merit, but by His grace for “*You shall be holy for Me, for I God am holy; and I have separated you from the peoples to be Mine.*” Leviticus 20: 26. Van Buren has remarked that the Jews are the chosen people and chosen as a people and not individually chosen persons. Rabbi Ignaz Maybaum has related that chosen means to have no choice and God chooses by His grace and the Jewish people were chosen to be not like the gentiles. For under the mystery of election, God chooses

whom He chooses for His purposes.

Van Buren has said that God's election of Israel is the foundation for everything that Israel has to tell the world and for its continuing existence as His witness. Israel speaks of God by telling its own history with God. The Jewish people understand their bond to God and so are witnesses to their eternal covenant with God.

The Jews have a dual destiny to be both a nation that dwells alone and a light to the nations. To achieve this dual destiny, God bestowed on the Jews the Law of Israel (*Torah*), the Nation of Israel (Jewish nationhood) and the Land (Israel). The return to the Land of Israel is the precursor to the redemption for the Jewish people and, through it, for the world. Today, Judaism is flourishing in Israel as never before in the past 2,000 years. The Jewish people rose up from the ashes of the Holocaust to build a Jewish state whose population is more learned in God's scriptures than any Jewish community has ever been with even non-observant Jews living Jewish lives in Israel.

Israel's mission to the world and Christianity's guiding mission to the world should be the same based upon the two virtues that are the basis for Abraham's initial election by God. I have known, loved and appointed Abraham in order that he commands his children and household after him to observe the way of the Lord, which is to do compassionate righteousness and moral justice, the Abrahamic mission and destiny. This is why God promised to make of Abraham a great and powerful nation through whom all the nations of the earth would be blessed. Genesis 18:18-19.

As the natural and spiritual children of Abraham (as

Jews and Christians), we must through our actions radiate this compassionate righteousness and moral justice by which we are pursuing Israel's mission to the world. By pursuing Israel's mission to bring knowledge of the true God and the Word of God, the Holy Bible, to the nations of the world, Israel and the world will be blessed. If Jews and Christians can become equal partners after 2,000 years of theological persecution and murder, then that partnership would be the greatest witness to God's presence in the world and to the covenantal responsibility to carry God's blessing to the world and to the coming of the Messiah as described in Micah 4:2-5.

"The glory of God will be revealed, and all flesh together will see that the mouth of God has spoken." (Isaiah 40:5)

CHAPTER 2

A redeemer will come to Zion, and to those of Jacob who repent from willful sin – the word of God. And as for Me, this is My covenant with them, said God, My spirit which is upon you and My words that I have placed in your mouth will not be withdrawn from your mouth nor from the mouth of your offspring nor from the mouth of your offspring's offspring, said God, from this moment and forever. [No matter how bitter the tribulations of exile and oppression, the Holy Word of God will never be forgotten from the Jewish people (Rashi)] Isaiah 59:20-21.

Divine Providence

Joseph's brothers in their time of anguish and despair in Egypt turned trembling one to another saying, "*What is this that God has done to us?*" Genesis 42:28. This question has reverberated throughout human history and the major theological turning points in all of Jewish history. The Rebbe of Kotzk once stated that "for the believer there are no questions, and for the scoffer there are no answers."

He exalts nations and [then] destroys them; He spreads out nations and then leads them away; He removes wisdom from the leaders of common people, and causes them to wander in a pathless wasteland. They grope [in] darkness and not [in] light; He makes them stagger like a drunkard. Job 12:23-25

Before Jacob was reconciled with his brother Esau and returned to the Land, the Angel of Death fell upon him and wrestled until dawn.¹⁷ When Jacob overcame the Angel and asked for a blessing, the blessing began with a question: "What is your name?"¹⁸ When he answered "Jacob," the Angel replied, "*No longer will it be said that your name is Jacob, but Israel, for you have striven with the Divine and with man and have overcome.*" Genesis 32:29.

The commentary under Genesis 32:25-32 describes the Angel of Death as the guardian angel of Esau, who is the prime spiritual force of evil, Satan himself.¹⁹ The battle between Jacob and the Angel of Death was the eternal struggle between good and evil and Jacob represents the Torah - the Word of God, which is crucial for Israel's success in carrying out its mission on earth. The Angel could not prevail because Jacob was focusing on God, but the Angel informed him of the sins of the future leaders of Israel and in his distress he stopped concentrating on God, enabling the Angel to cripple his hip and alluding to the issue of his loins and the persecution of Jacob's descendants.

As Jacob was temporarily injured in the struggle with the Angel but prevailed, the Jewish people would suffer but emerge with ultimate salvation. The Angel of evil

will fight Jacob's descendants throughout history until the dawn of salvation. The Angel revealed God's future blessing to Jacob by his name, Israel, which is what God Himself would do later for Jacob's descendants. Israel is the name used in scriptures to depict Jacob in his spiritual role as Patriarch of the Jewish nation.

As Emil Fackenheim said the Nazis, like Amalek, singled out the Jewish people for attack because the Jewish people are singled out by God with a covenant and by destroying the Jewish people the covenant is destroyed.²⁰

Both Elie Wiesel and Primo Levi have stated that the Holocaust was an assault against the memory of the Jews and the Name.²¹ Robbed of his name and marked with a number in the concentration camps, man is robbed of his life and his humanity.²² Edwin lack in *IBM and the Holocaust* stated:

Hundreds of thousands of human beings were being identified, sorted, assigned, and transported by means of the [IBM] Hollerith system. Numbers and punch cards had dehumanized them all . . . [and] . . . would probably kill them all.²³

The Nazis were reaching beyond humanity to destroy God with the death camp designed to murder souls before murdering bodies. God gives man freedom as our right but denies absolute authority to all human ideologies and governments, which is why totalitarianism or any total worship of any human system is idolatry and such absolutism attacks the testimony of God.²⁴

To approach some understanding of anti-Semitism and the resulting Holocaust, we must address the question of what the Jews signify by their very presence in

the world, so that we may know what is targeted for annihilation.²⁵

What is the secret and the message of Jewish survival as queried by Mark Twain in his article “Concerning the Jews:”

[The Jew] has made a marvelous fight in this world, in all the ages; and has done it with his hands tied behind him. He could be vain of himself, and be excused for it. The Egyptian, the Babylonian, and the Persian rose, filled the planet with sound and splendor, then faded to dream-stuff and passed away: the Greek and the Roman followed, and made a vast noise, and they are gone; other peoples have sprung up and held their torch high for a time, but it burned out, and they sit in twilight now, or have vanished. The Jew saw them all, beat them all, and is now what he always was, exhibiting no decadence, no infirmities of age, no weakening of his parts, no slowing of his energies, no dulling of his alert and aggressive mind. All things are mortal but the Jew; all other forces pass, but he remains. What is the secret of his immortality?²⁶

The Catholic French physicist and theologian Blaise Pascal (1623-1662) commented on the survival of the Jews:

This people is not eminent solely by its antiquity, but is also singular by its duration, which has always continued from its origin til now. For whereas the nations of Greece and of . . . Rome and others who came long after, have long since perished, [the Jewish people] ever remains – in spite of the

endeavors of many powerful kinds who have a hundred times tried to destroy it.²⁷

The French writer Voltaire (1694-1778) in response to a question from the Prussian King Frederick the Great, challenging him to identify one example of a miracle, answered “the Jews.”²⁸ *“For I, God, have not changed; and you, the sons of Jacob, you have not perished.”* Malachi 3:6.

In responding to a question of why Jewish immortality, Yaacov Herzog wrote harkening back to Mark Twain that:

Other peoples have sprung up and held their torch light for a time, but it burned out and they sit in twilight now, or have vanished. The Jew saw them all come and go and is now what he always was, exhibiting no decadence, no infirmities of age, no weakening of his parts, no slowing of his energies, no dulling of his alert and aggressive mind . . . What is the secret of his immortality? The answer, we know, cannot be found in the regular means of historical analysis. It is rooted in the depths of intuitive faith.²⁹

The Jews are God’s eternal witnesses and the keepers of the His Word for in Exodus 19:5-6:

*If you hearken well to Me and observe My covenant, you shall be to Me the most beloved treasure of all peoples, for Mine is the entire world. You shall be to Me a kingdom of ministers and a holy nation.” The covenant is the one that I will enter into with you over the keeping of the Torah.*³⁰

“*A kingdom of ministers*” means that the entire nation is to be dedicated to leading the world toward an understanding and acceptance of the God of Abraham, Isaac and Jacob.³¹

What Jews signify has been shaped by the *Torah*.³² “*Not through army and not through strength, but through My spirit, said God.*” Zechariah 4:6. The Holocaust was a war against the memory of the Jews, against Jewish identity.³³

The utterance of “*Hear, O Israel*” is itself an offering of life to all who hear it and the most fundamental means of answering to our name.³⁴

THE SHEMA - Hear, O Israel: the Lord is our God, the Lord is One. You shall love the Lord, your God, with all your heart, with all your soul, and with all your possessions. And these words that I command you today shall be upon your heart. You shall teach them to your sons and you shall speak of them while you sit in your home and while you walk on the way, when you lie down and when you rise. Bind them as a sign upon your arm and let them be ornaments between your eyes. And write them on the door- posts of your house and upon your gates. Deuteronomy 6:4-9

With the *Shema* (“listen”), a person acknowledges his acceptance of the yoke of the Kingdom of Heaven. It is a declaration of faith. The *Shema* expresses the concept that God is One and that we accept His Kingship, the concept of reward and punishment and the responsibility to observe His commandments.

This primary article of Jewish faith, “*Hear, O Isra-*

el: the Lord is our God, the Lord is One. You shall love the Lord, your God, with all your heart, with all your soul, and with all your possessions,” is the prayer for the morning, evening and bedtime. It is the prayer inscribed within the *mezuzah* on every Jewish doorpost, it is the final prayer uttered before death and it is the prayer on the lips of Jewish martyrs whether they were murdered by Catholics of the Inquisition, Muslim jihadists, or Hitler’s SS. When the Pharisees asked Jesus what is the greatest commandment in the Law, from the *Shema* Jesus replied, *“Love the Lord your God with all your heart and with all your soul and with all your mind.”* Matthew 22:35-40.

The Nazis targeted the Jews not for economic, political, or social reasons, but because the Jewish people in the world are a testimony to the sanctity of every human being and to God.³⁵ The very existence of the Jews in the world is a witness to the “divine teachings and commandments concerning the definitive, sacred interrelation of every human being that the Nazis set out to eliminate.”³⁶ Among the principles that ruled the Nazis were the post-modern axioms that there is no higher truth at work in the world, but only a struggle for power; that human beings bear no spiritual or Divine aspect, but rather are products of their biological origin and cultural environment; and that, with enough resolve, one group of people may justify its extermination of another people.³⁷

The fundamental principle of Judaism is recognition of an existing, all-powerful, all-knowing God, who directs world events and remains intimately involved in the affairs of human beings.³⁸ As expressed by Abraham Heschel, the “God of the prophets was the God of events: the Redeemer from slavery, the Revealer of the *Torah*,

manifesting Him- self in events of history rather than in things or places.”³⁹

This fundamental belief is expressed in the First Commandment by God saying: “*I am God, your God, Who has taken you out of the land of Egypt, from the house of slavery.*” Exodus 20:2.⁴⁰ The message of the *Exodus* is that God has full control of nature and is involved in human affairs and He carries out His word at will.

For inquire now regarding the early days that preceded you, from the day when God created man on the earth, and from one end of heaven to the other end of heaven; Has there ever been anything like this great thing or has anything like it been heard? Has a people ever heard the voice of God speaking from the midst of the fire as you have heard, and survived? Or has any god ever miraculously come to take for himself a nation from amidst a nation, with challenges, with signs, and with wonders, and with war, and with a strong hand, and with an outstretched arm, and with greatly awesome deeds, such as everything that the Lord, your God, did for you in Egypt before your eyes? You have been shown in order to know that the Lord, He is the God! There is none beside Him!
Deuteronomy 4:32-35

At Sinai, man witnessed an event without equal in human history, in which at a *chosen time* the Jewish people, the *chosen people*, accepted the *Torah* and that moment changed the world.

From heaven He caused you to hear His voice in order to teach you, and on earth He showed you

His great fire, and you heard His words from the midst of the fire, because He loved your forefathers, and He chose his offspring after him, and took you out before Himself with His great strength from Egypt; to drive away from before you nations that are greater and mightier than you, to bring you, to give you their land as an inheritance, as this very day. You shall know this day and take to your heart that the Lord, He is the God – in heaven above and on the earth below – there is none other. Deuteronomy 4:36-39

Sinai began a new relationship between God and man in which God gave His Word to Israel and Israel gave its word of honor to God for a covenant to eternity.⁴¹ As Abraham Heschel has remarked that:

Much has happened since the day on which an obscure group of slaves went out of Egypt. Empires came into being; wars were fought that shook the world; conquests, discoveries, revolutions, catastrophes and triumphs. Why should the exodus still be celebrated? Why should it be more memorable than even the French Revolution?⁴²

The Children of Israel journeyed out of Egypt with about six hundred thousand men on foot, which allowing for women, children and elderly men indicated a total population of about three million and demonstrated the magnitude of His miracle and the nation's inspiring faith in God.⁴³ The Children of Israel followed Moses into the desert relying upon God and later God would proclaim this faith to Jeremiah.

I remember for your sake the kindness of your

youth, the love of your bridal days, how you followed Me in the Wilderness in an unsown land.
Jeremiah 2:2

By identifying Himself as the God who took the Jews out of slavery instead of as the God of creation in the First Commandment, God is saying that He cares about His creations and He came down into the Land of Egypt to free His people from the house of bondage.⁴⁴ This essential belief of the *Torah*'s perspective on history is that the "hand of God" is involved in world events.⁴⁵ King Solomon wrote "*The heart of a king is like streams of water in the hand of God. He directs it wherever He wishes.*" Mishlei 21:1.

According to the *Torah*, those who bless the seed of Abraham, Isaac and Jacob would be blessed, while those who cursed them would be cursed.

I will bless those who bless you [Abraham], and him who curses you I will curse; and all the families of the earth shall bless themselves by you.
Genesis 12:3

I will increase your offspring [Isaac] like the stars of the heavens; and will give to your offspring all these lands; and all the nations of the earth shall bless themselves by your offspring. Genesis 26:4

Your offspring [Jacob] shall be as the dust of the earth, and you shall spread out powerfully westward, eastward, northward and southward; and all the families of the earth shall bless themselves by you and by your offspring. Genesis 28:14

When Joseph identifies himself to his brothers in Gen-

esis 45:4-8, he says:

I am Joseph your brother – it is me, whom you sold into Egypt . . . be not distressed, nor reproach yourselves for having sold me here, for it was to be a provider that God sent me ahead of you . . . God has sent me ahead of you to insure your survival in the land and to sustain you for a momentous deliverance . . . It was not you who sent me here, but God.

When Jacob and his family arrived in Egypt, they arrived not as enslaved exiles but were honored by the Egyptians and the country flourished.⁴⁶ Because of Joseph's dream interpretations from God, the Egyptians prepared for the famine by storing up grain and food and because of its storehouses became the most powerful and wealthiest country in the world.⁴⁷ The Pharaoh said to Joseph "*Bring your father and your households and come to me . . . I will give you the best of the land of Egypt and you will eat the fat of the land.*" Genesis 45:18.

When Jacob undertook the journey to Joseph in Egypt and along the way at Beersheba slaughtered sacrifices to the God of his father Isaac, God spoke to Israel saying:

I am the God – God of your father . . . Have no fear of descending to Egypt, for I shall establish you as a great nation there . . . I shall descend with you to Egypt, and I shall also surely bring you up; and Joseph shall place his hand on your eyes. Genesis 46:3-4

"Thus Israel settled in the land of Egypt in the region of Goshen; they acquired property in it and they were fruitful and multiplied greatly." Genesis 47:27

Later, a “*new king arose over Egypt, who did not know of Joseph . . . [and] . . . said to his people, ‘Behold! The people, the Children of Israel, are more numerous and stronger than we.’*” Exodus 1:8-9. The Pharaoh’s objective was not just enslavement to contain the Jewish threat against the native Egyptian population, but the extermination of Israel since “*if a war will occur . . . [the Jews] . . . may join our enemies, and wage war against us and go up from the land.*” Exodus 1:10. After the descendants of Jacob were placed in bondage and then led to freedom by Moses, the Egyptian Empire vanished from the stage of history.⁴⁸

And He said to Abram, ‘Know with certainty that your offspring shall be aliens in a land not their own – and they will serve them, and they will oppress them – four hundred years. But also the nation that they will serve, I shall judge, and afterwards they will leave with great wealth. Genesis 15:13.

As told in the books of *Ezekiel* and *Daniel*, Nebuchadnezzar had exiled the Jews to Babylon but before he destroyed the Temple allowed the Jews to flourish.⁴⁹

When he destroyed the Temple, the golden age of Babylon ended and was later conquered by the Medes and the Persians.⁵⁰ When Cyrus the Great of Persia defeated the Babylonians in 539 BC, he liberated the Jews of Jerusalem and the Jews rebuilt the Temple.⁵¹ Persia allowed the Jews to prosper, but later turned on the Jews and their empire fell.⁵² Inheriting the empire of the Persians, the Greeks under Alexander the Great treated the Jews favorably and Greece became a great power.⁵³

Later, the Greeks persecuted the Jews, leading to the miracle of *Chanukah*, and their replacement by the Romans, who treated the Jews well and became a great power.⁵⁴

By 161 BC, the Jews had special privileges from Roman authorities which allowed them to be judged by their own laws and to follow their own customs such as in marriage and inheritance and to allow the undisturbed worship of their own God.⁵⁵ Jews also possessed citizenship in many of the cities of Asia, Syria and elsewhere throughout the Roman Empire.⁵⁶ These privileges of “to live according to their own laws” were confirmed by Julius Caesar and reaffirmed generally by later emperors.⁵⁷ Rome began its decline after destroying the Temple and increasing the persecution of the Jews.⁵⁸

Constantine was the first Roman emperor to issue imperial laws to limit the civil and political rights of Jews as influenced by the growing power of Christianity.⁵⁹ The second-class and deteriorating status of Jews was entrenched in the medieval world by the Latin *Codex Theodosianus* (438) and in the Latin and Greek *Code of Justinian* (534), in which Judaism was denied the missionary opportunity to make proselytes, intermarriage was forbidden, the holding of any office of honor in the Roman state was prohibited, the building of new Jewish synagogues were forbidden, Jews could not own slaves to compete economically against Christian competitors and Jews could not bear witness in court against a Christian.⁶⁰

For 400 years beginning in 226 AD, King Shahpur I established the Sasanian Empire that allowed Jews to flourish and hold high-ranking positions in society and government.⁶¹ The Jews found safety in ancient Babylon

and produced the Babylonian Talmud, but later persecutions brought that civilization's decline.⁶²

For almost 300 years beginning in 325 AD, the Christian emperors of Byzantium ruled Judea as part of Palaestina.⁶³

The Jews of Jerusalem joined with the Persians in 614 to free Jerusalem from Byzantium-Christian rule, but in 629 Jerusalem was re-subjugated by the Byzantine Emperor Heraclius, an Armenian Christian who banished the Jews again and decreed the forcible conversion of Jews to Christianity throughout the Byzantine Empire.⁶⁴ In 638, the Arab Muslims conquered Jerusalem and allowed the Jews to return.⁶⁵

The Muslim conquests in southern Spain ushered in a "Golden Age" for Spanish Jews, who participated in society and government.⁶⁶ The Jews were freed from the usual Muslim persecution and the prosperity of Jews in Spain was unique throughout the rest of the Muslim world.⁶⁷

Jewish traders were involved in the maritime commerce of the Mediterranean, importing in flax, pearls, dyes and medicines from Egypt and trading silk from Spain, gold from West Africa and metals and olive oil from around the Mediterranean.⁶⁸ Cordova became a major center of Jewish life and culture for the Jewish *Sepharad* with its traditions, scholarship, poetry, liturgies, and the Judaeo-Spanish language, *Ladino*.⁶⁹

The "Golden Age" of the Jewish communities in Muslim Spain was changing, when there was an attack in 1066 by local Muslims on the Jewish population in Granada and over 5,000 Jews were murdered.⁷⁰ During the first 400 years of Muslim rule, the Spanish Moors

encouraged Jewish business and intellectual activity in the Iberian Peninsula, but Christian Spain began Jewish persecution with the Spanish Inquisition and the final Expulsion of the Jews.⁷¹ Muslim rule in Spain ended after the Cordova conquest in 1236 by King Ferdinand III of Castile and the Granada conquest in 1492 by Ferdinand II of Aragon and Queen Isabella.⁷² The ninth of Av, Tisha B'Av (August 2, 1492) was the deadline in the Royal Decree expelling the Jews of Spain on pain of death.⁷³

The Jews resettled into Europe, while Spain declined as the leading power in the world into a corrupt and decaying country.⁷⁴ The expulsion of the Jews from Christian Spain in 1492 and from Christian Portugal five years later drove many Jews to the areas ruled by the Ottoman Turks.⁷⁵ The Ottoman Empire expanded as more Jewish communities were saved from Christian persecution and Muslim violence and humiliations under the *dhimmi* laws, in which Jews were treated as second-class subjects inferior by custom and law and segregated by residence.⁷⁶ The Ottoman Empire allowed the Jewish Diaspora to prosper and connect throughout the Empire, although the *dhimmi* status remained under the uncertainty of Muslim rule subject to the whim of the local Muslim official and the degree of corruption exacted against the Jews with the *jizya* (Jewish) tax, property confiscations and pogroms.⁷⁷

Polish kings and princes granted freedom to the Jews expelled from Spain.⁷⁸ Poland became an economic power, leading to the unification of Poland and Lithuania in 1569 with Jewish life flourishing.⁷⁹ During the revolt against the Polish feudal lords in 1648 to 1649, hundreds of Jewish communities were destroyed and Poland even-

tually lost its independence to the Czars of Russia.⁸⁰

Russia rose in power when Catherine the Great invited German Jews to immigrate to Russia, but declined with the rise of the anti-Semitic laws of the later Czars.⁸¹ Czar Alexander III passed the “May Laws,” which banished the Jews to the Pale of Settlement, a territory including Latvia, Lithuania, Belarus, Poland and the Ukraine.⁸² The goal of the “May Laws” and the Czar’s pogroms toward the Jews was to cause one-third of the Jews to emigrate, one-third to accept conversion and one-third to starve in the Pale.⁸³

Britain had expelled the Jews in the 13th century, but Oliver Cromwell invited the Jews to return in the 1600s and Britain became the world’s leading power.⁸⁴ Jewish re-immigration to England was debated during the Whitehall Conference in December of 1655 and in 1753 the “Jew Bill” naturalized foreign-born Jews and in 1858 Jews were allowed admission to the House of Commons.⁸⁵

Christian Zionism began in Britain with the Protestant Reformation by preachers such as the Puritan John Owen, the Wesley brothers, Charles Simeon of Cambridge, Bishop Ryle of Liverpool, the Baptist Charles Haddon Spurgeon, and the Presbyterians Andrew Bonar and Murray McCheyne, with political leaders based upon their biblical beliefs such as Oliver Cromwell, William Wilberforce, Lord Shaftesbury, Lord Palmerston, Earl Balfour, David Lloyd George, Winston Churchill, Harold Wilson and with leading military figures holding faith based upon the scriptures such as General Gordon, General Allenby and Orde Wingate.

On January 31, 1839, Vice-Consulate Young, the first

to hold the position and later Consulate in Jerusalem, received the following directive:

I am directed by Viscount Palmerston, to state to you that it will be a part of your duty as British Vice-Consul at Jerusalem to afford Protection to the Jews generally: and you will take an early opportunity of reporting to his Lordship upon the present state of the Jewish population in Palestine.⁸⁶

In November of 1839, Young received further instructions permitting him to extend his protection to Jews who were subjects of other European powers, if the consuls of these powers at Alexandria requested him to do so.⁸⁷ As the only European Consul in Jerusalem, the opening of a British consulate in Jerusalem in the mid-19th century aided Jewish immigration and was the only European power to offer some protection to the existing Jewish population.⁸⁸

Lord Palmerston was influenced by Lord Shaftesbury, who believed that Jewish resettlement in Palestine would help not only the Jewish people but the sultan who would add loyal subjects and restore a desolate province.⁸⁹

The English traveler John Lowthian visited Jerusalem in 1843 when Jews represented more than half the population and commented that:

What a painful change has passed over the circumstances and condition of the poor Jew that in his own city, and close by where his temple stood, he has to suffer oppression and persecution. Should a Jew have a little of this world's good in his possession, he is oppressed and robbed by the Turks

in a most unmerciful manner; in short, for him there is neither law nor justice.⁹⁰

The author and traveler Laurence Oliphant (1829-1888), motivated by religion, hoped the Jews' return to the Land would be the first step toward the world's redemption.⁹¹

Churchill would quote periodically the adage from the Jewish-born, 19th century British Prime Minister Benjamin Disraeli "The Lord deals with the nations as the nations dealt with the Jews."⁹² In 1854, Disraeli argued in Parliament for Jewish emancipation in that

There is no country in which the Hebrew race has been persecuted which has not suffered, whose energies have not been withered, whose political power has not decayed, and where there have not been evident proofs that the Divine favour has been withdrawn from the land. The instances of Spain, and Portugal, and Italy are obvious . . . so far as the Jews are concerned, I have faith in that Almighty Being who has never deserted them.⁹³

Although Britain favored the Jews in 1917 with the Balfour Declaration, mandating a Jewish homeland in Palestine, Britain changed its position with the White Papers in 1939 to appease the Arab governments and secure Middle Eastern oil supplies.⁹⁴ Britain betrayed the trust given by the League of Nations with its abandoning of the Jews in Palestine to the anticipated extermination by the invading Arab nations and broke its word to the Jewish people to secure a Jewish homeland. After the war, Britain lost its colonies throughout the world and lost its position as a dominant world power.⁹⁵ The British Empire

once included a third of the world's population from the mid-19th to the mid- 20th centuries, where the sun never set. Exhausted and bankrupted by World War II, Britain's power was essentially ended with high unemployment and rationing by 1947.⁹⁶

Despite subtle anti-Semitism, Germany became the leading industrial power in the late 1800s and hundreds of thousands of Jews were loyal to Germany and fought in World War I.⁹⁷ After World War II and the Holocaust, Germany lost its industrial, military and moral dominance and the country was divided between East and West Germany.⁹⁸

Persecutions forced hundreds of thousands of Jews out of the Middle East and today these countries are economically and politically backward.⁹⁹ Contrary to the Islamic world, Turkey had maintained good business and political relationships with Israel and provided more freedom and economic prosperity to its people than any other Islamic state, but today Turkey is changing into an Islamic republic and breaking its relationship with Israel by its growing anti-Semitic government and is posed for social and economic collapse.

While Jewish immigrants flood America in mid to late 1800s and early 1900s, America was transformed from an unimportant participant in the world economy and politics to the world leader by the end of the First World War.¹⁰⁰

Professor Huston Smith in *The Religions of Man* wrote:

There is a striking point that runs through Jewish history as a whole. Western Civilization was born in the Middle East, and the Jews were at its

crossroads. In the heyday of Rome, the Jews were close to the Empire's center. When power shifted eastward, the Jewish center was in Babylon; when it skipped to Spain, there again were the Jews. When in the Middle Ages the center of civilization moved into Central Europe, the Jews were waiting for it in Germany and Poland. The rise of the United States to the leading world power found Judaism focused there.¹⁰¹

Many of the millions of European Jews who settled in America left their Eastern European Jewish life behind and assimilated into the American mainstream. After World War II, there has been a growing resurgence of *Torah* life in America.¹⁰²

With Israel's victory in 1967 and the Jews returning to Jerusalem, a message has been sent to an entire generation of unaffiliated Jews. The world's fate has been intimately connected with the seed of Jacob and God today is calling the "remnant" back to Israel. People are discovering their unknown Jewish roots in spite of a silent generation or so of assimilation, which can only be understood as God calling His People.

CHAPTER 3

I will take you from [among] the nations and gather you from all the lands, and I will bring you to your own soil. Then I will sprinkle pure water upon you, that you may become cleansed; I will cleanse you from all your contamination and from all your idols. I will give you a new heart and put a new spirit within you; I will remove the heart of stone from your flesh and give you a heart of flesh. I will put my Spirit within you . . . Ezekiel 36:24-27.

Destruction and Rebirth, The Birth Pangs of the Coming Messiah

Along the mysteries of Divine Providence, the Jewish world has experienced three overwhelming disasters, or *churban*.¹⁰³ *Churban*, a Yiddish word, means a catastrophe which makes an end to an old era and creates a new era that implies progress achieved through sacrifice (a day of awe beyond human understanding).¹⁰⁴

Churban pertains to the loss of the Divine Presence, a loss of the Name, in the world and signifies an assault on God through an assault on His Chosen.¹⁰⁵ For each

churban entailed the extinction of the flow of God's light into the world.¹⁰⁶ A *churban* is a decisive alteration of the course of history.¹⁰⁷ There is a creative element in this destructiveness, which marks the end of one era and the beginning of a new and different era, both for the Jews and the world.¹⁰⁸ Unfortunately, the new age can only come into being with the destruction of the old.¹⁰⁹

The destruction of Jerusalem and Solomon's Temple in 586 BC by Nebuchadnezzar that initiated the Diaspora of the Jews was the first *churban* with the Jews bringing knowledge of the true God and Divine Law to the pagan nations beyond Israel's borders.¹¹⁰ Without the Diaspora, knowledge of God's Word might have remained confined to one small tribal community. For the first time, the world had a nationhood of people without a land and without a state and yet pursuing a holy mission in history.¹¹¹

During the Babylonian exile, the Jewish people developed distinct patterns of faith that reinforced their separateness.¹¹² Babylon became an important center of Jewish learning with the creation of the Babylonian *Talmud*.¹¹³ During the exile, Ezra had renewed the oral tradition of reading and interpreting the *Torah*, enabling Judaism to survive in the absence of the Temple and a home country.¹¹⁴

The second creative destruction was the Roman devastation of Judea and Jerusalem and Herod's Temple in 70 AD, following the defeat of the Jewish rebellion from 66 to 70 AD.¹¹⁵ After the Bar Kochba rebellion of 132 to 135 AD to rebuild the Temple and to overthrow Roman rule, Emperor Hadrian barred the Jews from the renamed city of *Aelia Capitolina*, which was built on the ruins of Jerusalem, and outlawed Judaism because of the heavy

Roman casualties.¹¹⁶

After the destruction, the synagogue became the predominant Jewish religious institution with its worship based upon the study of the Word of God and prayer instead of the Temple with its worship based upon animal sacrifice.¹¹⁷ The synagogue, the place of assembly for worship, study and fellowship, became Judaism's most important institution.¹¹⁸ Since the destruction of the Temple, prayer not only takes the place and purpose of sacrifice, but is more important than sacrifice.¹¹⁹ The purpose of the sacrificial service was to bring about a person's closeness and dedication to Godliness.¹²⁰ Prayer is the elevation of the soul unto God.¹²¹

The Jews by losing their political independence were fulfilling their mission of spreading the knowledge of God throughout the Roman Empire. During the Diaspora period, the Jewish people entered a period of remarkable growth, of which the writings of the Mishnah and then the Talmud of Babylon and the *Talmud of Jerusalem* were the consequences in trying to understand God's Word.¹²²

Scattered through all the major centers of the Roman Empire, rabbinic Judaism emerged and developed a form of Jewish life for Israel's covenant with God, which kept the Jewish people alive through hardships and persecutions at the hands of Christian Europe and the Muslim world.¹²³

Rabbinic Judaism stressed the *Torah* and its interpretation through the oral tradition and *Talmudic* writings, which developed in the Diaspora.¹²⁴

Under rabbinic Judaism, if Jews are faithful to God's grace and in fulfilling His commandments, God would

send the Messiah to bring about their final redemption and their steadfastness and suffering will be vindicated.¹²⁵ All of humanity will come to recognize the one God and to realize that Israel had borne tribulations on their behalf.¹²⁶

Regrettably, the hatred of Jews is interpreted as an integral part of Jewish existence.¹²⁷

Rabbinic Judaism was the dominant form of Judaism for almost two thousand years until Reform and Conservative Judaism emerged from the post-Enlightenment Jewish thought.¹²⁸ Rabbinic Judaism became known as “orthodox” Judaism, which emphasizes Jews as the “suffering servant” (*Isaiah 53*) who one day would be redeemed by the Messiah and the Kingdom of God instituted, the people “*who dwell alone and shall not be reckoned among the nations*” (Numbers 23:9) and whose vision will ultimately be vindicated when the world recognizes the one true God.¹²⁹

Classic Reform Judaism considered the Jews as a strictly religious group and not a people or a nation. Reform Judaism introduced the idea of a messianic age, rather than a messianic figure and emphasized ethical over ritual commandments, and they should become more like than unlike the society around them and become a moral “*light unto the nations*” (*Isaiah 42:6*).¹³⁰ In the early Reform Judaism movement, David Einhorn (1809-79) in Germany and then in the United States advocated the “replac[ement of] the doctrine of resurrection with ‘the idea of a purely spiritual immortality.’”¹³¹ Subsequently in the Reform prayer book, *The Union Prayerbook* (1895) and later in the *Gates of Prayer* (1975), resurrection was redefined as power over one’s own life.¹³² The ancient acclamation of divine power in the face of human defeat

was transformed into a modern prayer for enhanced personal autonomy.¹³³

Conservative Judaism in the *Sabbath and Festival Prayer Book* (1946) and later in the *Siddur Sim Shalom* provides a doctrine of resurrection.¹³⁴ Conservative Judaism embraces the *Torah* as the gift from God to the Jewish people and recognizes God's ongoing presence in Jewish life. Conservative Judaism believes that Jewish law is a path toward greater intimacy with God and holiness in personal life and by embracing a life of being involved in the welfare of society; we become a light to the world.

However, all Jews are commanded to remember their experiences with God as He acted on their behalf in history and the manner of remembrance is through ritual and recitation.¹³⁵ The commandment to remember has kept Judaism alive in global dispersion for almost two thousand years.¹³⁶ Wiesel has commented that the Jewish people have survived the centuries of persecution, because they have kept the memory of the Exodus, of Jewish moral values and of the moral mission given by God at Mount Sinai.¹³⁷

Professor George Steiner wrote that:

It is not the God-killer whom Christianity has hounded to the rim of extinction in Europe since the Middle Ages, it is the 'God-maker' or mouth-piece who has reminded mankind of what it could be, of what it must become if man is indeed to be man, if a being of Jesus of Nazareth's ethical radiance can legitimately be called a Son of man.

There has been in every pogrom and in the Shoah a central strain of Christian self-mutilation, a des-

perate endeavor by Christianity and by its pagan-parodistic offshoots such as Nazism to silence once and for all the curse of the ideal inherent in the Mosaic covenant with God, in the more-than-human humaneness of Isaiah, in the teachings of Jesus the Jew. Eradicate the Jew and you will have eradicated from within the Christian West an unendurable remembrance of moral and social failure. There is, in consequence, an awful symmetry in the fact that by instituting and allowing the world of the death camps, European gentile civilization has striven to make it unbearable for Jews to remember. For it is in Judaism that there has been the obsessive, maddening remembrance that Christianity worked furiously to stifle inside itself.¹³⁸

The third *churban* was the Holocaust, which Irving Greenberg has described as a revelational event for both Judaism and Christianity.¹³⁹ This third *churban* was the extermination of East European Jewry and Sephardic Jewry from 1933 to 1945 with the Middle Ages (the medieval pattern of life) having come to the end.¹⁴⁰ Medieval society and the Jewish Middle Ages survived in Eastern Europe until Hitler, Lenin and Stalin¹⁴¹ and in North Africa and the Middle East until the rise of pan-Arab revolts and radical Islam. The majority of the Jewish people now live under the influence of Western civilization.¹⁴²

Although the Jewish people and Judaism survived the Third Reich, the Nazis succeeded in forever destroying the life and culture of East European Jewry.¹⁴³ This destruction brought an end to a thousand-year-old culture of Ashkenazi Jewry whose language was Yiddish that

had originated in the Rhine Basin during the end of the Roman Empire and by 1939 was concentrated in Eastern Europe.¹⁴⁴

Remarkably, this religious culture of Eastern Europe Jewry and its great leading centers of rabbinical teaching have been reemerging in Israel since 1948.

During the 19th century, Leopold Zunz (1794-1886), a founder of *Die Wissenschaft des Judentums*, aspired to make Judaism more attractive for the assimilated German Jew by exchanging the wisdom of the Written and Oral *Torah* and Jewish traditions for the moral philosophy of German Idealism.¹⁴⁵ The moral philosophy of German Idealism was carried forward with Eduard Gans, Heinrich Heine, Nachman Krochmal, Moritz Lazarus, Hermann Cohen and other modern Jewish philosophers, who abandoned the *Torah* as the absolute Word of the living God.¹⁴⁶

In 1880, German historian Heinrich von Treitschke argued that Judaism was an “antiquated religion of an antiquated tribe that was alien to the German people,” while Hermann Cohen responded in *Ein Bekenntnis zur Judenfrage* (A Reflection on the Jewish Question) that Liberal Judaism was essentially the same as German Protestantism with both rooted in the basic principles of the Enlightenment.¹⁴⁷ Cohen’s “religion of reason” was not based upon the return of the Jewish people set apart from the world to a geographical area based upon a living God and the *Torah*, but based upon a messianic age of social justice and freedom that every person would enjoy equally and equating divine holiness with moral goodness.¹⁴⁸

The German Reform Synagogue emerged as a half-way house of conversion to Protestantism, which was

common in Prussia since the early 19th century.¹⁴⁹ Although the Reform Synagogue was not the norm among the Jewish congregations, it was an attempt to merge with the dominant Christian culture.

The beginning of the 20th century was full of hope with the ideals of Enlightenment philosophy where civilization had progressed to a time of universal brotherhood, economic equality, comfort and peace.¹⁵⁰ Jews throughout Europe were exchanging their religious ideals for secular ones with eighty percent of Western European Jews assimilated or converted beginning in the 20th century.¹⁵¹ In Eastern Europe and Russia, Jews left the *shtetls* to join anarchist, communist, socialist and bundist movements.¹⁵²

Jewish assimilation was violently halted in Germany and Western Europe by the Nazis. Rabbi Maybaum raised the question of whether God acted as a surgeon in world history to cut away from the Jewish people a secular history that connected German Jews with German history, East European Jews with Polish, Lithuanian and Russian history, and Sephardic Jews with Islamic history.¹⁵³ Yaakov Astor has claimed that the Holocaust became the only connection many Jews had to Judaism and it became the anchor of Jewish identity in the decades after the Holocaust to this day.¹⁵⁴ Is the modern Exodus to Israel leading to a new history, to a rebirth of life, in which the Jewish people will live again with God and to redemption?¹⁵⁵

Rabbi Maybaum in his book, *The Face of God After Auschwitz*, characterized the S.S. soldiers as the Dominicans of the technical age with the Führer symbolizing papal infallibility.¹⁵⁶ He identified Auschwitz as the symbol of the place where the directors of the inquisition did their work in the midst of the 20th century.¹⁵⁷

The Chief Rabbi of Tel Aviv, Mosheh Avigdor Amiel (1882-1946), wrote in reaction to *Kristallnacht* in 1938 that the German hatred toward the Jews and its intent to destroy the Jews with the tacit approval or praise of other nations had no natural or human explanation.¹⁵⁸ As mirrored by other orthodox rabbis in Eastern Europe, the reason was to be found within Israel's covenantal relationship with God and the cause was assimilation and the decline of Judaism.¹⁵⁹

The guilt of the Roman Catholic Church was that it was a medieval church in the 20th century.¹⁶⁰ "Outside the Church there is no salvation" (*Extra Ecclesiam salus non est*) was the foundational dogma of the Christian Middle Ages.¹⁶¹ From the 5th to the 15th centuries under this principle, Catholicism was the only true religion and the Church was the only way to salvation.¹⁶²

In the Christian Middle Ages, there was no place for the Jews, "who had killed Christ" and thus were destined to be persecuted.¹⁶³ The Church's theology of Judaism continued as the sinful Jews, suffering because they rejected and crucified Christ.¹⁶⁴ Hitler was a crusader under the Vatican view against Jewish-Bolshevism.¹⁶⁵

During the 1930's, Polish Catholic theologians defined the Church as the New Israel and as the legitimate heir to the Old Testament and the Mosaic religion and defined rabbinic Judaism, created by Jews after the destruction of the Temple and the dispersion, as a new religion based upon a hate-filled *Talmud*, which broke with the Mosaic religion and became a distorted religion and the antithesis of Christianity.¹⁶⁶ The Catholic Church's doctrine on the immaculate conception of the Blessed Mother, in which Mary was conceived without original

sin, meant that Mary was born without the Jews' unpleasant qualities and thus Jesus himself did not have the negative traits possessed by Jews, according to the German Catholic Church writings in the 1930's.¹⁶⁷

During the 1920's and 30's, the German Catholic writings reinforced the responsibility for Jesus' crucifixion on the Jewish people and, as a result of the Jew's refusal to accept Jesus as the Messiah, the Church as the new chosen people, the new Israel, was established through the suffering, death and resurrection of Jesus.¹⁶⁸ Essentially, the Church leaders alleged that God had abolished the covenants with the Jewish people in order to propagate the Church's anti-Judaism, but the Church ignored the very teachings of the Bible that acknowledge God's eternal covenant with the Jewish people and the sacred dignity of the Jewish people.¹⁶⁹

In April 1943, the Warsaw Ghetto Uprising helped shape Israel's national self-understanding and is considered as the first Jewish rebellion since the Bar Kochba revolt in 135 AD.¹⁷⁰ In the diary on April 20th of Ludwig Landau, he wrote of the uprising as "'The War of the Jews' from which there are episodes which would merit the pen of a Josephus Flavius . . . a Jew bearing an automatic rifle is wounded and in the next moment, the woman at his side takes over his weapon, and aims a round of bullets at the Germans."¹⁷¹ The fighters of the Warsaw Ghetto found themselves abandoned by the Allies; all the clandestine networks in occupied Europe received arms and money from London, Washington, even Moscow, all except the Jewish resistance fighters of the ghettos.¹⁷²

The trigger of the Ghetto revolt was Himmler's order of February 16, 1943 to liquidate the remainder of

the Jewish Quarter on April 19th as a birthday present to Hitler and the first day of Passover.¹⁷³ The operation was concluded on May 16th with the dynamiting of the famous Warsaw Synagogue.¹⁷⁴

The letters and testaments of the Jewish fighters who took up arms against an impossible situation revealed that they wanted to show the world that Jews were capable of taking up arms “to defend and save Jewish honor.”¹⁷⁵ All were filled with *abavat Israel*, the love for their people.¹⁷⁶

That is why in the ghettos and the death camps there were Jews who took it upon themselves to write diaries and journals, so that future generations would remember and know.¹⁷⁷

Emmanuel Ringelblum had a committee of one hundred chroniclers inside the Warsaw Ghetto that became the memory of the Jewish community.¹⁷⁸ In the ghetto, they knew and described the degradation of hunger, the cold, the exhaustion of the elderly, the ravages of disease, the cowardice of the informers, and the profiteers.¹⁷⁹ Chaim Kaplan began in his Warsaw diary that I will write a “scroll of agony” in order to remember the past in the future.¹⁸⁰

However, his last words were a cry of despair of “If my life ends – what will become of my diary?”¹⁸¹ Kaplan’s concern for his diary was a concern about the fate of the truth, which is linked to the fate of humanity either embracing God’s Truth or the lies of idolatry.¹⁸² In July 26, 1942, Chaim Kaplan wrote in his diary:

Some of my friends and acquaintances who know the secret of my diary urge me, in their despair, to stop writing. “Why? For what purpose? Will you

live to see it published? Will these words of yours reach the ears of future generations? How? . . .” And yet in spite of it all I refuse to listen to them. I feel that continuing this diary to the very end of my physical and spiritual strength is a historical mission which must not be abandoned. My mind is still clear, my need to record unstilled, though it is now five days since any real food has passed my lips. Therefore I will not silence my diary!¹⁸³

As Alexander Donat wrote there was “no precedent for the eventual uprising of the Warsaw Ghetto because it was undertaken solely for death with dignity, and without the slightest hope of victory in life.”¹⁸⁴ During the 25th anniversary of the Warsaw Ghetto Uprising, Yitzhak Zuckerman (“Antek”), one of the leaders of the Jewish Fighting Organization, was asked by the Israeli press what were the military and strategic lessons to be learned from the Uprising.¹⁸⁵ The Warsaw ghetto uprising held off the Nazis longer than the great French army. His reply was:

I don’t think there’s any need to analyze the Uprising in military terms. This was a war of less than a thousand people against a mighty army, and no one doubted how it was likely to turn out. This isn’t a subject for study in a military school. Not the weapons, not the operations, not the tactics. If there’s a school to study the human spirit, there it should be a major subject. The really important things were inherent in the force shown by Jewish youths, after years of degradation, to rise up against their destroyers and determine what death they would choose: Treblinka or Uprising. I don’t know if there’s a standard to measure that.¹⁸⁶

Holocaust survivor, Gerda Weissmann Klein, found her answer to the pain and loss of her childhood home in Poland and her family in her religion and in the land of her ancient ancestors. She believes that "Israel, by extending the *Law of Return* to all Jews, has become the metaphorical sepulcher of my parents as well as my spiritual childhood home."¹⁸⁷

Contained in the Israeli Declaration of Independence is the principle of unlimited admission of Jews to Israel, which was enacted into the *Law of Return* in July 1950 and provides every Jew the right to immigrate and to immediate citizenship.¹⁸⁸ The *Law of Return* is a symbolic statement that Jews will never again as during the 1930s find themselves without a place to go.¹⁸⁹ The *Law of Return* requires only one Jewish grandparent (based upon the Nazi laws defining a Jew for extermination) to be considered Jewish, even though under Jewish law one has to be born of a Jewish mother, or convert to Judaism, to be considered a Jew.

The Holocaust and the rebirth of the State of Israel have initiated the third great era, *churban*, in Jewish history. Israel's faith in the God of history demands that the destruction from the Holocaust be matched by an unprecedented act of redemption of biblical statute, a new Exodus, as expressed by the words of Rabbi Joseph B. Soloveitchik:

In the heart of a night of terror, full of the horrors of Maidanek, Treblinka, and Buchenwald, in the night of gas chambers and crematoria, a night of Absolute Hiddenness [of God], in the night of the reign of the Satan of Doubts and Apostasy . . . a night of ceaseless search . . . when the people of

Israel lay inundated with sorrow, and faint, tossing and turning in its bed amidst death agonies and the torments of hell, [came a knock on the door of Jewish history].¹⁹⁰

Yaacov Herzog explained that this third great era has brought a spiritual revival because of the rebirth of Israel during a 1958 speech in Chicago in which he said:

The ash-heaps of Europe have been a prelude not only to Jewish renaissance in the Land of Israel but also to a phenomenal upsurge of Jewish faith and consciousness throughout the Diaspora and, in particular, in the United States.¹⁹¹

What are the implications of the Holocaust for the Christian vision of God, humanity and redemption? Many people may have thought that the experience of Auschwitz symbolized that the Jews were cut off from God and hope and that the covenant was destroyed; however, the return of the Jews to Jerusalem symbolizes that God's promises are eternal and His people are eternal and represents His act of redemption.¹⁹² Emil Fackenheim contended that the State of Israel is an aspect of a mending of the rupture in Jewish-Christian relations signified by the Holocaust.¹⁹³ Christian support of Israel is a beginning step to mending the rupture in Jewish-Christian relations.

The rebirth of the State of Israel represents a repudiation of what the Christian Church has taught regarding the Jews from the second century until 1948 as being punished by God for crucifying and rejecting Jesus.¹⁹⁴ In 1967, the mainline Christian churches could not accept the Jews return to Jerusalem, as it mocked their supersession doctrine and made their own religious dogma questionable.

The traditional Roman Catholic and Eastern Orthodox conviction that God forbids the return of the Jews to Jerusalem until the Messianic End Time was expressed by the Jesuit publication *Civiltà Cattolica* in response to Herzl's World Zionist Congress in 1897:

One thousand eight hundred and twenty-seven years have passed since the prediction of Jesus of Nazareth was fulfilled, namely that Jerusalem would be destroyed . . . that the Jews would be led away to be slaves among all the nations, and that they would remain in the dispersion until the end of the world . . . According to the Sacred Scriptures, the Jewish people must always live dispersed and vagabond (vagrant) among the other nations so that they may render witness to Christ not only by the Scriptures . . . but by their very existence.

As for a rebuilt Jerusalem which might become the center of a reconstructed State of Israel, we must add that this is contrary to the prediction of Christ himself who foretold that "Jerusalem would be downtrodden by the Gentiles until the time of the Gentiles is fulfilled" (Luke 21:24), that is . . . until the end of the world.¹⁹⁵

The mainline Protestant churches see Jews returning only at the time of the End Time judgment against those who oppose Jesus and for the purpose of one last chance to convert to Christianity before the destruction of the earthly Jerusalem and the establishment of the heavenly Jerusalem.¹⁹⁶

Also, the Muslims could not and will not accept Is-

rael and Jewish control of Jerusalem, for it disrupted their conquest for a dominate Muslim Middle East, committed to the Sword and Crescent. On August 7, 2003, the “Bali bomber” Amrozi bin Nurhasin shouted in the Indonesian court room during his sentencing for the deaths of more than 200 people: “Jews remember Khaibar – The army of Mohammed is coming back to defeat you.”¹⁹⁷ In the year 628 AD, the Prophet Mohammed murdered 6 to 9 hundred Jews living in the oasis at Khaibar.¹⁹⁸ Muslims have continued this hatred with the Battle of Khaibar still as a rallying cry against the State of Israel.¹⁹⁹ The Battle of Khaibar symbolized the defeat of the Jewish infidels and the beginning of the subjugation and humiliation of Jews under the *dhimma* practice under Sharia Law, which included the *jizya* poll tax to be paid personally to emphasize Jewish degradation.²⁰⁰

And God said to her: “Two nations are in your womb; two regimes from your insides shall be separated; the might shall pass from one regime to the other; and the elder shall serve the younger” . . . The first one emerged red, entirely like a hairy mantle; so they named him Esau. After that his brother emerged with his hand grasping on to the heel of Esau; so he called his name Jacob. Genesis 25:23-26

Since Jacob was conceived in the womb first although not born first, he was the spiritual firstborn and the legitimate first born from *the seed of the Patriarch*.

According to the *Torah* commentaries, the unborn infants’ struggle in the womb symbolized the future conflict between Israel and Edom, which will end with the younger prevailing over the older. By holding on to Es-

au's heel, Jacob is the eternal thorn in the side of Esau and the denier of his beliefs and the excesses of Esau's behavior and violence. Islam is angry of Jacob's hold on its heel represented by the existence of a Jewish state and the continued existence of the Jews means that Jacob is still engaged in holding Esau's heel.

The fact that Jews have survived against impossible odds of more than 2,000 years of persecution and the Holocaust serves to demonstrate God's power.²⁰¹ Infertility was common among the Patriarchs and Matriarchs of Israel, but prayer and Divine intervention resulted in the emergence of the nation.²⁰² God was proving that the Jewish people are not a natural phenomenon, for without miracles the Jewish people could not have existed nor could the Jewish people continue to exist.²⁰³

"Not through army and not through strength, but through My spirit, said the Lord." Zechariah 4:6.

However, it is not the individual Jew that God promised to keep alive, but the Nationhood of the Jewish people.²⁰⁴ God ensures the ultimate survival of the Jewish people, because the Jews were chosen to live by God's commandments, to remember His great acts and to tell the story faithfully.²⁰⁵

Fear not, My servant Jacob and Jeshurun [Israel], whom I have chosen . . . so shall I pour out My spirit upon your offspring and My blessing upon your progeny, and they will flourish among the grass like willows by streams of water. Isaiah 44:2-4

Wiesel has commented that Israel was not an answer to the Holocaust for "these are two distinct events, both

inexplicable, unexplained, mysterious, both staggering to the mind and a challenge to the imagination.”²⁰⁶ Wiesel further said that “we shall never understand how Auschwitz was possible . . . nor how Israel, scarcely a few years later, was able to draw from itself the strength and vision to rebuild its home in a world adrift and in ruins.”²⁰⁷

Why do nations gather, and regimes talk in vain? The kings of the earth take their stand and the princes conspire secretly, against God and against His anointed [the Messiah]: “Let us cut their cords and let us cast off their ropes from ourselves.” He Who sits in heaven will laugh, the Lord will mock them. Then He will speak to them in His anger, and in His wrath He will terrify them: “I Myself have anointed My king, over Zion, My holy mountain!” Psalms 2:1-6

In *The Holocaust Kingdom*, Lena Donat, when witnessing the women in Auschwitz going to their deaths singing the *Hatikvah*, the song of undying hope, the song of an ancient people always carrying the vision of Zion in its heart, realized that “... I know that through mankind flows a stream of eternity greater and more powerful than individual deaths.”²⁰⁸ The Jew of the Holocaust is not only the bearer of a message, but the message itself to both Jews and Christians. Is it a message of redemption from God? Wiesel has written about the responsibility to the dead to deliver their messages to the living.²⁰⁹

Jews historically stand for justice, mercy and truth, which made every word of Hitler a lie²¹⁰ and every word of the Islamic Jihadists an abomination against God, Deuteronomy 18:12. The Jew is in his historic existence a witness who with the highest authority possible to man,

says to mankind: "Behold, your God! *Hinneh eloheichem* Your God, He is here."²¹¹

Abraham Heschel has written about the need for self-examination to scrutinize the authenticity of one's religious existence for both Jews and Christians. He has presented these questions of self-examination:

Is our religious attitude one of conviction or a mere assertion? Is the existence of God a probability to us or a certainty? Is God a mere word to us, a name, a possibility, a hypothesis, or is He a living presence? Is the claim of the prophets a figure of speech to us or a compelling belief?²¹²

Heschel has stated that self-understanding is important for "[w]e often assume it is God we believe in, but in reality it may be a symbol of personal interests that we dwell upon:"

We may assume that we feel drawn to God, but in reality it may be a power within the world that is the object of our adoration. We may assume it is God we care for, but it may be our own ego we are concerned with.²¹³

Did the Holocaust represent the footsteps of the Messiah²¹⁴ and the birth pangs of the coming of the Messiah?²¹⁵ Did the Holocaust represent the agony and suffering preceding the coming Messianic period?²¹⁶ Are these the birth pangs that will reveal the Kingdom of God?²¹⁷ Martin Buber, one of the leading spiritual thinkers of the 20th century, wrote in 1923 Germany that "evil is essential to the coming of the kingdom [of God]."²¹⁸ Buber was alluding to the story of Rabbi Yaakov Yitzhak of Lublin who sought to hasten the Messiah by kabbalistic prayers

to influence God to employ Napoleon, who was invading Poland, as His messianic agent.²¹⁹

I believe with perfect faith in the coming of the Messiah; and though he tarry, none the less do I believe. – Song of the ghetto martyrs.[Principles of Faith outlined by Maimonides in the 12th century]²²⁰

Was this suffering meant to cleanse a person from all the foreign attributes that oppose the Messianic period, to cause the sons of Israel to rise to a higher level of prayer and to recognize their total dependence on God?²²¹

See – I have placed before you today the life and the good, and the death and the evil, that which I command you today, to love God, your God, to walk in His ways, to observe His commandments, His decrees, and His ordinances; then you will live and you will multiply, and God, your God, will bless you in the Land to which you come, to possess it. . . . I call heaven and earth today to bear witness against you; I have placed life and death before you, blessing and curse; and you shall choose life, so that you will live, you and your offspring – to love God, your God, to listen to His voice and to cleave to Him, for He is your life and the length of your days, to dwell upon the Land that God swore to your forefathers, to Abraham, to Isaac, and to Jacob, to give them. Deuteronomy 30:15-16, 19-20

Professor Patterson wrote that the Islamic Jihadist evil exceeds the Nazi evil for they have combined murder and suicide into a single act of “martyrdom,” which rep-

resents two forms of rebellion against God of murder and suicide.²²² The Nazi assault on God took the form of mass murder against the Jews and the destroying of the soul of Israel.²²³ The Jihadist takes the Nazi evil and reduces all men to surplus people and expects all men to be engaged in making all men equally superfluous by choosing death over life.²²⁴

To the Western world, martyrdom is viewed as dying with a refusal to commit murder and in order to sanctify life.²²⁵ The Islamic Jihadist has perverted martyrdom into dying precisely to commit mass murder for the glorification of Allah.²²⁶ The Jihadists not only chose death but worship it in a demonstration of idolatry with an appetite for human sacrifice that is unquenchable.²²⁷ Israel represents to humanity the “ancient testimony to the holiness of every human life,” which denies the salvation “truth” of Nazism and Islamic Jihadism.²²⁸

Islamic Jihadists seek the souls of the children with the education of their youth, beginning in kindergarten by preaching virulent hatred toward Jews and Israel and the righteousness of killing Jews by their martyrdom.²²⁹ In Deuteronomy 18:10, God warned the Israelites against the idolaters in the Land (Molech worship) *who causes his son or daughter to pass through the fire, using their children as sacrificial offerings to die a death and combining this suicide with the mass murder of innocent Jews.*²³⁰

For anyone who does these is an abomination of God, and because of these abominations the Lord, your God, banishes [the nations] from before you. You shall be wholehearted with the Lord, your God. For these nations that you are possessing – they hearken to astrologers and diviners; but as

for you – not so has the Lord, your God, given for you. Deuteronomy 18:12-14

The objective of the Jihadists is just not to morally delegitimize Israel as a Jewish state, but to dehumanize Judaism and the Jewish people. As the Jewish race is dehumanized, their murder becomes a religious obligation. Since the Jihadist bible is the Quran, the Jihadist evil transcends the Nazi evil because the Quran is “scripture,” a revelation from Allah, while the Nazi evil was based only upon Mein Kampf with pronouncements from the *Führer*.²³¹ With a scriptural foundation for their actions, the Jihadists justify any evil as the absolute will of Allah without refutation.²³² The Jihadists’ fundamental principle in which murder equals righteousness as expressed by Haj Amin al-Husseini, the Mufti of Jerusalem who collaborated with Hitler and the Nazis in the “Final Solution,” was

“Slaughter Jews wherever you find them! Their spilled blood pleases Allah!”²³³

As the Muslim community expanded into Europe, the Muslim Brotherhood drafted on December 1, 1982 a document referred to as “The Project,” setting out the vision of a European Islamic State and “to adopt the Palestinian cause as part of a worldwide Islamic plan with the policy and by means of jihad, since it acts as the keystone of the renaissance of the Arab world today.”²³⁴ On May 22, 1991, the Brotherhood published a similar document for the grand Jihad for North America by establishing Islamic centers throughout “sabotaging” Western civilization and spreading “true” Islam.²³⁵

Hezbollah has its roots in Khomeini’s Jihadist movement in Iran and al-Qaeda was an offshoot of the Muslim

Brotherhood.²³⁶ One of the most evil inheritors from Haj Amin al-Husseini is the PLO and its military wing Fatah whose sole purpose is the destruction of the Jewish state under Article 15 of the PLO Charter.²³⁷ Article 22 of the Charter states that Israel is a constant threat to peace in the Middle East, the whole world and to all humanity.²³⁸

Arafat described the Oslo Accords as a step in the “phased strategy” for the destruction of the Jewish state with the Israelis allowing “a Trojan Horse into their midst” and by emulating Hitler’s signing of the Munich agreement that led to the destruction of Czechoslovakia.²³⁹

Arafat compared this strategy to the Prophet Muhammad, signing the Treaty of Hudaibiya with the people of Mecca in 628 until he was strong enough to defeat them, which is the continuation of the principle of *taqiya* in lying to the non-believer for the sake of advancing Islam.²⁴⁰ The power struggle between Hamas and Fatah concerns who will control the process of exterminating the Jews.²⁴¹

The Islamic Jihadists are driven to usurp the Holy One, exterminate His people, dominate the Land and destroy the Word of God.²⁴² Judaism insists on an ethical accountability and the Jewish people are witnesses to the nations, witnesses to an absolute, revealed truth that implicates every human in relationship with all of humans in Leviticus 19:18 of “*you shall love your fellow as yourself*,” which represents the soul and substance of who you are.²⁴³ As expressed by Patterson, to love another is to affirm the covenantal relation to the One who commands us to love; whereas, to murder another is an assault on God and the Jewish people through whom He transmits the commandment to the world.²⁴⁴

“For one who finds me finds life and elicits favor from God. But one who sins against me despoils his soul; all who hate me love death.” (Proverbs 8:35-36)

The Jewish presence in the Land has metaphysical significance, demonstrating the holiness of life and the truth of the Word of God, and Jewish presence in Jerusalem asserts Divine authority and the Divine commandment to affirm the holiness of humanity.²⁴⁵ Professor Patterson wrote that “Jerusalem is the lens through which God looks upon the world and puts to every human being the question He put to the first human being [Adam] in Genesis 3: *“Where are you?”*”²⁴⁶ Do you know where you are?

CHAPTER 4

You will arise and show Zion mercy, for [there will come] the time to favor her, for the appointed time will have come. For Your servants have cherished her stones, and favored her dust. Then the nations will fear the Name of God, and all the kings of the earth Your glory. For God will have built Zion, He will have appeared in His glory. He will have turned to the prayer of each devastated one and not have despised their prayer. Psalms 102:14-18

Fear not, for I am with you; from the East I will bring your offspring and from the West I will gather you. I will say to the North, "Give [them] over!" and to the South, "Do not withhold! Bring My sons from afar and My daughters from the end of the earth, everyone who is called by My Name and whom I have created for My glory, whom I have fashioned, even perfected; to liberate the people who are blind though they have eyes, and deaf though they have ears." Isaiah 43:5-8. [Emphasis added]

Post-Holocaust Relationship With God and Between Jews and Christians

How do we understand God's relationship to man in explaining the Holocaust? What should be the relationship between Jews and Christians as they relate to God after Auschwitz? As in Isaiah 43:8, will the ingathering of the Jewish people back to the Land open the eyes and ears of the Christian community to see and hear God's witnesses on earth.

Understand, God did not create religion. God is greater than religion, every religion.²⁴⁷ When religion replaces itself with God like the crusading popes, the Nazis and *fatwa*-issuing ayatollahs, violence is enflamed against the Jews and God.²⁴⁸ Religious orthodoxies forget that at their center is an unknown and unknowable God.²⁴⁹ Faith is belief that God exists and trust is the conviction that God is involved in events and that their outcome accords with His will.

Rabbi Irving Greenberg has examined three possibilities for understanding God's relationship to man in explaining the Holocaust, but he says that nothing can fully express the relationship to God after the Holocaust.²⁵⁰ The possibilities of explaining the Holocaust have been expressed as the "controversy with God" approach based on the book of *Job*, in the apocalyptic enormity of *Lamentations 3*, and in the Suffering Servant imagery in *Isaiah*.²⁵¹

The sufferings of *Job* represent the travails of the Jewish people throughout history, yet never losing their faith in God. Ghetto diarists during the Holocaust searched for understanding through *Job*'s suffering. Elie Wiesel followed the *Lamentations 3* approach in his writings of

the *mysterium tremendum* (sacred mystery) of the Holocaust.²⁵²

Rabbi Maybaum wrote of Israel as the Suffering Servant who was afflicted for the sins of humanity. Christian theologian Franklin Littell described the Holocaust as the crucifixion of European Jewry and the “shocking possibility that this event may be the confirmation of the calling of the Jewish people as the Suffering Servant” promised in *Isaiah*.²⁵³

Chaim Kaplan in his Warsaw diary, published as the *Scroll of Agony*, asked essentially the question that *Job* asked of how God could treat His people in such a tragic manner.²⁵⁴ Kaplan, a voice from the grave who was murdered later at Treblinka, wrote how could the torturers inflict this attack on strangers without any reason and hate people they did not know?²⁵⁵

Remember what Amalek did to you, on the way, when you were leaving Egypt, that he happened upon you on the way, and he struck those of you who were hindmost, all the weaklings at your rear, when you were faint and exhausted, and he did not fear God. It shall be that when the Lord, your God, gives you rest from all your enemies all around, in the Land that the Lord, your God, gives you as an inheritance to possess it, you shall wipe out the memory of Amalek from under the heaven – you shall not forget! Deuteronomy 25:17-19.

Kaplan wrote in his diary “My ink well has grown tired of lamentations . . . [r]obberies, murders, humiliations, deprivations – nothing more.”²⁵⁶ Wiesel says without his faith in God, the faith of his father and forefathers,

his faith in Israel and in humanity would be diminished.²⁵⁷ Although his faith was wounded by the Holocaust, Wiesel said he had never lost his faith; for had he lost it, he would not rail against heaven.²⁵⁸ Because he believes in God that he argues with Him as *Job* said: “Even if He kills me, I shall continue to place my hope in Him.”²⁵⁹

Does the Book of *Job* represent the unknowable by man of Divine wisdom or Divine justice and that man must trust God? Although *Job*’s suffering was neither justified by God nor consoled by the thought of His plan surpassing man’s understanding; rather what is meaningful in *Job*’s suffering is afterwards God’s renewed contact with *Job* and redemption of *Job* to a greater life.²⁶⁰ That sense of Presence gives the strength to go on living in the contradiction.²⁶¹ Is the Book of *Job* really asking questions about the nature of God and man’s relationship with God?

“Were He to kill me, I would still yearn for Him, but I will justify my ways before Him. He will also be my salvation.” Job 13:15

Martin Buber, the German-Jewish philosopher (1878-1965) has pointed out that *Job* finds peace even though nothing happens to bring suffering to an end, because *Job*’s attitude changes by feeling the comfort of God’s presence.²⁶² According to Buber, *Job* realized that God was not distant and unconcerned with his wellbeing, but the relationship between him and his Creator was one of responding to Him and acknowledging His presence.²⁶³

The Christian theologian Darrell J. Fasching points to the Book of *Job* to understand the relationship between Jews and Christians after Auschwitz by focusing attention on the false comforters, the “friends” of *Job*.²⁶⁴ The suf-

fering *Job* refuses to blaspheme God and to surrender his moral and religious integrity before his false friends, so as to allow them to depict God as just and good in *Job's* suffering.²⁶⁵ *Job's* comforters want to prove because of *Job's* sin his anguish was deserved. However, *Job* was the true believer and what happened to *Job* had nothing to do with the punishment of sin for the prologue to the Book of *Job* states that *Job* was innocent of the suffering.

“There was a man in the land of Uz whose name was Job; that man was wholesome and upright, he feared God and shunned evil.” Job 1:1.

In Christian theology, the suffering of the Jewish people has been interpreted as a punishment for the Jewish rejection of God and responsibility for the death of Jesus.²⁶⁶

In the end of the Book of *Job*, God exposes the falsehood of *Job's* friends, just as the Jews have maintained their innocence throughout the centuries, in that death and suffering can occur without sin.

Fasching stated it seems that it has been the Jews and not the Christians who, like *Job*, have been the true witnesses to God's righteousness throughout history.²⁶⁷ After Auschwitz, Christians should realize that they are guilty before the Jewish people, just as the false comforters knew they were guilty before *Job*, and must make restitution.²⁶⁸

Fasching stated that

It is not those who deny man's dignity to beautify God and His believers, who speak of God's truth, but those who, through their prayers and deeds, testify to God's goodness and who therefore re-

spect the image of God in each person and especially in the stranger and save him from the flames of suffering and destruction. . . . Historically, the Christian Church, in its relation with the Jews, failed to live up to this principle in words as well as in deeds.²⁶⁹

Medieval Jewish chroniclers cited to *Lamentations* to portray every catastrophe, which fell on the Jewish people in apocalyptic magnitude.²⁷⁰ On the eve of the Ninth day of *Av* (the anniversary of the destruction of the first and second Temples and of the exile of the Jewish people from Israel and later from Spain in 1492), a scroll is chanted in the synagogues from the two verses at the end of *Lamentations*: “*Return us unto Thee, oh Lord, and we shall return; renew our days as of old. Unless You have abandoned us entirely, have been angry with us to the extreme.*” Tradition mandates that the reading not end in utter abandonment but that the verse of return is repeated, so that the lament ends with hope.²⁷¹

Since the days of your forefathers you have veered away from My laws and you have not observed them. Return to Me and I will return to you! Malachi 3:7

Christian theologian Gregory Baum believes that Auschwitz forces us into a new understanding of the relationship between evil and the will of God and God must now be seen as a personal power within people, summoning them to discover and oppose the evil in human activity, to change history and to transform the human community.²⁷² Baum wrote that “the death that destroys is never the will of God. . . [o]n the contrary God is the never-ending summons to life.”²⁷³ For the person of faith, the struggle of

life over death demands a continuing prayer that God will create new life out of the death of Auschwitz, an act of redemption and birth through resurrection, not death, is God's last word.²⁷⁴

Rabbi Greenberg perceives the theological significance of the rebirth of the State of Israel as the fundamental act of life and meaning for Jews today.²⁷⁵ Professor Emil Fackenheim maintains that Jewish survival, particularly Jewish survival in the State of Israel, has become the primary religious duty of all Jews subsequent to the Holocaust.²⁷⁶

Out of the “dry bones” of the Holocaust, God is restoring His people by bringing them back to the Land and placing His spirit within them. Signifying the hope expressed in *Lamentations*, God is renewing the days as of old for the Jewish people.

He said to me, “Prophesy over these bones! Say to them, ‘O dry bones, hear the word of God! Thus said the Lord God to these bones: Behold, I bring a spirit into you, and you will come to life. I will put sinews upon you, I will bring up flesh upon you, and I will coat you with skin; then I will put a spirit into you and you will come to life; then you will know that I am God.

Then they will know that I am the Lord, their God, for I have exiled them to the nations, and I will bring them to their land, and will not leave any of them there. Then I will not hide My countenance from them again, for I will pour out My spirit upon the House of Israel – the word of the Lord God. Ezekiel 37:4-6; 39: 28-29.

Under the *Suffering Servant* imagery, Rabbi Maybaum claims that the Jews suffered vicarious death for the sins of mankind.²⁷⁷ Jewish hatred made Auschwitz the 20th century Calvary of the Jewish people.²⁷⁸ According to Rabbi Maybaum, the first and second *churban* were “because of our sin,” but Auschwitz was the sin of man answered by innocent blood.²⁷⁹ The Jew without opening his mouth, “*like a sheep being led to the slaughter*,” condemned Hitler, while the Christian churches by their silence encouraged Hitler.²⁸⁰

On April 11, 1944, Anne Frank wrote in her diary that “Perhaps through Jewish suffering the world will learn good.”

Who has inflicted this upon us? Who has made us Jews different from all other people? Who has allowed us to suffer so terribly until now? It is God that has made us as we are, but it will be God, too, who will rise up again. If we bear all this suffering and if there are still Jews left, when it is over, then Jews, instead of being doomed, will be held up as an example. Who knows, it might even be our religion from which the world and all peoples learn good, and for that reason and that reason only do we have to suffer now. We can never be just Netherlanders, or just English, or representatives of any country for that matter, we will always remain Jews, but we want to, too.²⁸¹ [Emphasis added].

Rabbi Maybaum contends that God addresses nations of the world in language they understand and they only hear and respond to the language of death and devastation.²⁸²

Six million Jews, God's chosen people, become sacrificial martyrs in the death camps, so God's purposes for the modern world would be understood and fulfilled.²⁸³ The name of the Holocaust memorial in Jerusalem, *Yad Vashem* (a memorial and a name), was taken from Isaiah 56:5, which speaks of Divine Providence.

In My house and within My walls I will give them a place of honor and renown, which is better than sons or daughters; eternal renown will I give them, which will never be terminated. Isaiah 56:5

Rabbi Maybaum relates that the Golgotha (the place of skulls) of modern mankind is Auschwitz where the SS Death's Head Division carried out the slaughter.²⁸⁴ It was a place of evil paganism, where they disregarded whatever of their Christian teachings remained.²⁸⁵ It was a triumph of Moloch.²⁸⁶ Crucifixion by the cross, the Roman gallows, was replaced by the gas chamber.²⁸⁷

In repentance, Christians must say of the Jews what Isaiah 53:4-5 says of the Servant of God:

*Surely, our diseases he did bear, and our pain he carried . . . he was wounded because of our transgressions, he was crushed because of our iniquities.*²⁸⁸

Isaiah 53 is the fourth of the four famous Servant Songs identifying the nation of Israel, along with other verses in *Isaiah*.

But you, O Israel, My servant, Jacob, you whom I have chosen, offspring of Abraham who loved Me – you whom I shall grasp from the ends of the earth and shall summon from among all its noble-

men, and to whom I shall say, 'You are my servant' – I have chosen you and not rejected you. Isaiah 41:8-9.

But hear now, Jacob, My servant, and Israel, whom I have chosen! . . . Fear not, My servant Jacob and Jeshurun [Israel], whom I have chosen. Just as I pour out water upon the thirsty [land] and flowing water upon the dry ground, so shall I pour out My spirit upon your offspring and My blessing upon your progeny. Isaiah 44:1-3

Remember these things, Jacob and Israel, for you are My servant: I fashioned you to be My servant; Israel, do not forget Me! I will have wiped away your willful sins like a thick mist and your transgressions like a cloud; return to me, for I will have redeemed you! . . . for God has redeemed Jacob, and He will glorify Himself through Israel. Isaiah 44:21-23

Go forth from Babylonia; hurry from Chaldea. With glad song relate, announce this; bring forth [the message] to the ends of the earth; say, "God has redeemed His servant Jacob." Isaiah 48:20

When one sees the photographs of the prisoners in Auschwitz being degraded and dehumanized in torn and filthy pajamas, they remind us of the Servant of God as portrayed in *Isaiah 53*.²⁸⁹

Isaiah 53:2-12 (Christian interpretations are of Jesus and Jewish interpretations are of the collective Jewish people, especially affirmed by the Holocaust)

Formerly he grew like a sapling or like a root

from arid ground; he had neither form nor grandeur; we saw him, but without such visage that we could desire him. He was despised and isolated from men, a man of pains and accustomed to illness. As one from whom we would hide our faces; he was despised, and we had no regard for him. But in truth, it was our ills that he bore, and our pains that he carried – but we had regarded him diseased, stricken by God, and afflicted!

[*Tanach* Commentary: The nations will contrast their former scornful attitude toward the Jew with their new realization of Israel's grandeur as they witness the State of Israel's rebirth.]

He was pained because of our rebellious sins and oppressed through our iniquities; the chastisement upon him was for our benefit, and through his wounds, we were healed.

[*Tanach* Commentary: We brought suffering upon Israel for our own selfish purposes; it was not, as we had claimed, that God was punishing Israel for its own evil behavior.]

“We have all strayed like sheep, each of us turning his own way, and God inflicted upon him the iniquity of us all.”

[*Tanach* Commentary: We sinned by inflicting punishment upon Israel.]

He was persecuted and afflicted, but he did not open his mouth; like a sheep being led to the slaughter or a ewe that is silent before her shearers, he did not open his mouth. Now that he has

been released from captivity and judgment, who could have imagined such a generation? For he had been removed from the land of the living, an affliction upon them that was my people's sin.

[*Tanach* Commentary: When Israel's exile is finally ended, the nations will marvel that such a generation could have survived the expulsion from "the land of the living," the Land of Israel, that the nations had sinfully inflicted upon it.]

He submitted himself to his grave like wicked men; and the wealthy [submitted] to his executions, for committing no crime and with no deceit in his mouth.

[*Tanach* Commentary: Ordinary Jews chose to die like common criminals, rather than renounce their faith; and wealthy Jews were killed for no reason other than to enable their wicked conquerors to confiscate their riches.]

God desired to oppress him and He afflicted him; if his soul would acknowledge guilt, he would see offspring and live long days and the desire of God would succeed in his hand.

[*Tanach* Commentary: That is, Israel. God replies to the nations that Israel's suffering was a punishment for its own sins; and when the people realize this and repent, they will be redeemed and rewarded.]

He would see [the purpose] and be satisfied with his soul's distress. With his knowledge My servant will vindicate the Righteous One to multitudes; it is their iniquities that he will carry.

[*Tanach* Commentary: Israel will teach the nations of God's righteousness.]

Therefore, I will assign him a portion from the multitudes and he will divide the mighty as spoils – in return for having poured out his soul for death and being counted among the wicked, for he bore the sin of the multitudes, and prayed for the wicked.

[*Tanach* Commentary: In exile, Jews prayed for the welfare of their host nations.]

Isaiah 53 depicted the nation of Israel as “despised, afflicted” [53:3-4] and oppressed “for committing no crime and with no deceit in his mouth” [53:9] at the hands of the gentile nations. In the End of Days, the gentiles will discover when their blindness is lifted [Isaiah 43:8] that the unwavering Jew was all this time faithful to God. Jewish people can rightfully claim to be the “suffering servant” of whom Isaiah speaks, who suffered as a humiliated people at the hands of gentile nations.

At the time of the writing of these verses in *Isaiah*, the Jewish people had been exiled to Babylonia, following the destruction of the First Temple and the loss of Jerusalem, but these verses seem to cry out of the 6 million Jews who were “*like a sheep being led to the slaughter.*” How can the Christian church claim credibility after the deafening silence of its leaders during the Holocaust and today with mainline churches continuing “replacement theology” and spouting anti-Israel positions? A Nazi tsunami of Arab anti-Semitism has risen throughout the world promising another Holocaust and the Church establishment is silent. Jewish nationhood and the Jewish

homeland, Israel, will survive and so will Christianity, but will the traditional church institutions and their religious dogma?

The medieval church had both Jewish and pagan origins.²⁹⁰ Man guided by the myth and not guided by God's revelation is pagan man.²⁹¹ Paganism of the Christian church is demonic, representing torture and the inquisition. Paganism in the secularized Christian becomes a mission to hate, destroy and kill the "Christ-killers."²⁹² Let know one be mistaken but standing behind paganism is the Evil One. The mainline Christian denominations have their historical religious canons, but somehow do not comprehend that they receive the true message of God's relationship with man through the entire history of the Jewish people and yet they allow pagan dogma to blot out the eternal people and their irrevocable covenant with God.²⁹³

In the question "Who killed Christ?" lives the fury of two thousand years of Christian hostility and brutality against the Jews.²⁹⁴ The Christian Church remains a medieval institution as long as the doctrine "The Jews killed Christ" is preached.²⁹⁵ During the 1930s, the German churches emphasized the curse upon Israel for killing Christ, which was a motivating factor for the persecution and murder of the Jews during the Holocaust.²⁹⁶ For Christian dogma, the sacrificial death of Jesus was a necessity and the Jews were the evil instrument to accomplish salvation for mankind.²⁹⁷ Pagan Christianity held that the Jews become the embodiment of cosmic evil to suffer and bear the guilt for the murder of God.²⁹⁸

In 1947, a group of concerned Catholics and Protestants began to address the animosity against the Jews

and to speak out against the Christian teaching of “Jewish Christ killers” at a meeting in Seelisberg, Switzerland.²⁹⁹ In 1948 and several months before the establishment of the State of Israel, the first assembly of the Protestant World Council of Churches meeting in Amsterdam proclaimed that before their churches could hope to fulfill the holy commission, they must acknowledge their failure to show Christian love towards their Jewish neighbors, their failure to fight anti-Semitism and to remove the image of the Jews as the sole enemies of Christ.³⁰⁰

The World Council’s third assembly in 1961 proclaimed that Christian teaching should not place upon the Jewish people the responsibility of the Crucifixion, which belongs upon corporate humanity not against one community.³⁰¹

The Council pointed out that the Jews were the first to accept Jesus and Jews are not the only ones, who do not recognize him.³⁰²

Pope John XXIII invited the French historian and the inspector-general of the French public educational system before the war Jules Isaac to the Vatican in 1960 after Isaac published *Jesus and Israel* in 1948, which was a study of Christian Europe’s contempt for Judaism leading to the Holocaust and his repudiation of the Christian assumptions of Judaism.³⁰³ There was a belief that the visit resulted in the convening of the Vatican Council in 1962 to address the Church’s relationship with the Jews.³⁰⁴ Isaac’s wife and daughter were murdered at Auschwitz and as a Holocaust survivor Isaac devoted his life to document the Christian roots of anti-Semitism.³⁰⁵

The Second Vatican Council was called to reject the

monolithic, centralized Church model of Pius XII's Catholicism, in preference for a decentralized Church community.³⁰⁶ Recently, with Pope Benedict XVI's efforts to canonize Pius XII, Hitler's Pope, the spirit of Vatican I is reemerging in the ideology of papal power to challenge the resolutions of Vatican II.³⁰⁷ The First Vatican Council in 1870 welcomed the doctrine of papal infallibility and primacy as a "triumph of dogma over history."³⁰⁸ As the Muslims of Europe increase their violence upon the remaining Jews in Europe, will the current Pope Benedict be silent who in his youth was a member of the Hitler Youth and a soldier in the *Wehrmacht*?³⁰⁹

On October 15, 1965, the Second Vatican Council ratified the *Nostra Aetate (In Our Time)*, the Roman Catholic "Declaration on the Relation of the Church to Non-Christian Religions."³¹⁰ The guiding spirit of change for the Second Vatican Council was Pope John XXIII (1958-1963), who helped Balkan Jews escape Nazi death contrary to the wishes of his superiors in the Vatican and Pius XII while he was the pope's apostolic delegate to Turkey.³¹¹

Pope John gave the task of preparing a declaration on Jewish relationship to Augustine Cardinal Bea, the head of the Vatican's Secretariat for Christian Unity.³¹²

After the Pope's death in June 1963, Cardinal Bea completed the papal charge of the *Nostra Aetate*.³¹³ Pope Paul VI promulgated it as the official doctrine of the Roman Catholic Church on October 28, 1965 in spite of internal Church and Arab protests.³¹⁴ The *Nostra Aetate* affirmed that God's covenant continues with the Jewish people and that "the ongoing vitality of the Jewish religion is part of God's plan."³¹⁵

The “Christ-killer” indictment charge, dating from the 2nd century by Bishop Melito of Sardis, was officially reversed by the Second Vatican Council in 1965, yet deicide remains the root source of continued anti-Semitism.³¹⁶ The Jewish theologian Richard Rubenstein has stated that “though there were other social and economic conditions which were necessary before the theological antecedents of anti-Semitism could be turned into the death camps of our times, only the terrible accusation, known and taught to every Christian in earliest childhood, that the Jews are the killers of the Christ can account for the depth and persistence of this supreme hatred.”³¹⁷

The Declaration affirmed the Catholic Church of its Jewish heritage, of its condemnation of anti-Semitism, of its recognition of the kinship with the Jews and of its renunciation of the teaching that the Jews as a people collectively bear the guilt for Jesus’ persecution.³¹⁸ Catholic conservative clergy rejected the Declaration and insisted that the Jewish people did bear the collective responsibility for Jesus’ death and the semi-official Vatican newspaper *Osservatore Romano* asserted that the “Jewish people had stained themselves with a horrible crime deserving of expiation.”³¹⁹ The Arab world and its Council delegates were angry against the Declaration as a Zionist conspiracy to influence world opinion and to gain Christian support for the State of Israel.³²⁰

Although the Declaration represents the official position of the Church, not all Catholics have endorsed it and traditional Catholic groups have criticized Vatican II as a betrayal of Church dogma.³²¹ However, much of the Christ-killer myth remains with the Declaration, since the *Notes* to the Declaration hold that some Jews were re-

sponsible for Jesus' death at that time, but not the Jews as a collective people.³²²

Nevertheless, any Christian who believes that the Jews had the power to kill Jesus contradicts and denies the foundations of his faith in the very power and the Divine plan of Jesus as the Resurrected Messiah, who rose after three days from the grave. The Christian Gospels teach that Jesus was the sacrificial atonement under God's plan of redemption and salvation and thus the sins of all men "killed" Jesus.

While celebrating Mass during 1979 in an open field with a twenty foot cross made of railroad ties adjacent to Auschwitz, Pope John Paul II called this place the "Golgotha of the modern world."³²³ The cry came forth from the Jewish community to "leave our dead alone" and "do not Christianize Auschwitz and the *Shoah*!"³²⁴ Does the triumphal planting of the cross at Auschwitz disclose its true meaning as the displacement of Jews by Christians with the true Israel requiring displacement?³²⁵

In contrasting symbolic meaning, Rabbi Maybaum refers to the "Golgotha of Auschwitz" as the failure of Christianity and the place of the slaughtering bench where pagans burned their Christian teachings.³²⁶ Christians have difficulty imaging the cross as a symbol of hatred and Jews cannot image it otherwise, which is the chasm symbolized by the cross placed at Auschwitz.³²⁷ Does the planting of the cross at Auschwitz symbolize the crucifixion of God's witnesses on earth resulting from 2,000 years of Christian anti-Semitism?

After the Holocaust, the primary question for the Christian church is where it stands on the survival of the

Jewish people and Judaism.³²⁸ Anti-Semitism is an assault on God and results in the rejection of salvation.³²⁹ Abraham Heschel has described the eclipse of religion in the modern world as:

When faith is completely replaced by creed, worship by discipline, love by habit; when the crisis of today is ignored because of the splendor of the past; when faith becomes an heirloom rather than a living fountain; when religion speaks only in the name of authority rather than with the voice of compassion – its message becomes meaningless.³³⁰

With Christian anti-Semitism based upon the superseding or displacement myth of the Jewish people, the restored Israel and the continued existence of the Jewish people are a substantial refutation of the traditional Christian myth about the eventual annihilation or assimilation of the Jewish people and the fading away of Judaism.³³¹ Israel and rabbinical Judaism have been always a challenge and a crisis for much of Christian theology.³³² Christians have difficulty in comprehending God's continuing call to the Jewish people.³³³

The Anglican Church in England has gradually uprooted itself from its Judaic heritage.³³⁴ Anglican anti-Zionism has become very influential and constantly vilifying Israel, denouncing Christian Zionism and questioning the validity of Jewish nationhood.³³⁵ The Anglican Church has revived the traditional Christian teachings of contempt for Jews and Judaism, blending it with an extreme anti-Israel position.³³⁶

On July 2, 2004, the General Assembly of the Presby-

terian Church (USA) voted to support selective divestment of denominational holdings in multinational corporations doing business in Israel.³³⁷ On June 2010, the Methodist Church of Britain, the fourth largest Christian denomination in the U.K. with 70 million members worldwide, voted to boycott Israel-produced goods and services from Judea and Samaria. The Methodist Church characterizes the Israel-Palestine conflict as simply Israel's occupation of Palestinian territory based upon the pro-Arab myth published by the World Council of Churches in 2009, which was a classic anti-Semitic diatribe and espoused a boycott of everything produced by the "occupation." However, the Arabs are the true usurpers of the land of Israel.

Contrary to the mainline Protestant churches, Pope John Paul II in April 1986 became the first pope since Peter almost 2,000 years earlier to visit a synagogue and affirmed the "irrevocable" Jewish covenant with God, referred to Jews as "our elder brothers in faith" and denounced the sin of anti-Semitism.³³⁸ In January 2010, Pope Benedict XVI in a speech in the Rome's Great Synagogue reaffirmed the validity of the Jewish covenant and urged understanding between Christians and Jews.³³⁹ Pope Benedict's book in 2011, *Jesus of Nazareth: Holy Week: From the Entrance into Jerusalem to the Resurrection*, exonerates the Jewish people for the death of Jesus and places responsibility on the Temple aristocracy and the supporters of Barabbas.

Still, many Catholic Church officials seemed to be regressing back to the anti-Jewish, anti-Israel and subtle anti-Semitism of the past. Cardinal Oscar Andres Rodriguez Meridiaga of Honduras, a leading Catholic prelate, idiotically holds that Jews are the cause of the past and

ongoing sexual scandals in the worldwide Church. The “good” Cardinal Jozef Glemp of Poland incorporates anti-Semitism into his spiritual messages. On October 23, 2010, the Lebanese native Monsignor Cyril Salim Bustros, Greek Melkite archbishop of Our Lady of the Annunciation in Boston issued the Vatican Synod from the Middle East Catholic Clergy Conference convened by the Pope to address the Christian flight from the Middle East and brought back the anti-Semitism of the middle ages by blaming the Jews for the Muslim persecution of Christians.

Bustros by his statements returns to successionist theology, destroys the Jewish-Catholic relationship under Vatican II, denies the Jewish covenantal relationship between God and the Jews and with the Land of Israel and calls for the return of Palestinian refugees and the nullification of Israel’s Jewish character. What “bible” does the Vatican read, if at all? Bustros with the mark of Cain pompously declared that:

The Holy Scriptures cannot be used to justify the return of Jews to Israel and the displacement of the Palestinians, to justify the occupation by Israel of Palestinian lands. We Christians cannot speak of the ‘promised land’ as an exclusive right for a privileged Jewish people. This promise was nullified by Christ. There is no longer a chosen people – all men and women of all countries have become the chosen people.

There is another part to the question of “Who killed Christ.” Who killed the Jews? This is the question from God who asks of Cain “*Where is Abel your brother?*”³⁴⁰

Fraternal violence is the defining feature of human history.³⁴¹

It is the question from God who says to man:

The voice of your brother's blood cries out to Me from the ground . . . Therefore, you are cursed more than the ground, which opened wide its mouth to receive your brother's blood from your hand." Genesis 4:10-11

The "blood of thy brother, and also of his descendants" refers to "he, who kills, kills more than the victim."³⁴² In Genesis 4:10, the plural of the word "blood" is used, implying that Cain's crime was not just against Abel but the blood of his descendants who will never be.

The question: Who killed the Jews? asks who lifted his hand against God.³⁴³ When the Jew is persecuted, the persecutor persecutes God. The Christian Church during the years of the Holocaust proved to be a medieval institution.³⁴⁴ "Am I my brother's keeper?" Death entered history with the murder of a man by his brother.³⁴⁵ Whoever kills - kills his brother and some part of himself; whereas, the Darwinian response is you are not "my brother's keeper" otherwise you are interfering with natural selection.³⁴⁶ Cain's natural way is crowded, but God's way is not.³⁴⁷ God neither tested the killer nor the victim with Cain as the first man to view murder as an act of ultimate rebellion against God.³⁴⁸

Unless Christians join those who took the road least taken, they betray the One they claim to follow and crucify the ones they should embrace.³⁴⁹ Sadly, the Holocaust demonstrates how much harder it is to convert "baptized Christians" into true followers of the words of Jesus than

to make them anti-Semitic killers, accomplices to murder and indifferent bystanders.³⁵⁰ What is the appropriate response to fraternal violence against Abel? In the ending of *Genesis*, Joseph is reconciled with his brothers, when he responds to their plea for forgiveness.³⁵¹

Jesus was referred to as a rabbi and everything he taught and lived was based upon the *Torah*. If Christians reject the Jewishness of Jesus, they will never fully understand his teachings. As the Christian theologian Erwin Lutzer wrote in *Hitler's Cross* if you worship an Aryan Christ who passionately hates the Jews your god is actually Lucifer.³⁵²

In the Book of *Job*, *Job* lashes out at the falsehoods about God spouted by his pretended “friends” [Christians] that *Job*, an innocent man [the Jews], is being punished by God for his terrible sins, saying:

Will you speak dishonestly on God's behalf? Will you speak deceitfully for His sake? Will you flatter Him? Will you contend on God's behalf? Will all be well when He scrutinizes you? Will you make jest of Him as you would make jest of a man? He will surely admonish you! Will you venerate Him when you are in [His] private chamber? Surely His exaltedness will terrify you; His fear will fall upon you! Your remembrance will be likened to ashes; your stature to lumps of clay. Job 13:7-12

Later, God speaks from out of the whirlwind to *Job* with regards to his friends' advice, “*Who is this who gives murky counsel, with words without knowledge?*” Job 38:2.

The Holocaust may have driven the Jews to the eastern shores of the Mediterranean, but only God has the

power to keep them there. Neither the secular nor the religious Jew would have found a home in Israel were it not for God's purpose.

Abram dwelled in the land of Canaan, . . . God said to Abram . . . , "Raise now your eyes look out from where you are: northward, southward, eastward and westward. For all the land that you see, to you will I give it, and to your descendants forever. I will make your offspring as the dust of the earth so that if one can count the dust of the earth, then your offspring, too, can be counted. Arise, walk about the land through its length and breadth! For to you will I give it." Genesis 13:12-15

Although the Jews did not always fully possess the Land during the centuries of exile, the nationhood of Israel and the Land of Israel have always been destined under God's Promise (Genesis 13:15, The Chumash commentary). As it is impossible to "*count the dust of the earth*," it is impossible to count the total Jewish population from all of the generations of the eternal nation that has and will flourish throughout history. As "*the dust*" outlives all who tread upon it, so God promised Abraham that his offspring would outlive all the nations that would persecute the Jewish people. Genesis 13:16, The Chumash commentary.

Thus said God, Who gives the sun as a light by day and the laws of the moon and the stars as a light by night; Who agitates the sea so that its waves roar; God, Master of Legions, is His Name: If these laws could be removed from before Me – the word of God – so could the seed of Israel cease from being a people before Me forever. Thus, said

God: If the heavens above could be measured or the foundations of the earth plumbed below, so too would I reject the entire seed of Israel because of everything they did – the word of God. Jeremiah 31:34-36.

God did not cause the Holocaust, but man's free will. The Holocaust relied entirely on human savagery.³⁵³ Evil is grounded in the freedom that God has given man to choose between good and evil, "free will."³⁵⁴ Evil is a human choice, not a divine choice.³⁵⁵ Man is born to sin and sin will bring Divine punishment. The commandment that "*You shall love the Lord, your God, with all your heart, with all your soul, and with all your possessions*" is not possible without "free will," otherwise, man would not have the choice to love God or not. Love does not exist without that freedom and God created man with free will, because He wants our true love.

Just as Cain killed Abel, the evil of man devoid of God is more than enough to invite Satan to rule in the world. The design of man's heart is evil from his youth. *Genesis 8:12* (Rashi). God knows the actions of men before they are born and the prophecies from the Word of God also foretell the future actions of the evil that men will do, not God.

The question is not where was God during the Holocaust, but where was humanity? Richard Rubenstein wrote that "the Holocaust bears witness to the advance of civilization."³⁵⁶ The Holocaust was "a state-sponsored program of population elimination made possible by modern technology, political organization, and highly educated intelligence."³⁵⁷ The Holocaust occurred by "one of the most scientifically advanced, technologically com-

petent, philosophically sophisticated, and even theologically steeped cultures of all human history.”³⁵⁸

The Nazis used the new IBM Hollerith machines, the computer of the 1930s and 40s, to identify, isolate, target and destroy the Jewish people and its culture off the face of the earth.³⁵⁹ After the Nuremberg racial laws were passed in 1935, the Nazi government requested the churches to prepare demographic data for the Hollerith machines to identify those who were Christian and who had converted from Judaism.³⁶⁰ The cooperation of the churches implicated them in Nazi segregation, persecution and destruction of the Jewish people.³⁶¹ The Hollerith machines were “an advance in civilization.” Where was humanity and where is it now?

When God asked Cain, “Where is your brother?” in Genesis 4:9, God was asking Cain, “Where is your soul?”³⁶²

When God asked Cain, “What have you done?” in Genesis 4:10, God was asking Cain, “*What have you made of your soul?*”³⁶³ Cain set out to kill God by killing his brother and in killing Abel killed his substance and identity, and his soul, and evil is unmasked and it is ego.³⁶⁴ The soul was created in God’s image at the time of creation. Professor Patterson wrote that with our effort to become as God come the loss of the soul and the loss of our humanity.³⁶⁵

There is an eternal struggle from Amalek, the consummate evil. Exodus 17:16. Amalek’s enmity against Israel is based upon its legacy as the grandson of Esau and from what the Amalek’s nation represents. Exodus 17:8-15 (The Chumash, commentary).

Now Esau harbored hatred toward Jacob because of the blessing with which his father had blessed him; and Esau thought, "May the days of mourning for my father draw near, then I will kill my brother Jacob. Genesis 27:41. Edom's . . . anger tore perpetually and he kept his wrath forever. Amos 1:11

The prophet Balaam considered Amalek as the first among nations in Numbers 24:20, in which Amalek, the primary offspring of Esau, is the leading force of evil in the world and the struggle of Israel and Amalek is the eternal struggle of good versus evil. The only reason for Amalek's cowardly and unprovoked attacks on the weak nation of Israel, traveling out of Egypt from the Exodus, is to "show its brazen denial of God and His power, which is a perpetuation of the ancient legacy of Esau's hatred for Jacob (Malbim)." Exodus 17:8-15 (The Chumash, commentary).

The Amalekites were the Nazis who wish to obliterate every trace of morality from the world and now are the Islamic suicide bombers who target innocent civilians in cowardly and unprovoked attacks. For God maintains a war against Amalek from generation to generation until the eternal swords of the enemy [Amalek] have come to an end, the name and memory of Amalek is completely eradicated by God's wrath and God's Judgment Throne is complete. Exodus 17:14-16 (Rashi). For Balaam declared in his prophecies, Amalek is the first among nations, but its end will be eternal destruction. Numbers 24:20.

How would the world have judged the Jewish people, if the survivors of the Holocaust had gone the path of complete assimilation with Jewish life ending after Auschwitz?³⁶⁶

The assimilation would be a turning away from God and Judaism.³⁶⁷ The Jewish faith in God at that moment in history did not end, but at that moment in history Isaac was indeed sacrificed and his blood shed by the hand of man.³⁶⁸

In 1944, traveling in a cattle car from a Czechoslovakian Jewish community to Auschwitz, a daughter asked her Papa, where are they taking us and Papa said to his family:

My children, once there was an altar on Mount Moriah in the holy city of Jerusalem. God commanded a father to take his only, beloved son and sacrifice him upon that altar, in order to test his faith in God. As the father was about to fulfill God's command and lifted the knife, the Lord God spoke to Abraham and said, 'Lay not thy hand upon the lad.'

Today, my children, there is another huge altar, not on a sacred mountain but in a profane valley of death. There, man is testing his own inhumanity toward his fellow man. The children of Abraham are again a burnt offering, this time by the command of men. But man, unlike God, will not stop the knife. To the contrary, he will sharpen it and fan the altar flames so that they may totally consume their sacrifice. A man-made fire, a knife held by man, must be stopped by man, by a human voice, a human hand. My children, be human in this inhuman valley of death. May the merit of our Father Abraham protect you, for whoever saves one Jewish soul, it is as if he saves an entire universe.

On the eve of the holiday of Shavuot, Ida and her family arrived in Auschwitz. The skies above Auschwitz were red. Ida's father spoke as if to himself: 'On this day, millenniums ago, God came down to man in fire and smoke and gave his commandments. Today, man is commanding in fire and smoke, Thou shalt kill!'³⁶⁹

Abraham Heschel said that we all died in Auschwitz, yet our faith survived; otherwise, repudiation of God would have continued the holocaust.³⁷⁰ *"I have placed life and death before you . . . and you shall choose life, so that you will live, you and your offspring – to love the Lord, your God."* Deuteronomy 30:19-20. To *choose life*, means "we understand death to be part of the process of sanctifying life through words and deeds of loving kindness" and death is "a moment in the life of the *nefesh* [soul]" that "abides beyond death."³⁷¹ Heschel's theology, rooted in biblical vision and 2,000 years of rabbinical wisdom, emphasized that "the central thought of Judaism is *the living God*" and the "craving for God has never subsided in the Jewish soul."³⁷²

After Auschwitz, there are only religious reasons to remain or claim to be a Jew and raise one's children as Jews.³⁷³ Without God and the *Torah* at the center of a Jew's identity and as the basis of his values, being a Jew still is not just another ethnic identity but an identity that brings anti-Semitic violence from the most evil people and the most evil religions and governments in each generation.³⁷⁴

Wiesel has commented that "there are Christians who like Jews only on the cross."³⁷⁵ The demonic hatred of the Jews and their suffering can only have a theological

explanation that as the chosen people of God they are the sign of the Suffering Servant, of the Jesus Christ who endured the hatred of all men and the wrath of God for all the ungodliness and unrighteousness of men for all men both Jews and Gentiles.³⁷⁶

He was persecuted and afflicted, but he did not open his mouth; like a sheep being led to the slaughter or a ewe that is silent before her shearers, he did not open his mouth. Isaiah 53:7

John Cornwell, a well-known author on Catholic and Vatican affairs, writes that during the Holocaust, the isolation of the Jews parallels with Jesus alone in Gethsemane, Jesus alone on Golgotha.³⁷⁷ Elie Wiesel writes:

Alone with no allies, no friends, totally, desperately alone . . . The world knew and kept silent . . . Mankind let them suffer and agonize and perish alone. And yet, and yet they did not die alone, for something in all of us died with them.³⁷⁸

Abraham Heschel has asked “What is the meaning of the State of Israel?”³⁷⁹ “Its sheer being is the message.”³⁸⁰

Israel was not destined to be only the classroom for the Diaspora on Jewish identity and Jewish life.³⁸¹ Heschel said that the meaning of the State of Israel must be seen in terms of the vision of the prophets and the redemption of the world.³⁸² The State of Israel is the realization of the *Torah*’s ultimate goal, as stated by the prophets. Destroy Israel and you will destroy the very purpose of God, for Israel is and remains the apple of His eye. Zechariah 2:12.

For Zion’s sake I will not be silent, and for Jerusalem’s sake I will not be still, until her right-

teousness emanates like bright light, and her salvation blazes like a torch. Nations will perceive your righteousness and all the kings your honor; and you will be called by a new name, which the mouth of God will pronounce. Then you will be a crown of splendor in the hand of God and a royal diadem in the palm of your God. It will no longer be said of you "Forsaken One," and of your land it will no longer be said "Desolate Place;" for you will be called "My Desire Is In Her," and your land "Inhabited," for God's desire is in you, and your land will become inhabited. As a young man takes a maiden in marriage, so will your children settle in you; and like a bridegroom's rejoicing over his bride, so will your God rejoice over you. Upon your walls, O Jerusalem, have I posted guardians; all the day and all the night, continuously, they will never be silent. You who remind God, be not silent! Do not give Him silence, until He establishes and until He makes Jerusalem a source of praise in the Land. God has sworn by His right hand and by His powerful arm: I will no longer give your grain as food for your enemies; and the sons of strangers will not drink your wine for which you have toiled. For those who have harvested it will eat it, and will praise God; and those who have gathered it in will drink it in My holy courtyards. Isaiah 62:1-9.

Why have not the Jews after two thousand years of Jewish crucifixion simply assimilate into the world and forsake Judaism? Is it the Jews' faith in God and God wants the Jews and Judaism to survive to bring forth the Messiah? Balaam spoke about seeing Jacob's glory and

his greatness in the distant future as Israel. *"I see it, but not now; I view it, but it is not near."* Numbers 24:17. Balaam further spoke that Jacob's fortunes will rise and the Messiah shall come and rule from sea to sea and there shall be no remnant of the house of Esau, all the children of Seth, all of the nations, shall be conquered for Israel and the remnant of the city of Edom, Rome, shall be destroyed. Since Amalek was the first of nations to wage war against Israel, Israel will destroy Amalek and wipe out the memory of Amalek.

A star shot forth from Jacob and a rod has risen from Israel, and he shall strike down the extremities of Moab and undermine all the children of Seth. Edom shall be a conquest and Seir shall be a conquest [of] his enemies – and Israel will attain wealth. One from Jacob shall rule and destroy the remnant of a city. He saw Amalek and declaimed his parable and said: 'Amalek is the first of nations, and its end is eternal destruction.' Numbers 24:18-20

Instead of choosing to assimilate at all costs from anti- Semitism, Jewish people all over the world continue to renew and intensify their Jewish existence and to have and raise Jewish children. Knowing of the fate to which this decision exposes them and aware of how little the world really cares, such an act can only come from faith and trust in God. To be Jewish is to be part of a four-thousand year old community of memory that recognizes what we owe to those who have come before us.³⁸³ The recognition that one is Jewish unavoidably implies that one has obligations.³⁸⁴

Elie Wiesel has stated to be a Jew in the post-Holo-

caust world is to be a witness, for Jewish eyes have seen and Jewish ears have heard the awe-inspiring revelation at Sinai and the overwhelming anti-revelation at Auschwitz.³⁸⁵ The role of witness is not limited to the actual victims or actual survivors, but all Jews are victims and survivors.³⁸⁶ For under the tradition of Passover, in every generation each Jew must regard himself or herself as personally going forth out of Egypt.³⁸⁷

Abraham Heschel has stated that “the religious duty of the Jew is to participate in the process of continued redemption, in seeing that justice prevails over power that awareness of God penetrates human understanding.”³⁸⁸ The Jews are God’s stake in human history, as the dawn and the dusk.³⁸⁹ The presence of Israel is the repudiation of despair and Israel demands a renewal of trust in God.

The Word of God proclaims that Jerusalem shall be the city that brings forth salvation to mankind and redemption for all nations, where heaven and earth meet. At the place of Mount Moriah, the place where Abraham bound Isaac on the altar and where the Holy of Holies of the Temple stood, Jerusalem is where Jacob had a dream while laying down on Mount Moriah and saw a ladder reaching up to heaven and angels ascending and descending on it and God proclaimed to Jacob:

I am God, God of Abraham your father and God of Isaac; the ground upon which you are lying, to you will I give it and to your descendants. Your offspring shall be as the dust of the earth, and you shall spread out powerfully westward, eastward, northward and southward; and all the families of the earth shall bless themselves by you and by your offspring. Behold, I am with you; I will

guard you wherever you go, and I will return you to this soil; for I will not forsake you until I will have done what I have spoken about you . . . Jacob awoke from his sleep and said . . . 'How awesome is this place! This is none other than the abode of God and this is the gate of the heavens!' Genesis 28:13-17

Few Christian denominations have fully recognized the salvific nature of the original and everlasting covenant made between God and the Jewish people and have fully embraced the fullness of the teachings of Jesus of Nazareth, such as love thy neighbor.³⁹⁰ The Jews built monuments to life: the family, education, the conversation between the generations and places of study and prayer - finding eternity in simple things.³⁹¹ The Jewish doctrine of chosenness places upon Jews a special accountability to live by the values of the covenant that God has entered with them and the concept has nothing to do with racial superiority or privilege.³⁹²

The Jewish people see themselves as consisting of an extended family, not fragmented and alienated individuals, but an organic whole made up of individual families.³⁹³

Members of the Jewish family are connected in time and space, their bonds extending backwards to Abraham and forward to all future Jews.³⁹⁴ The extended Jewish family has a distinct duty and intimate relationship with God.³⁹⁵

To be Jewish is to possess a historical consciousness that transcends individual consciousness, because every Jew stood at Sinai, every Jew heard God's Law pro-

claimed and our memory begins not with our own.³⁹⁶ Israel and the Jewish people bear witness to the living God and so to a living covenant that promises redemption.³⁹⁷

There would be no Christian church were not the covenant between Israel and God alive and working in the world.³⁹⁸ If the Christian church is faithful to God and His covenant with His people, the proper mission of the Christian church to the Jewish people would be to help Israel to be what it is in the covenant by God's election and to help it perform its mission.³⁹⁹

The Second *churban* changed Judaism from Temple worship to worship in the synagogue with Bible study and prayer. The Temple and Jerusalem were destroyed because the Law was followed strictly and carried out as ritual without the compassion and mercy of prayer. In Matthew 23:13, Jesus said:

Woe to you, teachers of the law and Pharisees, you hypocrites! You shut the kingdom of heaven in men's faces. You yourselves do not enter, nor will you let those enter who are trying to. God will remove obstacles that prevent dialogue between God and man, for God seeks engagement with man.

When Jesus entered the Temple area, the court of the Gentiles, during Passover and drove out those buying and selling at the animal pens and overturned the tables of the money changes, from Isaiah 56:7 Jesus exclaimed *Is it not written: My house will be called a house of prayer for all nations?* Mark 11:15-17. From Jeremiah 7:11, Jesus further exclaimed *But you have made it a den of robbers.* Mark 11:17. Earlier the prophet Jeremiah called for re-

pentance from the people of Israel, harking back to Shiloh and the time of the prophet Samuel and the corrupt priesthood:

Has this Temple, upon which My Name is proclaimed, become a cave of criminals in your eyes? . . . For go to My shrine that is in Shiloh, where I caused My Name to dwell there at first, and see what I did to it because of the wickedness of My people Israel. So now, since you do all these deeds – the word of God – and I have spoken to you, speaking repeatedly, but you have not listened; I have called out to you but you did not respond, I shall do to the Temple – upon which My Name is proclaimed, upon which you place your trust – and to the place that I have given to you and to your fathers, as I did to Shiloh. I shall cast you from My presence, as I cast out all your brethren, all the seed of Ephraim. Jeremiah 7:11-15.

By allowing the Temple's court of the Gentiles to become a boisterous, putrid marketplace, the Jewish religious leaders were obstructing God's desire for *a house of prayer for all nations*.

Today, Judaism is based upon faith in God and the study of the Bible with prayer. The basic Jewish function of prayer is the metaphysical formation of a fellowship consisting of God and man. Prayer is not a series of requests to God, but prayer is an engagement, even a confrontation, with God.⁴⁰⁰ God initiated dialogue with man at Sinai. Through the Bible, God speaks to us and we speak to God through prayer and this dialogue is created by the linking of Bible study and prayer.

During the inauguration of the first Temple, King Solomon described future exiles of the Jewish people, but assured future generations that confessional prayer will replace the Temple for the atonement for all sin.

When they sin against You – for there is no man who never sins – and You become angry with them, and You deliver them to an enemy, and their captors take them captive to the enemy's land, far-away or nearby, and they take it to heart in the land where they were taken captive and they repent and supplicate to You in the land of their captors, saying, 'We have sinned; we have been iniquitous; we have been wicked,' and they return to You with all their heart and with all their soul . . . and pray to You by way of their land that You gave to their forefathers, and [by way of] the city that You have chosen and [through] the Temple that I built for Your Name – may You hear their prayer and their supplication from Heaven, the foundation of Your abode, and carry out their judgment, and forgive Your people who sinned against You, and all their transgressions that they transgressed against You, and let them inspire mercy before their captors, so that they will treat them mercifully.

For they are Your people and Your heritage, whom You have taken out of Egypt, from the midst of the iron furnace; may Your eyes thus be open to the supplication of Your servant and the supplication of Your people Israel, to listen to them whenever they call out to You. For You have separated them for Yourself as a heritage from all the peoples of the earth, as You spoke through Your servant Mo-

ses, when You took our forefathers out of Egypt, O my Lord, God. 1Kings 8:46-53.

The Jewish “chosenness” is not a privilege, but a mission to open for all people the invisible and sacred doors that illuminate redemption.⁴⁰¹ The Bible is the *Tree of Life* only to those who accept it as the immutable Word of God.⁴⁰² Under the Christian Gospels for the non-Jew, Jesus is the manifestation of the living Word of God, the *Tree of Life* made flesh.

For from Zion will the Torah come forth, and the word of God from Jerusalem. Isaiah 2:3.

I thank You for You have answered me and become my salvation. The stone the builders despised has become the cornerstone. This emanated from God; it is wondrous in our eyes. This is the day God has made; let us rejoice and be glad on it. Please, God, save now! Please, God, bring success now! Blessed is he who comes in the Name of God; we bless you from the House of God. Psalm 118:21-26.

In serving the Jewish people both externally and internally and becoming the defender of the Jewish people, the Christian church bears witness to the God of Abraham, Isaac and Jacob.⁴⁰³ In its witness to the unity of God, the Christian church owes its service to Israel and the Jewish people to show the oneness of the God of Israel.⁴⁰⁴ As the Catholic theologian Rosemary Radford Ruether wrote “the Christian messianic experience in Jesus was a Jewish experience, created out of Jewish hope.”⁴⁰⁵

The history of Israel and Judaism did not end in 70 AD, but it continued in the numerous Diaspora, permit-

ting Israel to carry to the world a witness of its faith to the one God while preserving the memory of the Land in their hearts. The Jewish people under Judaism are fellow travelers with the followers of Jesus on the way to the Kingdom of God.

Is God the God of Jews only? Is he not the God of Gentiles too? Yes, of Gentiles too, since there is only one God, who will justify the circumcised by faith and the uncircumcised through that same faith. Do we, then, nullify the law by this faith? Not at all! Rather, we uphold the law. Romans 3:29-31.

CHAPTER 5

And now, thus says the Lord, your Creator, O Jacob; the One Who fashioned you, O Israel: Fear not, for I have redeemed you; I have called [you] by name; you are Mine. Isaiah 43:1

Jewish and Christian Redemption and Salvation

Judaism and Christianity share the beliefs of creation, revelation and redemption. In Judaism, there is a doctrine of “grace,” a doctrine of repentance and of redemption back into the Covenant of God.⁴⁰⁶ The first tablets, the original Ten Commandments, marked the initial revelation to Israel at Sinai and were a gift of grace and a declaration of God’s covenant. The making of the golden calf paved the way for the concept of repentance and return, the power of repentance and an everlasting covenant. The event of the breaking of the first tablets ultimately led to the replacement by the second tablets, which were greater than the first. One of the most important messages in the entire *Torah* is that regardless of how one may fall, there is always the power of repentance and the redemption of the relationship with God.

Both Judaism and Christianity are religions of re-

demption and salvation, based upon faith in God and acceptance of His Divine Gift of Grace. Resurrection is rooted in the belief and practice of Judaism, which is shared with Christianity.⁴⁰⁷ At creation in *Genesis* 2:7, “*The Lord God formed the man of dust from the ground, and He blew into his nostrils the soul of life*” and in *Ezekiel* 37:5 God breathes life into the dead bones of Israel near the end of creation.⁴⁰⁸ The Jewish people have faith in the resurrecting God of *Ezekiel*, because they know of the creating God of *Genesis*.⁴⁰⁹

The soul is the Divine utterance made of *Torah*, for God creates every soul from the letters of the holy tongue, Hebrew, by forming an utterance and the Divine word continually speaks it into being.⁴⁰¹ The soul was created in God’s image at the time of creation. Hebrew, as the language of *Torah*, is the holy tongue because it is “the language of creation, the language that makes all language, all life, all thought possible.”⁴¹¹ With mankind’s effort to become as God come the loss of the soul and the loss of our humanity.⁴¹²

The prophet Ezekiel speaks of God’s future restoration of Israel and he speaks of redemption with God replacing their stony hearts with fleshy ones.⁴¹³

I will give you a new heart and put a new spirit within you; I will remove the heart of stone from your flesh and give you a heart of flesh. I will put my Spirit within you. Ezekiel 36:24-27

“*And I have loved you with an eternal love.*” Jeremiah 31:2.

The rebirth of Israel represents a revelatory event in Judaism’s history and Christianity must reassess its bib-

lical foundations to accept Judaism's ongoing life and God's continuing covenant with the Jewish people for the ancient Covenant is not dead and was never replaced by the Christian church.⁴¹⁴

Judaism has lived by its faithfulness to the *Torah* and to God.⁴¹⁵ Judaism is a way of life that needs no physical building. Judaism was never intended only as a faith and lifestyle for the individual, the family, or the congregation, but is to provide the underpinning for a society grounded in moral principles and to impact the world by providing a shining light to all humanity.⁴¹⁶

Judaism itself is a pattern of meaning and direction for human history. The central messages of Judaism and its development over the course of history are incorporated into the Jewish Holy Days.⁴¹⁷ Just as Judaism and the Jewish people are not finished, neither is the role of Jewish holidays, such as out of the 20th century arose *Yom Hashoah* (Holocaust Commemoration Day) and *Yom Ha' Atzmaut* (Israel Independence Day).⁴¹⁸ The Holy Days are the unbroken master code of Judaism.⁴¹⁹ The unifying message underlying all the Jewish holidays is redemption.⁴²⁰

Why would a Christian upon discovering the Jewish background of his family want to embrace his Jewish roots and explore the Jewishness of his faith? To acknowledge one's Jewish roots would open up the inexperienced world of anti-Semitism. However, am I a link, a remnant of a Jewish family name, in a chain of generations "stretching back to time immemorial, imbuing it with the divine?"⁴²¹

In a dream, I heard "pick up My Cross and follow

Me.” Is that the Cross of Jewish crucifixion? Do I hear a call by God for dissimulation leading me back to Jerusalem and reestablishing Jewish roots? The Word of God proclaims that Jerusalem shall be the city that brings forth salvation to mankind and redemption for all nations, where heaven and earth meet. Mount Moriah is the place where Abraham bound Isaac on the altar and where the Holy of Holies of the Temple stood. Jerusalem is where Jacob had a dream, while laying down on Mount Moriah, and saw a ladder reaching up to heaven and angels ascending and descending on it and God proclaimed to Jacob:

I am the Lord, God of Abraham your father and God of Isaac; the ground upon which you are lying, to you will I give it and to your descendants. Your offspring shall be as the dust of the earth, and you shall spread out powerfully westward, eastward, northward and southward; and all the families of the earth shall bless themselves by you and by your offspring. Behold, I am with you; I will guard you wherever you go, and I will return you to this soil; for I will not forsake you until I will have done what I have spoken about you Jacob awoke from his sleep and said . . . ‘How awesome is this place! This is none other than the abode of God and this is the gate of the heavens!’
Genesis 28:13-17

With the destruction of the Temple in 70 A.D., Judaism changed from Temple worship to worship in the synagogue with *Torah* study and prayer. The Temple and Jerusalem were destroyed because the Law was followed too harshly and carried out as ritual without the compas-

sion and mercy of prayer. In *Matthew 23:13*, Jesus said:

Woe to you, teachers of the law and Pharisees, you hypocrites! You shut the kingdom of heaven in men's faces. You yourselves do not enter, nor will you let those enter who are trying to.

God will remove obstacles that prevent dialogue between God and man, for God seeks engagement with man.

The basic Jewish function of prayer is the fellowship consisting of God and man. Prayer is an engagement, even a confrontation, with God.⁴²² Through the Scriptures, God speaks to us, we speak to God through prayer and the linking of the study of His Word and prayer creates this dialogue.

Are the Jewish people, the elder brothers and sisters, fellow travelers under Judaism with the followers of Jesus on the way to the Kingdom of God? The Christian church must bear witness to the God of Abraham, Isaac and Jacob.⁴²³ The Christian church owes its service to Israel and the Jewish people to show the oneness of the God of Israel.⁴²⁴ The Catholic theologian Rosemary Radford Ruether remarked, "the Christian messianic experience in Jesus was a Jewish experience, created out of Jewish hope."⁴²⁵

Judaism and Christianity are both religions of redemption and salvation, which rests upon the saving grace of God. Judaism and Christianity share the view of the world under the aspect of Creation-Revelation-Redemption.⁴²⁶ The Jewish theologian Franz Rosenzweig (1888-1929) considered both Judaism and Christianity having distinct but equally important roles in the spiritual

structure of the world and saw in both Biblical religions approaches toward a comprehension of reality.⁴²⁷ Rosenzweig stated that “God did not, after all create religion; he created the world.”⁴²⁸

Judaism, staying with God (the “eternal life”), contrasts with Christianity, being sent out to conquer the unredeemed world by forever marching toward God (the “eternal way”).⁴²⁹ Rosenzweig saw Judaism as the “Star of Redemption” and Christianity as the rays of that Star. Since both Judaism and Christianity will exist to the end of time, Rosenzweig asked in *The Star of Redemption* whether Judaism and Christianity together constitute the Truth.⁴³⁰ Rosenzweig wrote that:

Man can become aware of the Love of God (Revelation), he can fill the moments of his life with eternity (Redemption), but Truth is beyond man. Only God is Truth, Man (Jew, Christian) is given a part in truth insofar as he realizes in active life his share in truth. The distant vision of truth does not lead into the beyond, but ‘into life.’⁴³¹

The Jewish people are a testimony to the reality of God, which is affirmed by the truth of human history. The Jewish community’s salvation is the binding power of faith and God’s covenant with His people. In *Jeremiah* 31:32, a new covenant, unlike the Mosaic covenant when God brought them out of Egypt, has been given to Israel and the Jewish people through the divine Spirit of God, in which the *Torah* shall be written on their hearts when *Torah* study and prayer replaces Temple worship.

However, Jewish and Christians relations remain captive to church dogma, anticipating the eventual con-

version of the Jewish community and the withering away of Judaism.⁴³² The mainline Christian churches seem to continue to define the Jews' place in history for them and refuse to recognize Judaism as a religion in its own right and maintain a provisional tolerance based on the expectation of the Jews' coming conversion to Christianity.⁴³³

The Christian church still defines Judaism in terms of the Jewish legalism during the Second Temple period. Christians assume that Jews believe righteousness results only from keeping the commandments, but Judaism stresses that righteousness is a gift from God. Christians present Christianity as the contrast to or superior to Judaism; however, Judaism and the people that Jesus knew as his own were not his theological contrast but his historical context. Second Temple Judaism was Jesus' historical context not his theological contrast.

The mainline Protestant churches still preach a general replacement theology that is based upon the international church replacing the nation of Israel as God's people on earth, inheriting all the promised blessings. Replacement or supersessionist theology calls Christians the "True Jews" and the church the "New Israel." Some traditional churches may preach also a "fulfillment" theology based upon Israel reduced to a remnant of one true Israelite in the person of Jesus, in which all the promises made to the people of Israel were fulfilled and then extended to all who believe in Jesus.

During the 19th century, John Nelson Darby originated the system of biblical interpretation known as "dispensationalism," which divided biblical history into seven dispensational ages. Between the first coming of Jesus to his second coming is referred to as the "church age." The

dispensationalists teach that the church has taken over Israel's calling and mission in the present church age, but Israel will take them back after the "rapture," when the church is removed from the earth. However, all of these replacement or dispensational theologies preach the need for the conversion of the Jews for them to receive God's grace of redemption and salvation.

Moreover, classical dispensationalism does not anticipate the rebirth of a Jewish State ahead of the coming of the Messiah,⁴³⁴ which can somewhat explain the hatred that the mainline churches hold against the State of Israel. Christian leaders of the Presbyterian, Methodist and Lutheran churches campaign for boycott, divestment and sanctioning of Israel and betray the Jewish people's right to defend themselves against the threats of Palestinian terrorists who seek Jewish extermination. Protestant-founded universities deny Jewish professionals from participating in university sponsored educational seminars, while fawning over Muslim terrorists as speakers. The Nazis also began with boycotts of Jewish businesses, professionals and universities. The Nazis provided support and a platform for anti-Semitic propaganda, such as Berlin radio broadcasts by Muslim terrorists such as the Grand Mufti el-Husseini. The Grand Mufti was Hitler's disciple, who incited murder against the Jews in the British Mandate Palestine and throughout the Muslim world.

The *Covenant*, God's oath to Abraham in *Genesis 17:7*, refers to God's special relationship with Israel, in which His bounty flows directly to His people without intermediaries.⁴³⁵ The Jew, in his *baruch ata* (Blessed are You), already is with God, requiring no intermediary, and he gathers into his soul a deeper understanding with

every Shabbat, with every Yom Kippur and with repeated rehearsals of redemption.⁴³⁶ Franz Rosenzweig wrote that the Jews live as a “metahistorical people” – a people present and beyond this present time.⁴³⁷

The Christians claim that the Jews are blind to Jesus. However, Christian eyes are blind to the fact that the Jewish people have been and still are God’s witnesses on earth, the eternal people. They have never been placed aside by God. The Christian churches may want to support Israel, but are they expecting a Christian Israel without the Jewish peoplehood? They do not understand that there can be no Israel without the Jews, no Jerusalem without the Jews. Jerusalem is the heart of Israel, the heart of the Jewish people. Rosenzweig wrote that:

This existence of the Jew constantly subjects Christianity to the idea that it is not attaining the goal, the truth, that it ever remains – on the way. That is the profoundest reason for the Christian hatred of the Jew, which is heir to the pagan hatred of the Jew.⁴³⁸

Franz Rosenzweig wrote of the permanency of the Sinai covenant between God and the Jewish people as it related to both Judaism and Christianity when he stated:

We agree on what Christ and his Church mean in the world: no one comes to the Father but through him (John 14:6). No one comes to the Father – but it is different when somebody does not have to come to the Father because he is already with him. And this is so for the people of Israel.⁴³⁹

Catholic theologian Professors Didier Pollefeyt and Jürgen Manemann have stated that for the Jews the Cov-

enant of *Torah* is sufficient for redemption and for the Gentiles Jesus is necessary for salvation.⁴⁴⁰ Rosenzweig in *The Star of Redemption* stated that:

The patriarch Abraham heard the call of God and answered it with his 'Here I am,' and the individual only in Abraham's loins. Henceforth the individual is born a Jew. He no longer needs to become one in some decisive moment of his individual life. The decisive moment, the great Now, the miracle of rebirth, lies before the individual life. In the individual life there is found only the great Here, the viewpoint, the station, the house and the circuit, in short all that is granted to man in the mystery of his first birth.

It is just the contrary with the Christian. In his personal life there occurs to him at a given point the miracle of rebirth, and it occurs to him as an individual. Direction is thereby injected into the life of one born heathen by nature. 'A Christian is made, not born.'⁴⁴¹

Rosenzweig commented that "Everyone is to know that the Eternal brought him personally out of Egypt . . . [and] The present Here dissolves in the great Now of the remembered experience."⁴⁴² Rather than the past being made present, the present is brought back into the past.⁴⁴³ Although born a Jew, a Jew must first live and experience for himself his "Jewishness" and Jewish life leads the Jew deeper into his Jewish identity.⁴⁴⁴ Rosenzweig wrote that the "Jew must live his own role in God's world" and he questioned himself when considering conversion to Christianity:

“Shall I become converted, I who was born ‘chosen’? Does the alternative of conversion even exist for me?”⁴⁴⁵

The American Protestant theologian Reinhold Niebuhr wrote that the attempt to convert the Jews “was theologically unnecessary and incompatible with Christianity, as well as spiritually insulting to Jews.”⁴⁴⁶ When a Jew is born, “his birth makes him part of the holy nation and gives him a part in eternity, in redemption.”⁴⁴⁷ The Jewish person who lives in the light of the *Torah*, the Word of God, has a relationship with God and will come to redemption. From the *Star of Redemption*, Rosenzweig has written that:

For “there is only one community . . . that cannot pronounce the ‘we’ of its unity without hearing deep within the complementary ‘are eternal.’” All other nations are mortal in that they are tied to a specific land, a specific earthly home, for which the blood of their sons flows. “We alone trusted the blood and left the land . . . and were alone of all the nations on earth in redeeming our life from any fellowship with death.” The land belongs “to the Jew in the deepest sense as only the land of his yearning, as – the Holy Land.” The blood-fellowship alone makes the Jew a Jew, whereas every Christian, by reason of adhering to his earthly homeland, is pagan by birth, reaching Christianity only through an inner conversion, through the conversion in the sign of the cross.⁴⁴⁸

The continued existence of the Jewish people stands as surety for the truth of Christianity.⁴⁴⁹

In spite of that surety, the Christian church cannot

accept the fact that God has never left the Jewish people and has never stopped listening and answering their prayers. The Christian church cannot accept the fact that God is bringing back a Jewish Israel to its ancient homeland as He promised. Christians need to recognize that their mission of preparing for the coming of the Kingdom of God is shared with the Jewish people and the Jewish people have their own fulfillment in faithfulness to the divine covenant promised by God in *Genesis*. Israel has a divinely ordained mission to bring knowledge of the true God and the Word of God, the *Torah*, to the nations of the world.

“I will bless those who bless you and curse him that curses you; and all the families of the earth shall bless themselves by you.” Genesis 12:3.

By Myself I swear [Just as I am eternal, so My oath is eternal] – the word of the Lord - . . . I shall surely bless you and greatly increase your offspring like the stars of the heavens and like the sand on the seashore; and your offspring shall inherit the gate of its enemy [The solemn assurance of Israel’s ultimate redemption]. And all the nations of the earth shall bless themselves by your offspring, because you have listened to My voice. Genesis 22:16-18

Dr. James Parkes in *The Conflict of the Church and the Synagogue: A Study in the Origins of Antisemitism* stated that “what Christ is to the Christian, Torah is to the Jew.”⁴⁵⁰ He said that the *Torah* is the:

Incarnation’ of the Divine, for it expresses the whole of the Divine will for, and thought about

man.” It contained far more than mere ‘precept’ or laws, although even the precepts, by being Divine ordinances, brought men to God in the performance of them. Thus to have many precepts was not a burden; it only gave men so many more opportunities for doing expressly His will, and even if some of the precepts seemed trivial, it was not for man to judge the importance of what God had ordained . . . Torah itself was the complete revelation of the life of the holy community or nation through which the individual in every act could fulfill the purpose of God in His creation . . . Torah was a living creative force expressing itself through the Holy Community to the world as a whole.⁴⁵¹

Parkes further stated that “the Christian through Jesus, the Jew through Torah, sought the same thing – ‘the immediate intuition of God in the individual soul and conscience.’”⁴⁵² Parkes commented that Jesus attacked the scribes and the religious leaders at that time, because they obscured that direct relationship between man and God by falsifying the nature of *Torah* as only an observance of laws.⁴⁵³

Rabbi Leon Klenicki of the Anti-Defamation League in New York stated that true interreligious encounter between Judaism and Christianity can only occur when the parties recognize and affirm each other’s existence as independent essentials in God’s plan of salvation and the realization that Sinai and Calvary are two interrelated but independent covenantal events.⁴⁵⁴ However, Rosenzweig and other theologians have discerned not two covenants, but only one covenant with two forms.⁴⁵⁵

The Jewish covenant refers to the welfare and redemption of the Jewish people, in which the world is given a moral and religious revelation, and Jesus is the link between this original covenant and the rest of humanity.⁴⁵⁶ Christianity is an extension of the divine invitation towards humanity and another form of the same covenant of Sinai, which broadens the revelation on Sinai to the Gentiles.⁴⁵⁷

Rabbi Irving Greenberg wrote that Christianity must reject its claims of superseding Judaism and Jews must recognize Christianity as an outgrowth of the original covenant, which demonstrates that the original covenant continues to bear fruit and bring life.⁴⁵⁸ Greenberg holds that since the Abrahamic covenant is open, it is open to further revelations in history and new redemptive events confirm the covenant and move the world closer to the Messianic age.⁴⁵⁹ Greenberg contends that through the unfolding covenant, many Gentiles are brought into the messianic process and become partners in the covenant of God and humanity.⁴⁶⁰

The Sadducees represented the Temple priesthood and the Jewish governmental authority. The Pharisees professed the openness of the covenant to interpretation through the written and oral *Torah* and held that all of Israel could be priests and every home table could be an altar where food could be served and eaten as an offering before God. The table, upon which food is served, is sanctified through blessings and prayers and replaced the Temple altar where sacrifices would secure atonement for an individual.⁴⁶¹

The Sadducees believed that the destruction of the Temple and the Roman expulsion of the Jews from Je-

rusalem severed Israel from the main channels of communication with God and the end of the Jewish religion. Along the same thinking, Jewish followers of Jesus concluded that the Abrahamic covenant was broken. The Sadducees and their followers over the next two centuries attempted to restore the Temple, but they vanished after the revolt against Rome in 117 A.D. and the revolt in Judea in 132 A.D.⁴⁶²

Rabbi Greenberg concludes that the rabbis, the descendants of the Pharisees, understood this absolute destruction as God calling the Jews to a new level of covenantal relationship. Greenberg wrote that the destruction of the Temple “was a call from God for a fundamental shift in the paradigm of the human role in the covenant.”⁴⁶³ Although the Temple had been destroyed, the Divine Presence was everywhere, yearning for the Jews to come back to God through *Torah* study and to discern the will of God. When Moses read the Covenant to the people, and they said, ‘Everything that the Lord has said, we will do and we will obey,’ the Jews declared their acceptance to “do and obey” whatever God would command – even before the commandments were given. *“The entire people responded together.”* (Exodus 19:8) . *“And the entire people responded with one voice.”* (Exodus 24:3) The declaration has remained for all time the anthem of Israel’s faith in God and devotion to His word. After the destruction of the Temple, the concept of prayer and the synagogue was developed by the rabbis to carry on the covenantal dialogue.

Since Christian theology has to depend to some extent upon Judaism without losing its own identity, some theologians have preferred incorrectly to speak of a “two-covenant” theory based on a divine arrangement of

“equality in separation,” rather than the “one covenant having two forms.”⁴⁶⁴ Rabbinic Judaism and Christianity are the same covenantal mission to the world having two forms, one to deepen the Sinai meaning as witnesses and the other to bring God to the world.⁴⁶⁵

He redeemed us in order that the blessing given to Abraham might come to the Gentiles through Christ Jesus, so that by faith we might receive the promise of the Spirit. Galatians 3:14

Therefore, remember that formerly you who are Gentiles by birth and called “uncircumcised” by those who call themselves “the circumcision” (that done in the body by the hands of men) – remember that at that time you were separate from Christ, excluded from citizenship in Israel and foreigners to the covenants of the promise, without hope and without God in the world. But now in Christ Jesus you who once were far away have been brought near through the blood of Christ. . .

Consequently, you are no longer foreigners and aliens, but fellow citizens with God’s people and members of God’s household, built on the foundation of the apostles and prophets, with Christ Jesus himself as the chief cornerstone. In him the whole building is joined together and rises to become a holy temple in the Lord. And in him you too are being built together to become a dwelling in which God lives by his Spirit. Ephesians 2:11-22

Rosenzweig wrote that Judaism and Christianity are divine revelations and approaches to God, ways to God,

and both faiths share revelation, God, prayer and the final redemption.⁴⁶⁶ Rosenzweig considered both having a mission to testify for God, in which the Christian mission is to bring God and God's teaching-commandment to the world and the Jewish mission is the witnessing of God's name and eternal covenant.⁴⁶⁷

Jews and Christians must walk by the light of God,⁴⁶⁸ because we are in a time of great attack against God, the Jewish people and the nation of Israel.

At that time Michael (the guardian angel of Israel) will stand, the great [heavenly] prince who stands in support of the members of your people, and there will be a time of trouble such as there had never been since there was a nation until that time. But at that time your people will escape; everything that is found written in this book [will occur]. Many of those who sleep in the dusty earth will awaken: these for everlasting life and these for shame, for everlasting abhorrence. The wise will shine like the radiance of the firmament, and those who teach righteousness to the multitudes [will shine] like the stars, forever and ever. Daniel 12:1-4.

The book of *Daniel* talks in the End Times of the rescue of the Jewish people from their oppression, to the vindication of those who held fast to the tradition against those who cast their lot with the foreign tormentors, and to the coming Messiah.

I was watching in night visions and behold! with the clouds of heaven, one like a man came; he came up to the One of Ancient Days, and they

brought him before Him. He was given dominion, honor and kingship, so that all peoples, nations and languages would serve him; his dominion would be an everlasting dominion that would never pass, and his kingship would never be destroyed. Daniel 7:13-14

The prophet Daniel describes the process of redemption when the strength of the Jewish nation will come to an end, then the suffering will end and the redemption will arrive.⁴⁶⁹ Redemption is dependent upon repentance (*teshuva*), prayer (*tefilla*) and charity (*tzedoka*) and will only come through following and acting in accordance with the ways of the *Torah* and to fear the exalted and awesome Name of *God*.

During a reading of a *Haggadah* in a recent Pass-over Seder service, a contemporary *Dayeinu* ended by saying that God has strengthened the State of Israel and has planted within our hearts the covenant of one people. The Jews have a dual destiny to be both a nation that dwells alone and a light to the nations. To achieve this dual destiny, God bestowed by His grace on the Jewish people the Word of God (the *Torah*), Jewish peoplehood and the Land of Israel. The return to the Land of Israel is the beginning sign for the redemption of the Jewish people and for the world. Judaism is flourishing in Israel and it is energizing the Jewish communities in the United States and the world as never before during the past 2,000 years as Diaspora Jews reconnect to Israel.

I will take you from [among] the nations and gather you from all the lands, and I will bring you to your own soil. Then I will sprinkle pure water upon you, that you may become cleansed; I will cleanse you from all your

contamination and from all your idols. I will give you a new heart and put a new spirit within you; I will remove the heart of stone from your flesh and give you a heart of flesh. I will put my Spirit within you . . . Ezekiel 36:24-27.

The time is now for the eschatological unification of all God's people. For the day is coming that all peoples will sit at the banquet on the mountain of the Lord, who will wipe away all tears from all eyes (*Isaiah 25:6-9; Revelation 21:4*).⁴⁷⁰

Have we not all one Father? Did not one God create us [all]? Malachi 2:10.

Conclusion

After Adam had bitten into the forbidden fruit and was hiding from God, God called out to Adam in *Genesis* 3, “*Where are you?*” It is the first question asked in the Bible and it is the primordial question.⁴⁷¹ God knew where Adam was, the question was whether Adam knew. The real meaning of this question was where do you stand in this world – who are you? What does God want you to do? What have you done with your life? Are you moving towards God, or moving away? These are the fundamental questions of why are we here.

In chapters 38 and 39 of the Book of Job, God speaks about the continuous cycle of death and rebirth with all of nature and with all creatures, while the reader attempts to comprehend why the struggle between good and evil, why the freedom and why bad things happen to innocent people. Likewise, *Job*, symbolizing the Jewish people, experienced the cycle of death and rebirth as *Job* is reborn and restored at the end but not by his efforts but by his faithfulness to God. In the end, Job repents and responds to God by acknowledging God’s plan of continual creation with simply “*Therefore I declared, yet I understand nothing. It is beyond me. I shall not know!*” Job 42:3.

When God called out Abraham’s name in *Genesis* 22:1, Abraham replied “Here I am!” which did not mean

here I am in this place, but “Here I am for You!”⁴⁷² When Jacob was leaving the Land of Israel for the long Egyptian exile of his people, God came in *night visions* to Jacob to symbolize the Jewish exile from the Land but not exile from their God – He would always be with them:

God spoke to Israel in night visions and He said, ‘Jacob, Jacob,’ And he said, ‘Here I am.’ “ And He said, ‘I am the God – God of your father. Have no fear of descending to Egypt, for I shall establish you as a great nation there. I shall descend with you to Egypt, and I shall also surely bring you up.
Genesis 46:2-4

When God called out to Moses in Exodus 3:4 from the burning bush, Moses replied “*Here I am!*” in total readiness to carry out the will of God. Faith is not a matter of affirming a belief in God, but of declaring “Here I am, Your servant,” denoting both humbleness and willingness. As Abraham Heschel expressed in *God In Search of Man*, “Where are you” also represents God’s search for man as “going out to meet Thee I found Thee coming toward me.” All of human history as described in the Bible can be expressed as man’s search for God and also God in search of man. However, God is not in the world; the world is within God.

But who are we? When, we are asked “What is your name.” How do we answer this question? Your name has been carried by others who have preceded you. The question is linked to “Where are you?” When called by Name, you must know your Name for you to answer – “Here I am” - in order to enter into a relationship with God and to understand His plan for your life.

What is your name - is a question tied to our identity and if we are Jewish any assault on our name is an assault on Jewish identity and an assault on God. I have realized that

God determines Jewish identity and to deny this identity is to deny God's plan for our life. Even born a Jew, still we must stand and stay "Here I am." Each of us must stand alone, in the fullness of our being, before God, and attempt to understand what God wants of us. What is the correct path? Is it God's voice we are hearing?

During President Kennedy's famous Berlin trip in the 1960's, he said to the crowd that the proudest boast that a person could make today is "Ich bin ein Berliner." He was wrong. The proudest boast that a man can make not just today, but over the past 3,500 years, is "I am Jewish!" That statement was made as the last words remembered from Daniel Pearl before he was murdered by Islamic terrorists. How strong is our faith?

Do you fear the God of Israel? Whether a man has the "fear of heaven" or not is up to man's free will.

As a father is merciful towards his children, so has God shown mercy to those who fear Him. For He knew our nature; He is mindful that we are dust. Frail man, his days are like grass; like a sprout of the field, so he sprouts. When a wind passes over it, it is gone, and its place recognizes it no more. But the kindness of God is forever and ever upon those who fear Him, and His righteousness is upon children's children, to those who keep His covenant, and to those who remember His commands to fulfill them. Psalms 103:13-18.

“The fear of God is the beginning of knowledge; foolish ones scorn wisdom and discipline.” Proverbs 1:7.

“And He said to man, ‘Behold, the fear [awe] of the Lord is wisdom, and refraining from evil is understanding!’” Job 28:28.

Judaism has a message to a world that is threatened by Islamic Jihadism and to a world that is searching for God and morality. Judaism was never just only for Jews for it delivers a message to all humanity of justice, equality, compassion and the sanctity of life and the dignity of the human person. When God elected Abraham and said *all the families of the earth shall bless themselves by you* [Genesis 12:3], the message God gives to the world of the eternal existence of the Jewish people to be the light of God through the *Torah* to the nations, is not just a message for Jews, but for *all the families of the earth*. This message will renew and strengthen Christian faith through the realization of the Truth of the scriptures as the Holy Word of God. Rabbi Shlomo Carlebach wrote:

Every nation is chosen for something. Every person is chosen. When I say we are chosen do you know what we have to bring down to the world? The realization that everything is chosen. We are here to let everyone know that they too are chosen. This is OUR ‘chosenness.’ The world should know that we are not just living and doing our thing then dying. Everyone has to say ‘I am chosen.’ We all have a mission in life and this is OUR function. We are chosen to show the world to not ever ever ever give up!⁴⁷³

Professor Didier Pollefeyt wrote in *Christology af-*

ter Auschwitz: A Catholic Perspective that the Christian church must acknowledge the reality, in which it exists, is understood only when Israel's continuing covenant with God is both recognized and confessed as essential to it. Judaism seeks to draw the presence of God into the world through the Sabbath and the Holy holidays. The entire Sabbath experience anticipates the future messianic redemption and provides a foretaste of the Kingdom. As summarized by Rabbi Greenberg, the *Exodus* holiday, Passover, is followed 49 days by the covenant acceptance, *Shavuot*, when on the 50th day the people stood before Mt. Sinai and accepted the covenant with God, the experience of revelation – the *Torah*, and then the redemption way, the long journey to the Promised Land, *Sukkot*. On *Passover*, God committed to the covenant by an act of redemption. On *Shavuot*, standing at Sinai, the Jewish people responded by accepting the *Torah*, the teaching that guides the way of the Jewish people for an ongoing relationship with God.

As explained by Rabbi Greenberg, the Passover/Exodus paradigm at the historical, material and spiritual levels is a continuing event of good overcoming evil, of God's love overpowering death, of freedom and redemption, as witnessed by the slavery and genocide of the Holocaust and the redemption of Israel reborn. Appropriately, the name of the ship that launched the nation when attempting to bring Jewish Holocaust survivors to Israel was the Exodus '47.

The Exodus event is an ever-recurring redemption of humanity whenever people open up and enter into the experience. Remembering the history of Israel is fundamental to the religious life of Christians, in which Jesus'

sacrifice on the Cross relives the Exodus from Egypt, a person's conversion repeats the crossing of the Jordan as the Jewish people entered the Promise Land, and the descent of the Holy Spirit on Jesus' disciples on Pentecost parallels the giving of the *Torah* on Mt. Sinai.⁴⁷⁴

The most important message in the *Torah* is that regardless of our fall from God, He provides always the power of repentance and the opportunity to renew our relationship with Him. The original tablets of the Ten Commandments marked the initial revelation to Israel at Sinai, a gift of grace. The making of the golden calf brought forth the concept of repentance and the return to the everlasting covenant. For the breaking of the first tablets of the Ten Commandments led to their replacement, in which the second tablets were greater than the first, by bringing forth the power of repentance and rebirth.

The rabbis, the descendants of the Pharisees, understood the destruction of the Second Temple as God calling the Jews to a new level of covenantal relationship. The Temple had been destroyed, but the Divine Presence was everywhere, yearning for the Jews to uncover it and through *Torah* study the will of God could be discerned. The day of the destruction of the Temple Rabbinic Judaism was fully born out of the *churban*. Some rabbinic rabbis taught that on the day of destruction a messiah was born, not yet revealed and active in the world but bringing hope through a deeper level of covenantal relationship with God.

Although the Temple had been destroyed, the Divine Presence was everywhere, yearning for the Jews to come back to God through *Torah* study and to discern the will of God. When Moses read the Covenant to the people,

and they said, ‘Everything that God has said, we will do and we will obey,’ the Jews declared their acceptance to “do and obey” whatever God would command – even before the commandments were given. “*The entire people responded together.*” (Exodus 19:8) and “*The entire people responded with one voice.*” (Exodus 24:3). This declaration has remained for all time the anthem of Israel’s faith in God and devotion to His word. After the destruction of the Temple, the concept of prayer and the synagogue was developed by the rabbis to carry on the covenantal dialogue.

The day will come, when people will no longer swear only by the God who took the children of Israel out of Egypt but when all people will take the oath by the God who brought the children of the house of Israel from all the lands to which God had banished the Jewish people and brought them back to dwell on their own Land. *Jeremiah 23:7-8.*

He redeemed us in order that the blessing given to Abraham might come to the Gentiles through Christ Jesus, so that by faith we might receive the promise of the Spirit. Galatians 3:14

Therefore, remember that formerly you who are Gentiles by birth and called “uncircumcised” by those who call themselves “the circumcision” (that done in the body by the hands of men) – remember that at that time you were separate from Christ, excluded from citizenship in Israel and foreigners to the covenants of the promise, without hope and without God in the world. But now in Christ Jesus you who once were far away have been brought near through the blood of Christ. . . Consequently,

you are no longer foreigners and aliens, but fellow citizens with God's people and members of God's household, built on the foundation of the apostles and prophets, with Christ Jesus himself as the chief cornerstone. In him the whole building is joined together and rises to become a holy temple in the Lord. And in him you too are being built together to become a dwelling in which God lives by his Spirit. Ephesians 2:11-22.

Whenever I walk up to the Western Wall in the eternal city of Jerusalem, I stand and think about my chain of generations who for centuries prayed "Next year in Jerusalem." I think of my distant and unknown family that died in the Holocaust and do they ask me - what have you done through your life with our lost future that was denied to us? "*And who knows whether it was just for such a time as this that you attained the royal position!*" Esther 4:14. Like the Book of Esther, will it be a story of an assimilated Jew, accepting one's Jewishness as a decisive statement and taking up the Jewish cause and fate?

For my chain of generations before me, I stand at the Western Wall for I know the reason why I am here and who my name is, the compass of my life, and I pray *Kaddish*, the Memorial Prayer for the Dead, and realize that God has always been in control and that He has a plan for our lives that He sets in motion in generations before we are born into this world. In centuries ago, Rabbi Akiva had said that "Everything is foreseen, yet freedom of choice is given," for God knows exactly what will happen, but nevertheless we are not compelled to act in any particular way.⁴⁷⁵ Even if my choices in life were and are influenced by arrangements imposed by God, I must have made and

still must make the effort of choices under God's illumination.

God controls everything except man's free will. While we are given freedom to act, God's divine plan will ultimately happen and God will use man with or without his knowledge. For God has elected by grace a remnant of Israel to exist to the end of the age.

"You will be gathered up one by one, O Children of Israel." Isaiah 27:12

"For I, God, have not changed; and you, the sons of Jacob, you have not perished." [your existence as a people guaranteed forever]. Malachi 3:6.

Endnotes

1 Dennis Prager and Joseph Telushkin, *Why the Jews? The Reason for Anti-Semitism*, (2nd ed. 2003), pp. 92-93.

2 Alan L. Berger and David Patterson, *Jewish Christian Dialogue: Drawing Honey From the Rock*, (1st ed. 2008), p. 21.

3 *Ibid.*, p. 22.

4 Robert S. Wistrich, *A Lethal Obsession: Anti-Semitism from Antiquity to the Global Jihad*, (1st ed. 2010), p. 3.

5 David Patterson, *A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad*, (1st ed. 2011), p. 238.

6 Berger and Patterson, p. 120.

7 Wistrich, *A Lethal Obsession*, pp. 3-4.

8 *ibid*, pp. 5-6.

9 *Ibid.*, p. 6.

10 Berger and Patterson, p. 23.

11 *Ibid.*, p. 31.

12 Franklin H. Littell, *The Crucifixion of the Jews: The Failure of Christians to Understand the Jewish Experience*, (Rose Edition 2005), p. vi.

13 Judea Pearl and Ruth Pearl, *I Am Jewish, Personal Reflections Inspired by the Last Words of Daniel Pearl*, (1st ed. 2004), p. 195.

14 *Ibid.*, p. 13.

15 Franklin H. Littell and Hubert G. Locke, editors, *The German Church Struggle and the Holocaust*, (1st ed. 1974), pp. 22-23.

16 Paul M. van Buren, *A Theology of the Jewish-Christian Reality, Part 2, A Christian Theology of the People Israel*, (1st ed. 1987), p. 333.

17 David Patterson, *Wrestling With the Angel: Toward a Jewish Understanding of the Nazi Assault on the Name*. (1st ed. 2006), p. ix.

18 *Ibid.*

19 Genesis 32:25-32 (*The Chumash*, commentary).

20 Patterson, *Wrestling With the Angel*, p. 198.

21 *Ibid.*, p. 28.

22 *Ibid.*, p. xii.

23 Edwin Black, *IBM and the Holocaust: The Strategic Alliance Between Nazi Germany and America's Most Powerful Corporation*, (1st ed. 2001), p. 22.

24 Irving Greenberg, *The Jewish Way: Living the Holidays*, (2nd ed. 1998), p. 53.

25 Patterson, *Wrestling With the Angel*, p. 33.

26 Daniel Gordis, *Does the World Need the Jews?: Rethinking Chosenness and American Jewish Identity*, (1st ed. 1997), p. 109.

27 *Ibid.*, pp. 110-111.

28 *Ibid.*, p. 111.

29 Yaacov Herzog, *A People That Dwells Alone*, (1st American ed. 1975), p. 142.

30 *Exodus* 19:5 (Rashi).

31 *Exodus 19:6 (Tanach, note).*

32 Patterson, *Wrestling With the Angel: Toward a Jewish Understanding of the Nazi Assault on the Name*, p. 33.

33 *Ibid.*

34 *Ibid.*, p. 141.

35 *Ibid.*, p. 46.

36 David Patterson, Emil L. Fackenheim: *A Jewish Philosopher's Response to the Holocaust*, (1st p. xvi.

37 Patterson, *Wrestling With the Angel: Toward a Jewish Understanding of the Nazi Assault on the Name*, p. 9.

38 Yaakov Astor, *The Hidden Hand, Uncovering Divine Providence in Major Events of the 20th Century*, (1st ed. 2007), pp. 25.-26.

39 Abraham Heschel, *God in Search of Man: A Philosophy of Judaism*, (1st ed. 1955), p. 200.

40 Astor, p. 25.

41 Heschel, *God in Search of Man: A Philosophy of Judaism*, p. 214.

42 *Ibid.*, p. 203.

43 *Exodus 12:37 [commentary]*.

44 Astor, p. 25.

45 *Ibid.*, p. 26.

46 *Ibid.*, p. 84.

47 *Ibid.*

48 *Ibid.*, p. 85.

49 *Ibid.*

50 *Ibid.*

51 Martin Gilbert, *In Ishmael's House: A History of Jews*

in Muslim Lands, (1st ed. 2010), p. 2.

52 Astor, p. 85.

53 *Ibid.*

54 *Ibid.*

55 James Parkes, *The Conflict of the Church and the Synagogue: A study in the origins of antisemitism*, (1st ed. 1934), pp. 8-9.

56 *Ibid.*, p. 8.

57 *Ibid.*

58 Astor, p. 85.

59 Jacob R. Marcus, *The Jew in the Medieval World: A Source Book 315-1791*, (1st ed. 1938), p. 3.

60 *Ibid.*, pp. 3-4.

61 Gilbert, *In Ishmael's House*, p. 4.

62 Astor, p. 85.

63 Gilbert, *In Ishmael's House*, p. 6.

64 *Ibid.*

65 *Ibid.*

66 *Ibid.*, p. 40.

67 *Ibid.*

68 *Ibid.*, pp. 40-41.

69 *Ibid.*, pp. 41-42.

70 *Ibid.*, p. 49.

71 Astor, pp. 85-86.

72 Gilbert, *In Ishmael's House*, p. 68.

73 Astor., p. 83.

74 *Ibid.*, p. 86.

75 Gilbert, *In Ishmael's House*, pp. 76-77.

76 *Ibid.*, p. 78.

77 *Ibid.*, pp. 87-88.

78 Astor, p. 86.

79 *Ibid.*

80 *Ibid.*

81 *Ibid.*

82 *Ibid.*, p. 89.

83 *Ibid.*

84 *Ibid.*, p. 86.

85 Anthony Julius, *Trials of the Diaspora: A History of Anti-Semitism in England*, (1st ed. 2010), pp. 260-261.

86 James Parkes, *A History of Palestine From 135 A.D. to Modern Times*, (1st ed. 1949), p. 263.

87 *Ibid.*, p. 264.

88 *Ibid.*

89 *Ibid.*, p., 266.

90 Gilbert, *In Ishmael's House*, p. 107.

91 Martin van Creveld, *The Land of Blood and Honey: The Rise of Modern Israel*, (1st ed. 2010), p. 17.

92 Michael Makovsky, *Churchill's Promised Land: Zionism and Statecraft*, (1st ed. 2007), p. 2.

93 *Ibid.*, p. 42.

94 Astor, pp. 86-87.

95 *bid.*, p. 87.

96 Yehuda Avner, *The Prime Ministers: An Intimate Nar-*

rative of Israeli Leadership, (1st ed. 2010), p. 25.

97 Astor, p. 87.

98 *Ibid.*

99 *Ibid.*

100 *Ibid.*, p. 90.

101 Huston Smith, *The Religions of Man*. (1st ed. 1958), pp. 406-407.

102 Astor, p. 97.

103 Ignaz Maybaum, *The Face of God After Auschwitz*, (1st ed. 1965), p. 32.

104 *Ibid.*

105 Patterson, *Wrestling With the Angel*, p. xx.

106 *Ibid.*, p. 102.

107 Maybaum, p. 32.

108 *Ibid.*

109 *Ibid.*

110 *Ibid.*, p. 61.

111 *Ibid.*

112 Jocelyn Hellig, *The Holocaust and Anti-Semitism, A Short History*, (1st ed. 2003), p. 112.

113 *Ibid.*, p. 113.

114 *Ibid.*

115 Maybaum, p. 61.

116 Hellig, pp. 124-125.

117 Maybaum, pp. 62, 198.

118 Hellig, pp. 112-113.

119 Patterson, *Wrestling With the Angel*, p. 68.

120 Genesis 8:20 (*The Chumash*, commentary).

121 Patterson, *Wrestling With the Angel*, p. 68.

122 Van Buren, p. 168.

123 *Ibid.*

124 Hellig, p. 100.

125 *Ibid.*, p 102.

126 *Ibid.*

127 *Ibid.*

128 Hellig, pp. 116-117.

129 *Ibid.*, pp. 117, 119.

130 *Ibid.*, p. 117.

131 Kevin J. Madigan and Jon D. Levenson, *Resurrection: The Power of God for Christians and Jews*, (1st ed. 2008), p. 216.

132 *Ibid.*, p. 217.

133 *Ibid.*

134 *Ibid.*, pp. 218-219.

135 Hellig., p. 117.

136 *Ibid.*, p. 119.

137 Elie Wiesel and Richard D. Heffner, *Conversations With Elie Wiesel*, (1st ed. 2001), p. 149.

138 James S. Pacy and Alan P. Wertheimer, *Perspectives on the Holocaust: Essays in Honor of Raul Hilberg*, (1st ed. 1995), pp. 118-119.

139 Irving Greenberg, *For the Sake of Heaven and Earth: The New Encounter between Judaism and Christianity*, (1st ed. 2004), p. 15.

140 Maybaum, pp. 32-34, 62.

141 *Ibid.*, pp. 33-34.

142 *Ibid.*, pp. 33-34, 62-63.

143 Lucy S. Dawidowicz, *The War Against the Jews, 1933-1945*, (1st ed. 1975), p. xxxvi.

144 *Ibid.*, p. xxxviii.

145 Patterson, Emil L. Fackenheim: *A Jewish Philosopher's Response to the Holocaust*, pp. 63-64.

146 *Ibid.*, pp. 63-67.

147 *Ibid.*, p. 67.

148 *Ibid.*, p. 70.

149 Victor Klemperer, *I Will Bear Witness: A Diary of the Nazi Years 1933-1941*, (1st U.S. ed. 1998), p. viii.

150 Astor, p. 77.

151 *Ibid.*, p. 77.

152 *Ibid.*, pp. 77-78.

153 Maybaum, p. 52.

154 Astor, pp. 53-54.

155 Maybaum, p. 52.

156 Maybaum., p. 36.

157 *Ibid.*, p. 34.

158 Maria Mazzenga, *American Religious Responses to Kristallnacht*, (1st ed. 2009), p. 151.

159 *Ibid.*

160 Maybaum, p. 34.

161 *Ibid.*, p. 62.

162 Kevin P. Spicer, *Anti-Semitism, Christian Ambiva-*

lence, and the Holocaust, (1st ed. 2007), p. 27, Note 2.

163 Maybaum, p. 35.

164 Spicer, p. 29.

165 Maybaum, p. 35.

166 Spicer, pp. 31-36.

167 *Ibid.*, p. 62.

168 Spicer, pp. 66-67.

169 *Ibid.*, p. 68.

170 Israel Gutman, *Resistance, the Warsaw Ghetto Uprising*, (1st ed. 1994), pp. xi-xii.

171 *Ibid.*, p. 216.

172 Eli Wiesel, *And the Sea Is Never Full: Memoirs, 1969 -*, (1st ed. 1999), p. 238.

173 Sybil Milton, trans., *The Stoop Report: The Jewish Quarter of Warsaw is no More!* (1st American ed. 1979), p. IV.

174 *Ibid.*, p. 11 of the Stoop Report.

175 Wiesel, *And the Sea Is Never Full*, p. 68.

176 *Ibid.*

177 *Ibid.*

178 Wiesel, *And the Sea Is Never Full*, p. 104.

179 *Ibid.*

180 Abraham I. Katsh, ed., *Scroll of Agony: The Warsaw Diary of Chaim A. Kaplan*, (1st ed. 3rd printing 1965), p. 30.

181 *Ibid.*, p. 340.

182 David Patterson, *Along the Edge of Annihilation: The Collapse and Recovery of Life in the Holocaust Diary*, (1st ed. 1999), pp. 3-4.

183 Katsh, pp. 323-324.

184 Alexander Donat, *The Holocaust Kingdom, a Memoir*, (1st ed. 1965), p. 104.

185 Yitzhak Zuckerman, *A Surplus of Memory: Chronicle of the Warsaw Ghetto Uprising*, (1st ed. 1993), pp. xii-xiii.

186 *Ibid.*, p. xiii.

187 Gerda Weissmann Klein, *All But My Life*, (1st rev.'d ed. 1995), p. 248.

188 Debórah Dwork and Robert Jan van Pelt, *Flight From the Reich: Refugee Jews, 1933-1946*, (1st ed. 2009), p. 361.

189 Daniel Gordis, *Saving Israel: How the Jewish People Can Win a War That May Never End*, (1st ed. 2009), p. 100.

190 Greenberg, p. 378.

191 Herzog, p. 141.

192 John K. Roth and Michael Berenbaum, *Holocaust: Religious and Philosophical Implications*, (1st ed. 1989), p. 323.

193 Oliver Leaman, *Evil and Suffering in Jewish Philosophy*, (1st ed. 1995), p. 207.

194 *Ibid.*, pp. 186, 196.

195 James Carroll, *Jerusalem, Jerusalem: How the Ancient City Ignited Our Modern World*, (1st ed. 2011), pp. 246-247.

196 *Ibid.*, p. 247.

197 Gilbert, *In Ishmael's House*, p. xviii.

198 *Ibid.*

199 *Ibid.*, pp. xvii-xix.

200 *Ibid.*, pp. 21-22.

201 Hellig, p. 106.

202 Genesis 15-22 (*The Chumash*, commentary).

203 *Ibid.*

204 Hellig, p. 106.

205 *Ibid.*

206 Elie Wiesel, *One Generation After*, (1st English translation 1970), pp. 166-167.

207 *Ibid.*

208 Harry James Cargas, *When God and Man Failed: Non-Jewish Views of the Holocaust*, (1st ed. 1981), p. 182; Donat, p. 306.

209 Cargas, pp. 199-200.

210 Maybaum, p. 26.

211 *Ibid.*, p. 89.

212 Heschel, *God in Search of Man: A Philosophy of Judaism*, p. 9.

213 *Ibid.*

214 Mazzenga, p. 149.

215 Alexander Mandelbaum, *Redemption Unfolding, The Last Exile, the Final Redemption, and Our Role in These Fateful Times*, (3rd ed. 2007), p. 83.

216 *Ibid.*

217 *Ibid.*

218 Nahum N. Glatzer and Paul Mendes-Flohr, editors, *The Letters of Martin Buber: A Life of Dialogue*, (1st ed. 1991), p. 298.

219 *Ibid.*, p. 298, note 1.

220 Abraham I. Katsh, *Scroll of Agony: The Warsaw Diary of Chaim A. Kaplan*, (1st ed. 1965), p. 7.

221 *Ibid.*

222 David Patterson, *A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad*, (1st ed. 2011), pp. 8-9.

223 *Ibid.*, p. 9.

224 *Ibid.*

225 *ibid.*, p. 5.

226 *Ibid.*

227 *Ibid.*, pp. 5-6.

228 *Ibid.*, p. 14.

229 *Ibid.*, pp. 21-23.

230 *Ibid.*, p. 23.

231 *Ibid.*, p. 44.

232 *Ibid.*

233 *Ibid.* , p. 34.

234 *Ibid.*, p. 144.

235 *Ibid.*, p. 145.

236 *Ibid.*, pp. 199, 209.

237 *Ibid.*, p. 238.

238 *Ibid.*

239 *Ibid.*, p. 250.

240 *Ibid.*

241 *Ibid.*, p. 253.

242 *Ibid.*, p. 257.

243 *Ibid.*, p. 256.

244 *Ibid.*, p. 257.

245 *Ibid.*, p. 264.

246 *Ibid.*, pp. 264-265.

247 Carroll, *Jerusalem, Jerusalem*, p. 309.

248 *Ibid.*

249 *Ibid.*

250 Cargas, p. 172.

251 *Ibid.*

252 *Ibid.*

253 Franklin H. Littell, *The Crucifixion of the Jews: the Failure of Christians to Understand the Jewish Experience*, (1st ed. 1975), pp. 16-17.

254 Cargas, p. 180.

255 *Ibid.*, pp. 180-181.

256 Katsh, p. 137.

257 Wiesel, *And the Sea Is Never Full*, p. 70.

258 *Ibid.*

259 *Ibid.*

260 Roth and Berenbaum, p. 326.

261 *Ibid.*

262 Leaman, p. 182.

263 *Ibid.*

264 Didier Pollefeyt, *Jews and Christians: Rivals or Partners for the Kingdom of God?: In Search of an Alternative for the Theology of Substitution*, (1st ed. 1997), p. 18.

265 *Ibid.*

266 *Ibid.*, pp. 18-19.

267 *Ibid.*, p. 19.

268 *Ibid.*

269 *Ibid.*

270 James Carroll, *Constantine's Sword: The Church and the Jews: A History*, (1st ed. 2001), p. 150.

271 Roth and Berenbaum, p. 262.

272 Cargas, p. 173.

273 *Ibid.*

274 *Ibid.*

275 *Ibid.*

276 *Ibid.*, p. 173.

277 Maybaum, p. 35.

278 *Ibid.*

279 *Ibid.*, p. 67.

280 *Ibid.*, p. 26.

281 James Rudin, *Christians & Jews Faith to Faith: Tragic History, Promising Present, Fragile Future*, (1st ed. 2011), p. 155.

282 Maybaum, p. 36.

283 *Ibid.*

284 *Ibid.*

285 *Ibid.*

286 Ignaz Maybaum, *The Face of God After Auschwitz*, p. 34. The sun god of the Canaanites (Ammonites?) in the Land and sometimes associated with the Sumerian Baal, although Moloch (or Molekh) was entirely malevolent. In the 8th-6th century BC, firstborn children were sacrificed to him in the Valley of Hinnom, south-east of Jerusalem (see also Gehenna). These sacrifices to the sun god were made to renew the strength of the sun fire. This ritual was probably borrowed from surrounding nations, and was also popular in ancient Carthage.

Moloch was represented as a huge bronze statue with the head of a bull. The statue was hollow, and inside there burned a fire which colored the Moloch a glowing red. Children were placed on the hands of the statue. Through an ingenious system the hands were raised to the mouth (as if Moloch were eating) and the children fell into the fire where they were consumed by the flames. The people gathered before Moloch and danced to the sounds of flutes and tambourines to drown out the screams of the victims. According to some sources, the Moloch in the Bible is not a god, but a specific form of sacrifice.

287 *Ibid.*, p. 36.

288 *Ibid.*, p. 67.

289 *Ibid.* pp. 47-48.

290 *Ibid.*, p. 22.

291 *Ibid.*

292 *Ibid.*

293 *Ibid.*, p. 53.

294 *Ibid.*, p. 58.

295 *Ibid.*, p. 28.

296 Hellig, p. 167.

297 *Ibid.*, p. 168.

298 *Ibid.*

299 Jeremy Cohen, *Christ Killers: The Jews and the Passion From the Bible to the Big Screen*, (1st ed. 2007), p. 170.

300 *Ibid.*, p. 171.

301 *Ibid.*

302 *Ibid.*

303 Carroll, *Constantine's Sword*, pp. 37-38; Rudin, p. 91.

304 Carroll, *Constantine's Sword*, p. 38.

305 Rudin, , p. 91.

306 John Cornwell, *Hitler's Pope, the Secret History of Pius XII*, (Penguin ed. 2008), pp. 7-8.

307 *Ibid.*, p. 8.

308 *Ibid.*, p. xxix.

309 Alan L. Berger and David Patterson, *Jewish-Christian Dialogue: Drawing Honey From the Rock*, (1st ed. 2008), pp. 152-153.

310 Cohen, pp. 167, 173.

311 *Ibid.*, p. 173.

312 *Ibid.*, p. 172.

313 *Ibid.*

314 *Ibid.*, p. 173.

315 Carroll, *Constantine's Sword*, p. 38.

316 *Ibid.*, p. 7.

317 *Ibid.*, pp. 7-8.

318 Cohen, p. 167.

319 *Ibid.*, p. 172.

320 *Ibid.*

321 *bid.*, p. 175.

322 *Ibid.*, p. 180.

323 Carroll, *Constantine's Sword*, p. 3.

324 *Ibid.*, pp. 4-5.

325 *Ibid.*, p. 149.

326 Maybaum, pp. 77-80.

327 Carroll, *Constantine's Sword*, p. 152.

328 Littell, p. vi.

329 *Ibid.*

330 Heschel, *God In Search of Man*, p. 3.

331 Littell, p. 2.

332 *Ibid.*

333 *Ibid.*, p. 4.

334 Wistrich, *A Lethal Obsession: Anti-Semitism from Antiquity to the Global Jihad*, p. 577.

335 *Ibid.*

336 *Ibid.*, p. 578.

337 Rudin, p. 183.

338 *Ibid.*, pp. 14-15.

339 *Ibid.*, p. 15.

340 Lawrence L. Langer, *Using and Abusing the Holocaust*, (1st ed. 2006), p. 142.

341 *Ibid.*

342 Elie Wiesel, *Rashi: A Portrait*, (1st ed. 2009), p. 37.

343 Maybaum, p. 59.

344 *Ibid.*, p. 13.

345 Elie Wiesel, *After the Darkness: Reflections on the Holocaust*, (1st ed. 2002), p. 12.

346 Elie Wiesel and Richard D. Heffner, *Conversations With Elie Wiesel*, (1st ed. 2001), p. 10.

347 Wiesel, *After the Darkness*, p. 12.

348 Elie Wiesel, *Messengers of God, Biblical Portraits and Legends*, (1st ed. 1976), p. 39.

349 Richard L. Rubenstein and John K. Roth, *Approaches*

to *Auschwitz The Holocaust and its Legacy*, (1st ed. 1987), p. 228.

350 *Ibid.*

351 Langer, *Using and Abusing the Holocaust*, pp. 142-143.

352 Erwin W. Lutzer, *Hitler's Cross: The Revealing Story of How the Cross of Christ Was Used as a Symbol of the Nazi Agenda*, (1st ed. 1995), p. 80.

353 Hellig, p. 33.

354 Yehuda Bauer, *Rethinking the Holocaust*, (1st ed. 2001), p. 187.

355 *Ibid.*

356 James S. Pacy and Alan P. Wertheimer, *Perspectives on the Holocaust: Essays in Honor of Raul Hilberg*, (1st ed. 1995), p. 172.

357 *Ibid.*, p. 171.

358 *ibid.*, p. 172.

359 *Ibid.*

360 *Ibid.*, p. 173.

361 *Ibid.*

362 David Patterson, *Overcoming Alienation: A Kabbalistic Reflection on the Five Levels of the Soul*, (1st ed. 2008), p. 38.

363 *Ibid.*

364 *Ibid.*, p. 138.

365 *Ibid.*, pp. 140-141

366 Abraham J. Heschel, *Israel: An Echo of Eternity*, (1st ed. 3rd printing 1969), pp. 112-113.

367 *Ibid.*, p. 113.

368 *Ibid.*, p. 112.

369 Yaffa Eliach, *Hasidic Tales of the Holocaust*, (1st ed. 1982), pp. 134-135.

370 Abraham J. Heschel, *Israel: An Echo of Eternity*, (1st ed. 1969), p. 112.

371 Patterson, *Overcoming Alienation: A Kabbalistic Reflection on the Five Levels of the Soul*, p. 76.

372 Heschel, *God in Search of Man*, pp. 25, 29.

373 Judea and Ruth Pearl, editors, *I Am Jewish, Personal Reflections Inspired by the Last Words of Daniel Pearl*, (1st ed. 2004), p. 140.

374 *Ibid*, p.141.

375 Elie Wiesel, *A Jew Today*, (1st ed. 1978), p. 16.

376 Dennis Prager and Joseph Telushkin, *Why the Jews? The Reason for Anti-Semitism*, (2nd ed. 2003), p. 34.

377 Cornwell, p. 294.

378 *Ibid*.

379 Heschel, *Israel: An Echo of Eternity*, p. 224.

380 *Ibid*.

381 Judea and Ruth Pearl, p. 116.

382 Heschel, *Israel: An Echo of Eternity*, p. 225.

383 Judea and Ruth Pearl, p. 195.

384 *Ibid.*, p. 213.

385 Michael Berenbaum, *Elie Wiesel: God, the Holocaust, and the Children of Israel*, (2nd ed. 1994), p. 141.

386 *Ibid.*, p. 143.

387 *Ibid*.

388 Heschel, *Israel: An Echo of Eternity*, p. 225.

- 389 *Ibid.*
- 390 Spicer, pp. x-xi.
- 391 Roth and Berenbaum, p. 108.
- 392 *Ibid.*, p. 110.
- 393 Hellig, p. 111.
- 394 *Ibid.*
- 395 *Ibid.*
- 396 Wiesel, *A Jew Today*, pp. 159-160.
- 397 Van Buren, p. 295.
- 398 *Ibid.*, p. 331.
- 399 *Ibid.*, p. 333.
- 400 Patterson, *Overcoming Alienation: A Kabbalistic Reflection on the Five Levels of the Soul*, p. 167.
- 401 Judea and Ruth Pearl, pp. 183-184.
- 402 *Ibid.* p. 209.
- 403 *Ibid.*, p. 346.
- 404 *Ibid.*
- 405 Carroll, *Constantine's Sword*, p. 104.
- 406 James Parkes, *The Conflict of the Church and the Synagogue: A study in the origins of antisemitism*, (1st ed. 1934), p. 373.
- 407 Kevin J. Madigan and Jon D. Levenson, *Resurrection: The Power of God for Christians and Jews*, (1st ed. 2008), pp. 2-3.
- 408 *Ibid.*, pp. 228-229.
- 409 *Ibid.*, p. 229.
- 410 David Patterson, *Overcoming Alienation: A Kabbal-*

istic Reflection on the Five Levels of the Soul, (1st ed. 2008), p. 29.

411 *Ibid.*, p. 158.

412 *Ibid.*, pp. 140-141

413 Madigan, p. 252.

414 John K. Roth and Michael Berenbaum, *Holocaust: Religious and Philosophical Implications*, (1st ed. 1989), p. 326.

415 Paul M. van Buren, *A Theology of the Jewish-Christian Reality, Part 2, A Christian Theology of the People Israel*, (1st ed. 1987), p. 12.

416 Judea Pearl and Ruth Pearl, *I Am Jewish, Personal Reflections Inspired by the Last Words of Daniel Pearl*, (1st ed. 2004), p. 151.

417 Irving Greenberg, *The Jewish Way: Living the Holidays*, (2nd ed. 1998), p. 17.

418 *Ibid.*, p. 18.

419 *Ibid.*, p. 17.

420 *Ibid.*, p. 18.

421 Gerda Weissmann Klein, *All But My Life*, (1st rev.'d ed. 1995), p 253.

422 Patterson, *Overcoming Alienation: A Kabbalistic Reflection on the Five Levels of the Soul*, p. 167.

423 *Ibid.*, p. 346.

424 *Ibid.*

425 James Carroll, *Constantine's Sword: The Church and the Jews: A History*, (1st ed. 2001), p. 104.

426 Nahum N. Glatzer, *Franz Rosenzweig: His Life and Thought*, (1st ed. 1953), p. xxv.

- 427 Franz Rosenzweig, *The Star of Redemption*, (1st English ed. 1971), p. xiv.
- 428 *Ibid.*, p. xv.
- 429 Glatzer, *Franz Rosenzweig: His Life and Thought*, p. xxv.
- 430 *Ibid.*
- 431 *Ibid.*, pp. xxv-xxvi.
- 432 Harry James Cargas, *When God and Man Failed: Non-Jewish Views of the Holocaust*, (1st ed. 1981), p. 155.
- 433 *Ibid.*
- 434 Paul Charles Merkley, *Those That Bless You, I Will Bless: Christian Zionism in Historical Perspective*, (1st ed. 2011), p. 230.
- 435 *The Chumash , Deuteronomy 7:12-16* [commentary].
- 436 Alan Udoff and Barbara E. Galli, *Franz Rosenzweig's "The New Thinking,"* (1st ed. 1999), p. 22.
- 437 *Ibid.*, pp. 20-21.
- 438 Rosenzweig, p. 413.
- 439 James Rudin, *Christian & Jews Faith to Faith: Tragic History, Promising Present, Fragile Future*, (1st ed. 2011), p. 121.
- 440 Alan L. Berger and David Patterson, *Jewish-Christian Dialogue: Drawing Honey From the Rock*, (1st ed. 2008), p. 23.
- 441 Rosenzweig, p. 396.
- 442 *Ibid.*, p. 397.
- 443 *Ibid.*
- 444 *Ibid.*, p. 408.
- 445 *Ibid.*, p. xii.

446 Rudin, p. 207.

447 Udoff, p. 144.

448 *Ibid.*, pp. 144-145.

449 Rosenzweig, p. 415.

450 Parkes, *The Conflict of the Church and the Synagogue*, p. 35.

451 *Ibid.*, pp. 35-36.

452 *Ibid.*, p. 37.

453 *Ibid.*

454 Didier Pollefeyt, *Jews and Christians: Rivals or Partners for the Kingdom of God?: In Search of an Alternative for the Theology of Substitution*, (1st ed. 1997), pp. 7-8.

455 Pollefeyt, p. 30.

456 *Ibid.*

457 *Ibid.*, p. 31.

458 Greenberg, *The Jewish Way: Living the Holidays*, p. 72.

459 *Ibid.*

460 *Ibid.*

461 Hayim Halevy Donin, *To Be A Jew: A Guide to Jewish Observance in Contemporary Life*, (1st ed. 1972), p. 101.

462 Greenberg, *The Jewish Way*, p. 79.

463 *Ibid.*, p. 289.

464 Pollefeyt, p. 31.

465 *Ibid.*, p. 87.

466 *Ibid.*, p. 74.

467 *Ibid.*, p. 75.

468 *Isaiah 2:5*.

469 Alexander A. Mandelbaum, *Redemption Unfolding, The Last Exile, the Final Redemption, and Our Role in These Fateful Times*, (3rd ed. 2007), p. 166.

470 Pollefeyt, p. 138.

471 Elie Wiesel and Philippe-Michaël de Saint-Cheron, *Evil and Exile*, (1st ed. 1990), p. 157.

472 Patterson, *Overcoming Alienation: A Kabbalistic Reflection on the Five Level of the Soul*, p. 84.

473 Rabbi Shlomo Carlebach, *Israel is Living G-d is Living: The teachings of Rabbi Shlomo Carlebach*, (1st ed. 1994).

474 Goldman, David P., *How Civilizations Die (And Why Islam is Dying Too)*, (1st ed. 2011), p. 221.

475 Leaman, p. 82.

Glossary of Terms

Aliyah – the Hebrew word that means “to go up” and used to refer to immigration to Israel.

Allahu akbar (Islam) – means “God is greater” – greater than any conception of “God,” or any way of knowing “God.”

Amalek – the ancient group of people that attacked the Israelites on their journey from Egypt to the Promised Land and the Torah commanded the Jews to blot out the memory of Amalek. With respect to the evil of *Amalek*, *Am Lak* means under rabbinic teaching a people who lick blood.

Ani maamin – the collection of the thirteen principles of faith written by Maimonides.

Ashkenazis – people whose countries of origin were in

German speaking countries and Eastern Europe.

Chevlei Moshiach – birth pangs of the Messiah, the agony and suffering preceding the coming of the Moshiach, which are likened to those of a woman in labor.

Chofetz Chaim – Rabbi Yisroel Meir Kagan of Radin (5598-5693; 1835-1933).

Deicide – the murder of God, the anti-Semitic believe that the Jews killed Christ.

Diaspora or *galut* (exile) – originally the Greek term used by Hellenistic Jews for all Jewish settlements outside of *Eretz Yisrael*; all lands of dispersion outside of the land of Israel.

Dhimmi – from the Arabic word for “protected,” denotes the inferior status of religious minorities under Sharia law.

Edom – Esau and the descendants of Esau – Esau’s descendants were products of incest and illegitimacy. Greed, gluttony and depravity were the values characterized by him. The roots of Edom evolved into Rome, the perpetual enemy of Israel. Edom since the establishment of the Church in Rome has signified Christendom.

Einsatzgruppen – “task force” - mobile killing units composed of Security Police (Sipo) and Security Service (SDF) personnel assigned to Poland and the Soviet Union to apprehend and execute enemies of the Nazis - Jews. After the Nazi invasion of the Soviet Union on June 22, 1941, the Einsatzgruppen murdered an estimated million and a half Jews.

Eretz Yisrael – the Land of Israel.

Eschatology – study of the End of Days.

Gemora – the commentaries on the Mishnah and part of the *Talmud*.

Haganah – “defense organization,” underground Jewish fighting force during the British Mandate period and during the 1948 War of Independence, later becoming the IDF.

Halacha – means “the walking,” or “the way,” – the Jewish Way of Life - Jewish religious laws, faith, rituals

and observances rooted in the Bible, the Talmud, Rabbinic sages and other components of Judaism.

Hamas – acronym of the Arabic initials for “The Islamic Resistance Movement,” which was formed in 1987 as an extension of the Muslim Brotherhood and the Islamic-religious struggle to liberate all of Palestine.

HaShem – “the Name,” refers to God. The four-letter name of HaShem indicates that God is timeless and infinite, since the letters of this Name in Hebrew are those of the words *He was, He is, and He will be*.

HaShem elokeinu – **HaShem**, our God.

Hizballah – the Shi’ite-Iranian extension in Lebanon.

Jihad – Arabic word for holy war - to strive in the path of Allah, consisting of military action with the object of the expansion of Islam.

Kabbalah – means “received tradition,” that is the reception of an oral tradition going back to Mount Sinai, including the Mishnah, Midrash and the Oral Torah, as Moses taught to Joshua, Joshua to the Elders, the Elders to the Prophets and the Prophets to the Great Assembly. It refers to a “hidden wisdom” or “hidden teaching.”

Kaddish - a special prayer recited at every prayer service when a *minyan* (quorum of 10 Jewish men) is present.

Kaf hakela – certain souls, the enemies of God, are doomed as the souls are hurled into eternal pain as *one shoots a stone from a slingshot*. I Samuel 25:29.

Kotel – Western Wall, the surviving remnant of the outer wall of the Temple in Jerusalem believed by the Orthodox never to have been abandoned by the presence of

God, the *Shekhinah*.

Ladino – a variation of medieval Spanish spoken by the Sephardis.

Maimonides, Moses (Rabbi Moshe ben Maimon, also known as the Rambam) – Jewish philosophy born in Còrdoba, Spain in 1135 and died in Egypt in 1204 and buried in Tiberias. His most important works were the Mishneh Torah of 1180, a compilation and systematization of Jewish law, and the *Guide of the Perplexed* of 1190, a philosophy book of metaphysics reconciling religion with philosophy.

Masorah – body of traditions regarding the correct spelling, writing and pronunciation of the Hebrew Bible.

Midrash – the oral interpretation, which explains and elucidates aspects of the Torah.

Mishnah – first codification of Jewish Oral Law and later combined with the *Gemara* to form the Talmud.

Moshiach – Messiah, the king who will lead the Jews in the Final Redemption.

Pale of Settlement – 25 Russian provinces where the czarist authorities permitted Jewish settlement

Qur'an – (Islam bible) means “recite”

Ramban – the Jewish sage from the 13th century, Nahmanides.

Rashi – an acronym for Rabbi Solomon ben Issac of Troyes (1040-1105), a great Jewish commentator on the Bible and the Talmud.

Sephardis – Jews descended from those who had been expelled from Spain in 1492.

Siddur – the Hebrew word meaning “order” and is the

Hebrew term for the Jewish prayer book.

Shema - a Hebrew word meaning “Hear!” and the **Shema** is the name of the Jewish liturgy that declares faith in God and God’s oneness.

Shia Islam – followers of “Shiat Ali,” Muhammad’s nephew and son-in-law was slain while praying in a mosque in 661, believe that only Ali’s descendants can be true Caliphs. In 680 Ali’s son and heir, Hussein, was decapitated at the battle of Karbala.

Sin’at Yisrael - hatred of Israel.

Talmud – the oral explanations of the written Torah in a multi-volume classical Torah work bringing together the teachings of the great Torah scholars from 247-500

C.E. (Also referred to as the **Gemora**); a Hebrew word meaning “teaching.” The Talmud exists in two versions: the *Jerusalem Talmud* composed in Palestine and the Babylonian Talmud.

Tanach – includes the Torah (Five Books of Moses), Prophets (*Neviim*), and the Writings (*Kesuvim*).

Tefilla - prayer

Teshuva - repentance.

Tishri – first month of the Hebrew year, around September-October

Torah – the Five Books of Moses: Genesis (*Bereishis*), Exodus (*Shemos*), Leviticus (*Vayikra*), Numbers (*Bamidbar*) and Deuteronomy (*Devorim*).

Tzedoka – charity

Yad Vashem – established in 1953 in Jerusalem as a memorial to European Jews who perished during World War II.

Yiddish – variation of medieval German mixed with Hebrew words

Yiddishkeit - searching for one's Jewishness.

Yom Kippur, Yom ha-Kippurim – Day of Atonement, a day of fasting and prayers on the 10th of **Tishri**

Zion – one of the hills of Jerusalem, by extension, Jerusalem itself or the entire of Israel

Zionism - represents the ingathering of the Jewish people in its historic homeland, *Eretz Israel*, from all countries and the re-establishment of the nation-state of Israel with Jerusalem (Zion) as its capital.

Bibliography

Ackerman, Diane, *The Zookeeper's Wife: A War Story*. New York: W.W. Norton Company (1st ed. 2007).

Adelson, Alan and Robert Lapides, editors, *Lodz Ghetto, Inside a Community Under Siege*. New York: Viking Penguin (1st ed. 1989).

Adelson, Alan, ed., *The Diary of Dawid Sierakowiak: Five Notebooks from the Łódź Ghetto*. New York: Oxford University Press (1st ed. 1996).

Arad, Yitzhak, *Belzec, Sobibor, Treblinka: The Operation Reinhard Death Camps*. Bloomington: Indiana University Press (1st ed. 1987).

Arendt, Hannah, *Eichmann in Jerusalem: A Report on the Banality of Evil*. New York: The Viking Press (2nd revised and enlarged ed. 1964).

Astor, Yaakov, *The Hidden Hand, Uncovering Divine Providence in Major Events of the 20th Century*. Brooklyn: The Judaica Press, Inc. (1st ed. 2007).

Avner, Yehuda, *The Prime Ministers: An Intimate Narrative of Israeli Leadership*. New Milford: The Toby Press LLC (1st ed. 2010).

Bachrach, Susan D., *Tell Them We Remember: The Story of the Holocaust*. Boston: Little, Brown and Company (1st ed. 1994).

Bailey, Albert E. and Charles F. Kent, *History of the*

Hebrew Commonwealth, New York: Charles Scribner's Sons (1st ed. 1920).

Bard, Mitchell G., *The Arab Lobby: The Invisible Alliance that Undermines America's Interests in the Middle East*. New York: HarperCollins Publishers (1st ed. 2010).

_____, *48 Hours of Kristallnacht, Night of Destruction/Dawn of the Holocaust: an Oral History*. Guilford: The Lyons Press (1st ed. 2008).

Barker, A.J., *Arab-Israeli Wars*, New York: Hippocrene Books (1st ed. 1980).

Barnavi, Eli, ed., *A Historical Atlas of the Jewish People From the Time of the Patriarchs to the Present*. New York: Schocken Books (new edition 2002).

Bartlett, William H., *Walks About the City and Environs of Jerusalem*. London: George Virtue (3rd ed. 1850).

Bauer, Yehuda, *The Death of the Shtetl*. New Haven: Yale University Press (1st ed. 2009).

_____, *Rethinking the Holocaust*. New Haven: Yale University Press (1st ed. 2001).

Beinart, Haim, *Atlas of Medieval Jewish History. Jerusalem: Carta, The Israel Map and Publishing Company, Ltd.* (1st ed. 1992).

Bellos, David, ed., *The Journal of Hélène Berr*. New York: Weinstein Books (1st ed. 2008).

Bellow, Saul, *To Jerusalem and Back: A Personal Account*. New York: The Viking Press (1st ed. 1976).

Ben-Sasson, H.H., edit. *A History of the Jewish People*. Cambridge: Harvard University Press (1st ed., 2nd printing 1976).

Berenbaum, Michael, Elie Wiesel: *God, the Holocaust, and the Children of Israel*. West Orange: Behrman House, Inc. (2nd ed. 1994).

_____, *The World Must Know: The History of the Holocaust as Told in the United States Holocaust Memorial Museum*. Boston: Little, Brown and Co. (1st ed. 1993).

Berger, Alan L. and David Patterson, *Jewish-Christian Dialogue: Drawing Honey From the Rock*. St. Paul: Paragon House (1st ed. 2008).

Berkman, Edward O., *Cast a Giant Shadow: The Story of Mickey Marcus Who Died to Save Jerusalem*. Garden City: Doubleday & Company, Inc. (1st ed. 1962).

Black, Edwin, *IBM and the Holocaust: The Strategic Alliance Between Nazi Germany and America's Most Powerful Corporation*. New York: Crown Publishers (1st ed. 2001).

_____, *Nazi Nexus: America's Corporate Connections to Hitler's Holocaust*. Washington, D.C.: Dialog Press (1st ed. 2009).

_____, *The Transfer Agreement: The Dramatic Story of the Pact Between the Third Reich and Jewish Palestine*, Cambridge: Brookline Books (2nd ed. 1999).

Brandon, Ray and Wendy Lower, editors, *The Shoah in Ukraine: History, Testimony, Memorialization*. Bloomington: Indiana University Press (Published in association with the United States Holocaust Memorial Museum)(1st ed. 2008).

Brent, Frances, *The Lost Cellos of Lev Aronson*. New York: Atlas & Co. (1st ed. 2009).

Browning, Christopher R., *The Origins of the Final*

Solution: the Evolution of Nazi Jewish Policy, September 1939-March 1942. Lincoln and Jerusalem: University of Nebraska Press and Yad Vashem (1st ed. 2004).

Burrin, Philippe, *Nazi Anti-Semitism: From Prejudice to the Holocaust*. New York: The New Press (1st English ed. 2005).

Burton, Captain Sir Richard F., *Personal Narrative of a Pilgrimage to Al-Madinah and Meccah*. London: Ty-lston and Edwards (Memorial Edition 1893).

Cannato, Vincent J., *American Passage: The History of Ellis Island*. New York: Harper Collins Publishers (1st ed. 2009).

Cargas, Harry James, ed., *When God and Man Failed: Non-Jewish Views of the Holocaust*. New York: MacMil-lan Publishing Co., Inc. (1st ed. 1981).

Carroll, James, *Constantine's Sword: The Church and the Jews: A History*. Boston: Houghton Mifflin Company (1st ed. 2001).

, *Jerusalem, Jerusalem: How the Ancient City Ig-nited Our Modern World*. New York: Houghton Mifflin Harcourt (1st ed. 2011).

Chernow, Ron, *The Warburgs: The Twentieth-Centu-ry Odyssey of a Remarkable Jewish Family*. New York: Random House (1st ed. 1993).

Cochrane, Arthur C., *The Church's Confession Under Hitler*. Philadelphia: Westminster Press (1st ed. 1962).

Cohen, Jeremy, *Christ Killers: The Jews and the Pas-sion From the Bible to the Big Screen*. New York: Oxford University Press (1st ed. 2007).

Cohen, Norman, *Warrant for Genocide: The Myth of*

the Jewish World-Conspiracy and the Protocols of the Elders of Zion. New York: Harper & Row, Publishers (1st ed. 1967).

Conway, John S., *The Nazi Persecution of the Churches 1933-1945*. New York: Basic Books, Inc. (1st ed. 1968).

Cornwell, John, *Hitler's Pope, the Secret History of Pius XII*. New York: Penguin Books (Penguin ed. 2008).

Daisenberger, J.A., *The Passion Play at Oberammergau: A Religious Festival Play in Three Sections With 20 Tableaux Vivants*. München: Jos. C. Huber (The Whole Official Text For the Year 1934 is Revised and Newly Published by the Municipality of Oberammergau)(Jubilee Text).

Dawidowicz, Lucy S., *The War Against the Jews, 1933-1945*. New York: Holt, Rinehart and Winston (1st ed. 1975).

Dinur, Ben Zion, *Israel and the Diaspora*. Philadelphia: The Jewish Publication Society of America (1st ed., 1st impression 1969).

Distel, Barbara and Ruth Jakusch, eds., *Concentration Camp Dachau 1933-1945*. Munich: Comité International de Dachau (17th ed. 1978).

Donat, Alexander, *The Holocaust Kingdom, a Memoir*. London: Martin Secker & Warburg Limited (1st ed. 1965).

Durstine, Roy S., *Red Thunder*. New York: Charles Scribner's Sons (1st ed. 1934).

Dwork, Debórah and Robert Jan van Pelt. *Auschwitz: 1270 to the Present*. New York: W.W. Norton & Company

(1st ed. 1996).

_____, *Flight From the Reich: Refugee Jews, 1933-1946*. New York: W.W. Norton & Company (1st ed. 2009).

Edwards, Betsalel Philip, transl. & ed. *Living Waters, The Mei HaShiloach: A Commentary on the Torah by Rabbi Mordechai Yosef of Isbitza*. Lanham: Rowman & Littlefield Publishers, Inc. (1st Rowman & Littlefield ed. 2004).

Eliach, Yaffa, *Hasidic Tales of the Holocaust*. New York: Oxford University Press (1st ed. 1982).

_____, *There Once Was a World, a Nine-Hundred-Year Chronicle of the Shtetl of Eishyshok*, Boston: Little, Brown and Company (1st ed. 1998).

Fewell, Danna Nolan and Gary A. Phillips, *Icon of Loss: Recent Paintings of Samuel Bak*, Boston: Cross Blue Overseas Printing Company (1st ed. 2008).

Frank, Otto H. and Mirjam Pressler, editors, *The Diary of a Young Girl*, Anne Frank, The Definitive Edition, New York: Doubleday (Reprinted with previously unpublished material, 2001).

Friedländer, Saul, *Nazi Germany and the Jews: Volume 1, The Years of Persecution, 1933-1939*, New York: HarperCollins Publishers (1st ed. 1997).

_____, *The Years of Extermination: Nazi Germany and the Jews, 1939-1945* (Volume 2), New York: HarperCollins Publishers (1st ed. 2007).

_____, *When Memory Comes*, New York: Farrar Straus Giroux, Inc. (1st ed. 1979).

Friedman, Thomas L., *From Beirut to Jerusalem*, New York: Farrar Straus Giroux (1st ed. 1989).

Gidal, Nachum T., *Jews in Germany from Roman Times to the Weimar Republic*, Cologne: Könnemann Verlagsgesellschaft mbH (1st English ed. 1998).

Gilbert, Martin, *Auschwitz and the Allies*. New York: Holt, Rinehart and Winston (1st ed. 1981).

_____, *Churchill and the Jews, A Lifelong Friendship*. New York: Henry Holt and Company (1st ed. 2007).

_____, *Holocaust Journey: Travelling in Search of the Past*. New York: Columbia University Press (1st ed. 1997).

_____, *In Ishmael's House: A History of Jews in Muslim Lands*. New Haven: Yale University Press (1st ed. 2010).

Gisevius, Hans B., *To the Bitter End*. Cambridge: The Riverside Press (1st ed. 1947).

Glass, James M., *Jewish Resistance during the Holocaust: Moral Uses of Violence and Will*. New York: Palgrave MacMillan (1st ed. 2004).

Glatzer, Nahum N., *Franz Rosenzweig: His Life and Thought*. New York: Schocken Books (1st ed. 1953).

Glatzer, Nahum N. and Paul Mendes-Flohr, editors, *The Letters of Martin Buber: A Life of Dialogue*. New York: Schocken Books (1st ed. 1991).

Goldman, David P., *How Civilizations Die (And Why Islam Is Dying Too)*. Washington, D.C.: Regnery Publishing, Inc. (1st ed. 2011).

Gordis, Daniel, *Does the World Need the Jews?: Rethinking Chosenness and American Jewish Identity*. New York: Scribner (1st ed. 1997).

_____, *Saving Israel: How the Jewish People Can Win*

a War That May Never End. Hoboken: John Wiley & Sons, Inc. (1st ed. 2009).

Greenbaum, Masha, *The Jews of Lithuania, A History of a Remarkable Community 1316-1945*. Jerusalem: Gefen Publishing House Ltd. (1st ed. 1995).

Greenberg, Irving, *For the Sake of Heaven and Earth: The New Encounter between Judaism and Christianity*, Philadelphia: The Jewish Publication Society (1st ed. 2004).

_____, *The Jewish Way: Living the Holidays*, Northvale: Jason Aronson Inc. (2nd ed. 1998).

Greenfeld, Howard, *After the Holocaust*. New York: HarperCollins Publishers (1st ed. 2001).

Gruber, Ruth, *Exodus 1947, the Ship that Launched a Nation*. New York: Union Square Press (3rd ed. 2007).

Gutman, Israel, *Resistance, the Warsaw Ghetto Uprising*. Boston: Houghton Mifflin Company (1st ed. 1994).

Guterman, Bella and Avner Shalev, editors, *To Bear Witness, Holocaust Remembrance at Yad Vashem*. Jerusalem: Yad Vashem (1st ed. 2005).

Hanfstaengl, Ernst, *Unheard Witness*. Philadelphia: J.B. Lippincott Company (1st ed. 1957).

Harel, Isser, *The House on Garibaldi Street, The First Full Account of the Capture of Adolf Eichmann Told by the Former Head of Israel's Secret Service*. New York: The Viking Press (1st ed. 1975).

Harris, Whitney R., *Tyranny on Trial: The Evidence at Nuremberg*. Dallas: Southern Methodist University Press (1st ed. 1954).

Harshav, Barbara, translated and ed., *A Surplus of Memory: Chronicle of the Warsaw Ghetto Uprising*, Yitzhak Zuckerman ("Antek"), Berkeley: University of California Press (1st ed. 1993).

Hartman, Geoffrey H., *The Longest Shadow: In the Aftermath of the Holocaust*. Bloomington: Indiana University Press (1st ed. 1996).

Heiden, Konrad, *Der Fuehrer: Hitler's Rise to Power*. Boston: Houghton Mifflin Company (1st ed. 1944).

Hellig, Jocelyn, *The Holocaust and Anti-Semitism, A Short History*. Oxford: Oneworld Publications (1st ed. 2003).

Herf, Jeffrey, *The Jewish Enemy: Nazi Propaganda During World War II and the Holocaust*. Cambridge: The Belknap Press (1st ed. 2006).

_____, *Nazi Propaganda for the Arab World*. New Haven: Yale University Press (1st ed. 2009).

Herman, Jr., Stewart W., *It's Your Souls We Want*, New York: Harper & Brothers (1st ed. 1943).

Hersonski, Yael, *A Film Unfinished*, Oscilloscope Laboratories, 2011 [DVD].

Hertz, Deborah, *How Jews Became Germans: The History of Conversion and Assimilation in Berlin*. New Haven: Yale University Press (1st ed. 2007).

Herzog, Yaacov, *A People That Dwells Alone*. New York: Sanhedrin Press (1st American ed. 1975).

Heschel, Abraham J., *God In Search of Man: A Philosophy of Judaism*. New York: American Book – Stratford Press, Inc. (1st ed. 1955).

_____, *Israel: An Echo of Eternity*. New York: Farrar, Staus and Giroux (1st ed. 3rd Printing 1969).

_____, *The Sabbath: Its Meaning for Modern Man*. New York: Farrar, Staus and Giroux (1st ed. 2d Printing 1976).

Heschel, Susannah, *The Aryan Jesus: Christian Theologians and the Bible in Nazi Germany*. Princeton: Princeton University Press (1st ed. 2008).

Hilberg, Raul, *The Destruction of the European Jews*. New York: Holmes & Meier Publishers, Inc. (1st ed. 1985).

_____, *Perpetrators Victims Bystanders: the Jewish Catastrophe 1933-1945*. New York: HarperCollins Publishers (1st ed. 1992).

Hitler, Adolf, *Mein Kampf*, New York: Reynal & Hitchcock (1st English ed. 1939).

Holly, David C., *Exodus 1947*. Annapolis: Naval Institute Press (Revised 2nd Ed. 1995).

Jackson, Livia E. Bitton, *Elli, Coming of Age in the Holocaust*. United States: Times Books (1st ed. 1980).

Jeffreys, Diarmuid, *Hell's Cartel: IG Farben and the Making of Hitler's War Machine*. New York: Henry Holt and Company (1st ed. 2008).

Jessopp, Augustus and Montague Rhodes James, *The Life and Miracles of St William of Norwich by Thomas of Monmouth*, Now First Edited From the Unique Manuscript, With an Introduction, Translation, and Notes. Cambridge: Cambridge University Press (1st ed. 1896).

Julius, Anthony, *Trials of the Diaspora: A History of Anti-Semitism in England*. Oxford: Oxford University

Press (1st ed. 2010).

Kaplan, Marion A., *Between Dignity and Despair, Jewish Life in Nazi Germany*. New York: Oxford University Press (1st ed. 1998).

Karsh, Efraim, *Palestine Betrayed*. New Haven: Yale University Press (1st ed. 2010).

Katsh, Abraham I., ed., *Scroll of Agony: The Warsaw Diary of Chaim A. Kaplan*. New York: The Macmillan Company (1st ed., 3rd printing 1965).

Kersten, Felix, *The Kersten Memoirs 1940-1945*. London: Hutchinson & Co. Ltd. (1st ed. 1956).

Klein, Gerda Weissmann, *All But My Life*. New York: Hill and Wang (1st rev.'d ed. 1995).

Klemperer, Victor, *I Will Bear Witness: A Diary of the Nazi Years 1933-1941*. New York: Random House (1st U.S. ed. 1998).

Knox, Thomas W., *Bachsheesh! or Life and Adventures in the Orient*. Hartford: A.D. Worthington & Co. (1st ed. 1875).

Kruk, Herman, *The Last Days of the Jerusalem of Lithuania: Chronicles From the Vilna Ghetto and the Camps, 1939-1944*. New Haven: Yale University Press (1st ed. 2002).

Lagnado, Lucette, *The Man in the White Sharkskin Suit, My Family's Exodus from Old Cairo to the New World*, New York: HarperCollins Publishers (1st ed. 2007).

Lagnado, Lucette M. and Sheila C. Dekel, *Children of the Flames: Dr. Josef Mengele and the Untold Story of the Twins of Auschwitz*. New York: William Morrow and

Company, Inc. (1st ed. 1991).

Langer, Lawrence L., *Art from the Ashes: A Holocaust Anthology*. New York: Oxford University Press (1st ed. 1995).

_____, *Return to Vilna, In the Art of Samuel Bak*, Syracuse: Pucker Art Publications (1st ed. 2007).

_____, *Using and Abusing the Holocaust*, Bloomington: Indiana University Press (1st ed. 2006).

_____, *Holocaust Testimonies, the Ruins of Memory*, New Haven: Yale University Press (1st ed. 1991).

Laqueur, Walter, *Generation Exodus: The Fate of Young Jewish Refugees From Nazi Germany*. Hanover: Brandeis University Press (1st ed. 2001).

Leaman, Oliver, *Evil and Suffering in Jewish Philosophy*. Cambridge: Cambridge University Press (1st ed. 1995).

Levi, Primo, *Survival in Auschwitz: The Nazi Assault on Humanity*. New York: Simon & Schuster (First Touchstone Edition 1996).

_____, *Survival in Auschwitz and The Reawakening: Two Memoirs*. New York: Summit Books (Summit Book ed. with "Afterword: The Author's Answers to His Readers' Questions" 1986).

Levin, Dov, *The Litvaks A Short History of the Jews in Lithuania*. Jerusalem: Keterpress Enterprises (1st ed. 2000).

Levine, Allan, *Fugitives of the Forest: The Heroic Story of Jewish Resistance and Survival During the Second World War*. Guilford: The Globe Pequot Press (1st Lyons Press ed. 2009).

Lewis, Bernard, ed., *Islam and the Arab World: Faith People Culture*. New York: Alfred A. Knopf (1st American ed. 1976).

_____, *From Babel to Dragomans, Interpreting the Middle East*. New York: Oxford University Press (1st ed. 2004).

_____, *The Crisis of Islam, Holy War and Unholy Terror*. New York: Random House, Inc. (1st ed. 2004).

Lewy, Guenter, *The Catholic Church and Nazi Germany*. New York: McGraw-Hill Book Company (1st ed. 1964).

Lichtenstein, Rabbi Aharon, *Leaves of Faith: The World of Jewish Learning*. Jersey City: KTAV Publishing House, Inc. (1st ed. 2003).

Lipstadt, Deborah E., *Denying the Holocaust: The Growing Assault on Truth and Memory*. New York: The Free Press (1st ed. 1993).

_____, *The Eichmann Trial*. New York: Schocken Books (1st ed. 2011).

Littell, Franklin H., *The Crucifixion of the Jews: the Failure of Christians to Understand the Jewish Experience*. New York: Harper & Row Publishers (1st ed. 1975).

Littell, Franklin H. and Hubert G. Locke, editors, *The German Church Struggle and the Holocaust*. Detroit: Wayne State University Press (1st ed. 1974).

Littell, Marcia Sachs, ed., *Holocaust Education: A Resource Book for Teachers and Professional Leaders*. New York: The Edwin Mellen Press (1st ed. 1985).

Lochner, Louis P., *What About Germany?* New York: Dodd, Mead & Company (1st ed. 1942).

Locke, Hubert G., ed., *Exile in the Fatherland: Martin Niemöller's Letters from Moabit Prison*. Grand Rapids: William B. Eerdmans Publishing Company (1st English translated ed. 1986).

Lutzer, Erwin W., *Hitler's Cross: The Revealing Story of How the Cross of Christ Was Used as a Symbol of the Nazi Agenda*. Chicago: Moody Publishers (1st ed. 1995).

Lower, Wendy, *Nazi Empire-Building and the Holocaust in Ukraine*. Chapel Hill: The University of North Carolina Press (Published in association with the United States Holocaust Memorial Museum)(1st ed. 2005).

Madigan, Kevin J. and Jon D. Levenson, *Resurrection: The Power of God for Christians and Jews*. New Haven: Yale University Press (1st ed. 2008).

Makovsky, Michael, *Churchill's Promised Land, Zionism and Statecraft*. New Haven: Yale University Press (1st ed. 2007).

Mallmann, Klaus-Michael and Martin Cüppers, *Nazi Palestine: The Plans for the Extermination of the Jews in Palestine*. New York: Enigma Books (1st English ed. 2010).

Mandelbaum, Rabbi Alexander A., *Redemption Unfolding, The Last Exile, the Final Redemption, and Our Role in These Fateful Times*. Jerusalem: Feldheim Publishers (3rd ed. 2007).

Manning, Samuel, *Those Holy Fields: Palestine*. London: The Religious Tract Society (1st ed. 1874).

Marcus, Jacob R., *The Jew in the Medieval World: A Source Book 315-1791*. Cincinnati: The Sinai Press (1st ed. 1938).

Maybaum, Ignaz, *The Face of God After Auschwitz*. Amsterdam: Polak & Van Gennep Ltd Publishers (1st ed. 1965).

Mazzenga, Maria, ed. *American Religious Responses to Kristallnacht*. New York: Palgrave MacMillan (1st ed. 2009).

McMeekin, Sean, *The Berlin-Baghdad Express: The Ottoman Empire and Germany's Bid for World Power*. Cambridge: The Belknap Press (1st ed. 2010).

Melchior, Ib J., *Case by Case: A U.S. Army Counterintelligence Agent in World War II*. Novato: Presidio Press (1st ed. 1993).

Metzger, Thérèse and Mendel, *Jewish Life in the Middle Ages: Illuminated Hebrew Manuscripts of the Thirteenth to the Sixteenth Centuries*. New York: Alpine Fine Arts Collection, Ltd. (1st ed. 1982).

Meyer, Beate, Hermann Simon and Chana Schütz, ed, *Jews in Nazi Berlin: From Kristallnacht to Liberation*. Chicago: The University of Chicago Press (1st ed. 2009).

Miller, Arthur, *Focus*. New York: Reynal & Hitchcock (1st ed. 1945).

Milton, Sybil, trans., *The Stroop Report: the Jewish Quarter of Warsaw is no More!* New York: Pantheon Books (1st American ed. 1979).

Morad, Tamar, Dennis Shasha and Robert Shasha, ed., *Iraq's Last Jews: Stories of Daily Life, Upheaval, and Escape from Modern Babylon*. New York: Palgrave MacMillan (1st ed. 2008).

Murray, Iain H., *The Puritan Hope: A Study in Revival and the Interpretation of Prophecy*. London: The Banner

of Truth Trust (1st ed. 1971).

Naor, Mordechai, *HAAPALA, Clandestine Immigration 1931-1948*. Ministry of Defense Publishing House and IDF Museum.

Neuhäusler, Dr. Johann, Auxiliary Bishop of Munich, *What Was It Like in the Concentration Camp at Dachau?: An Attempt to Come Closer to the Truth*. Munich: Manz A.G. (1st ed. 1960).

Noreng, Øystein, *Oil and Islam: Social and Economic Issues*. Chichester: John Wiley & Sons, Ltd. (1st ed. 1997).

Ország-Land, Thomas, editor, *Christmas in Auschwitz: András Mezei*. Middlesbrough: Smokestack Books (1st ed. 2010).

Ozsváth, Zsuzsanna, *When the Danube Ran Red*. Syracuse: Syracuse University Press (1st ed. 2010).

Ozsváth, Zsuzsanna and Frederick Turner, *Foamy Sky: The Major Poems of Miklós Radnóti*. Princeton: Princeton University Press (1st ed. 1992).

Pacy, James S. and Alan P. Wertheimer, *Perspectives on the Holocaust: Essays in Honor of Raul Hilberg*. Boulder: Westview Press, Inc. (1st ed. 1995).

Parkes, James, *The Conflict of the Church and the Synagogue: A study in the origins of anti-Semitism*. London: The Soncino Press (1st ed. 1934).

_____, *A History of Palestine From 135 A.D. to Modern Times*. London: Victor Gollancz Ltd. (1st ed. 1949).

Patterson, David, *A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad*. New York: Cambridge University Press (1st ed. 2011).

_____, *Along the Edge of Annihilation: The Collapse and Recovery of Life in the Holocaust Diary*. Seattle: University of Washington Press (1st ed. 1999).

_____, *Emil L. Fackenheim: A Jewish Philosopher's Response to the Holocaust*. Syracuse: Syracuse University Press (1st ed. 2008).

_____, *Overcoming Alienation: A Kabbalistic Reflection on the Five Levels of the Soul*. Baltimore: Publish America (1st ed. 2008).

_____, *Wrestling With the Angel: Toward a Jewish Understanding of the Nazi Assault on the Name*. St. Paul: Paragon House (1st ed. 2006).

Pearl, Judea and Ruth Pearl, editors, *I Am Jewish, Personal Reflections Inspired by the Last Words of Daniel Pearl*. Woodstock: Jewish Lights Publishing (1st ed. 2004).

Pollefeyt, Didier, *Jews and Christians: Rivals or Partners for the Kingdom of God?: In Search of an Alternative for the Theology of Substitution*. Louvain: Peeters Press (1st ed. 1997).

Posner, Gerald L., *Hitler's Children: Sons and Daughters of Leaders of the Third Reich Talk About Their Fathers and Themselves*. New York: Random House (1st ed. 1991).

Potok, Chaim, *Wanderings: Chaim Potok's History of the Jews*. New York: Alfred A. Knopf (1st ed. 1978).

Prager, Dennis and Joseph Telushkin, *Why the Jews? The Reason for Anti-Semitism*. New York: Simon & Schuster (2nd ed. 2003).

Pressburger, Chava, ed. *The Diary of Petr Ginz 1941-*

1942. New York: Atlantic Monthly Press (1st English ed. 2007).

Rauschnig, Anna, *No Retreat*. New York: The Bobbs-Merrill Company (1st ed. 1942).

Rauschnig, Hermann, *Hitler Speaks: A Series of Political Conversations with Adolf Hitler on his Real Aims*. London: Thornton Butterworth, Ltd. (1st ed. 1939).

Reich, Walter, Director, *Hidden History of the Kovno Ghetto*. United States Holocaust Memorial Museum, Boston: Little Brown and Company (1st ed. 2nd printing 1998).

Reitlinger, Gerald, *The Final Solution: The Attempt to Exterminate the Jews of Europe 1939-1945*. London: Valentine, Mitchell & Co., Ltd. (1st ed. 1953).

Richmond, Theo, Konin: *A Quest*. New York: Pantheon Books (1st ed. 1995).

Rigg, Bryan M., *Hitler's Jewish Soldiers: The Untold Story of Nazi Racial Laws and Men of Jewish Descent in the German Military*. Lawrence: University Press of Kansas (1st ed. 2002).

Rose, Norman, *'A Senseless, Squalid War': Voices from Palestine 1945-1948*. London: The Bodley Head (1st ed. 2009).

Roseman, Mark, *The Wannsee Conference and the Final Solution: A Reconsideration*. New York: Henry Holt and Company, LLC (1st ed. 2002).

Rosenberg, Alfred, *Der Mythos des 20. Jahrhunderts*. Berlin & Munich: Hoheneichen Publishing House (1934 edition).

Rosenzweig, Franz, *The Star of Redemption*. New

York: Holt, Rinehart and Winston (1st English ed. 1971).

Roth, John K. and Michael Berenbaum, *Holocaust: Religious and Philosophical Implications*. New York: Paragon House (1st ed. 1989).

Roumani, Dr. Maurice M., *The Case of the Jews From Arab Countries: A Neglected Issue*. Tel Aviv: World Organization of Jews From Arab Countries (WOJAC) (1st ed., 4th printing 1983).

Rubenstein, Joshua and Ilya Altman, editors, *The Unknown Black Book, the Holocaust in the German-Occupied Soviet Territories*. Bloomington: Indiana University Press (1st English ed. 2008).

Rubenstein, Richard L. and John K. Roth, *Approaches to Auschwitz The Holocaust and its Legacy*. Atlanta: John Knox Press (1st ed. 1987).

Rudin, Rabbi James, *Christians & Jews Faith to Faith: Tragic History, Promising Present, Fragile Future*. Woodstock: Jewish Lights Publishing (1st ed. 2011).

Sacks, Jonathan, *Future Tense: Jews, Judaism and Israel in the Twenty-First Century*. New York: Schocken Books (1st American ed. 2009).

Sakowicz, Kazimierz, *Ponary Diary 1941-1943: A Bystander's Account of a Mass Murder*. New Haven: Yale University Press (1st translation ed. 2005).

Samuel, Maurice, *Blood Accusation: The Strange History of the Beiliss Case*. New York: Alfred A. Knopf (1st ed. 1966).

Segev, Tom, *Simon Wiesenthal: The Life and Legends*. New York: Doubleday (1st ed. 2010).

Scherz, Dr. Zahava, ed, *Rutka's Notebook: A Voice*

From The Holocaust. Time Books and Yad Vashem (1st U.S. ed. 2008).

Schneer, Jonathan, *The Balfour Declaration: The Origins of the Arab- Israeli Conflict*. New York: Random House (1st ed. 2010).

Scholder, Klaus, *The Churches and the Third Reich, Volume One: Preliminary History and the Time of Illusions 1918-1934*. Philadelphia: Fortress Press (1st ed. 1988).

_____, *The Churches and the Third Reich, Volume Two: The Year of Disillusionment 1934* Barmen and Rome. Philadelphia: Fortress Press (1st ed. 1988).

Senor, Dan and Saul Singer, *Start-Up Nation: The Story of Israel's Economic Miracle*. New York: Hachette Book Group, Inc. (1st ed. 2009).

Shirer, William L., *Berlin Diary: The Journal of a Foreign Correspondent, 1934-1941*, New York: Alfred A. Knopf (1st ed. 1941).

_____, *The Collapse of the Third Republic: An Inquiry into the Fall of France in 1940*, New York: Simon and Schuster (1st ed. 1969).

_____, *The Rise and Fall of the Third Reich: A History of Nazi Germany*. New York: Simon and Schuster (1st ed. 1960).

_____, *20th Century Journey Volume II: The Nightmare Years 1930-1940: A Memoir of a Life and the Times*. Boston: Little, Brown and Company (1st ed. 1984).

Shneer, David, *Through Soviet Jewish Eyes: Photography, War, and the Holocaust*. New Brunswick: Rutgers University Press (1st ed. 2011).

Siddur, Wasserman Edition (Ashkenaz) Brooklyn: Mesorah Publications, Ltd. (1st ed., 1st Impression June 2010).

Somekh, Sasson, *Baghdad, Yesterday, The Making of an Arab Jew. Jerusalem*: Ibis Editions (1st English ed. 2007).

Spicer, Kevin P., ed., *Anti-Semitism, Christian Ambivalence, and the Holocaust*. Bloomington: Indiana University Press (1st ed. 2007).

Steinhoff, Johannes, Peter Pechel and Dennis Showalter, *Voices From the Third Reich: An Oral History*. Washington: Regnery Gateway (1st ed. 1989).

Stockdale, John Joseph, *The History of the Inquisitions; including The Secret Transactions of Those Horrific Tribunals*. London: Brettell & Co. Printers (1st ed. 1810).

The Chumash, With Complete Sabbath Prayers. (Stone Edition) (Ashkenaz) Brooklyn: Mesorah Publications, Ltd. (2nd ed. Sec. Impress. 2009).

The Tanach, the Torah/Prophets/Writings: the Twenty-Four Books of the Bible. (Stone Edition) Brooklyn: Mesorah Publications, Ltd. (2nd ed. Tenth Impress. 2007).

The Torah: with Rashi's Commentary Translated, Annotated and Elucidated, Vol. 1 – Bereishis/Genesis. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. (1st ed. Ninth Impression 2005).

The Torah: with Rashi's Commentary Translated, Annotated and Elucidated, Vol. 2 – Shemos/Exodus. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. (4th ed. Eighth Impression 2006).

The Torah: with Rashi's Commentary Translated, Annotated and Elucidated, Vol. 3 – Vayikra/Leviticus. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. (2nd ed. Sixth Impression 2005).

The Torah: with Rashi's Commentary Translated, Annotated and Elucidated, Vol. 4 – Bamidbar/Numbers. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. (1st ed. Eighth Impression 2005).

The Torah: with Rashi's Commentary Translated, Annotated and Elucidated, Vol. 5 – Devarim/Deuteronomy. (The Sapirstein Edition). Brooklyn: Mesorah Publications, Ltd. (1st ed. Seventh Impression 2006).

Tec, Nechama, *Defiance: The Bielski Partisans.* New York: OxfordUniversity Press (1st ed. 1993).

—, *When Light Pierced the Darkness: Christian Rescue of Jews in Nazi-Occupied Poland.* New York: Oxford University Press, Inc. (1st ed. 1986).

Telushkin, Rabbi Joseph, *Jewish Literacy, the Most Important Things to Know About the Jewish Religion, Its People and Its History.* New York: HarperCollins Publishers, Inc. (1st ed. 1991, Reissued 2001).

Thomas, Gordon and Max M. Witts, *Voyage of the Damned,* Connecticut: Konecky & Konecky. (1st ed. 1974).

Tolkowsky, S., *The Gateway of Palestine: A History of Jaffa.* London: George Routledge & Sons, Ltd. (1st ed. 1924)

Travis, Anthony S., *On Chariots With Horses of Fire and Iron: The Excursionists and the Narrow Gauge Railroad from Jaffa to Jerusalem.* Jerusalem: The Hebrew

University Magnes Press. (1st ed. 2009).

Udoff, Alan and Barbara E. Galli, editors, *Franz Rosenzweig's "The New Thinking."* Syracuse: Syracuse University Press (1st ed. 1999).

Uris, Leon, *The Haj*. Garden City: Doubleday & Company, Inc. (1st ed. 1984).

van Buren, Paul M., A Theology of the Jewish-Christian Reality, Part 2, *A Christian Theology of the People Israel*. San Francisco: Harper & Row, Publishers (1st ed. 1987).

van Creveld, Martin, *The Land of Blood and Honey: The Rise of Modern Israel*. New York: St. Martin's Press (1st ed. 2010).

Weber, Louis, *The Holocaust Chronicle*. Lincolnwood: Publications International, Ltd. (1st ed. 2000).

Weiner, Hollace A. and Kenneth D. Roseman, editors, *Lone Stars of David: The Jews of Texas*. Hanover: University Press of New England (1st ed. 2007).

Weiss, John, *Ideology of Death, Why the Holocaust Happened in Germany*. Chicago: Ivan R. Dee, Inc. (1st ed. 1996).

Weitz, Sonia Schreiber, *I Promised I Would Tell*. Brookline: Facing History and Ourselves (1st ed. 1993).

Whiston, William, translated, *Josephus, The Complete Works*. Nashville: Thomas Nelson Publishers (1st ed. 1998).

Wiemer, Liza M. and Benay Katz, *Waiting For Peace: How Israelis Live With Terrorism*. Jerusalem: Gefen Publishing House (1st ed. 2005).

Wiesel, Elie, *After the Darkness: Reflections on the Holocaust*. New York: Schocken Books (1st ed. 2002).

_____, *A Mad Desire to Dance: a Novel*. New York: Alfred A. Knopf (1st American ed. 2009).

_____, *A Jew Today*. New York: Random House (1st ed. 1978).

_____, *All Rivers Run to the Sea - Memoirs*. New York: Alfred A. Knopf (1st ed. 1995).

_____, *And the Sea Is Never Full: Memoirs, 1969 -*. New York: Alfred A. Knopf (1st ed. 1999).

_____, *From the Kingdom of Memory: Reminiscences*. New York: Summit Books (1st ed. 1990).

_____, *Messengers of God, Biblical Portraits and Legends*. Simon & Schuster (1st ed. 2005).

_____, *The Night Trilogy: Night, Dawn, The Accident*. New York: Hill and Wang (2nd ed. 1985).

_____, *The Oath*. New York: Random House (1st ed. 1973).

_____, *One Generation After*. New York: Random House (1st English translation 1970).

_____, *Rashi: A Portrait*. New York: Schocken Books (1st ed. 2009).

_____, *Sages and Dreamers, Biblical, Talmudic, and Hasidic Portraits and Legends*. New York: Summit Books (1st ed. 1991).

Wiesel, Elie and Richard D. Heffner, *Conversations With Elie Wiesel*. New York: Schocken Books (1st ed. 2001).

Wiesel, Elie and Philippe-Michaël de Saint-Cheron, *Evil and Exile*. Notre Dame: University of Notre Dame Press (1st ed. 1990).

Wirth, Herman, *Der Aufgang Der Menschheit: Untersuchungen Zur Geschichte Der Religion, Symbolik und Schrift Der Atlantisch- Nordischen (The Ascent of Mankind: Examination of the History, Symbolism and Works of the Atlantic-Northern Race)*. Jena: Eugen Diederichs Verlag (1st ed. 1928).

Wistrich, Robert S., *Hitler and the Holocaust*. New York: The Random House, Inc. (1st ed. 2001).

_____, *A Lethal Obsession: Anti-Semitism from Antiquity to the Global Jihad*. New York: Random House (1st ed. 2010).

Wouk, Herman, *The Glory*, Boston: Little, Brown and Company (1st ed. 1994).

Wyman, David S., *The Abandonment of the Jews: America and the Holocaust 1941-1945*. New York: Pantheon Books (1st ed. 1984).

Yablonka, Hanna, *The State of Israel vs. Adolf Eichmann*. New York: Schocken Books (1st American ed. 2004).

Yahil, Leni, *The Holocaust, the Fate of European Jewry, 1932-1945*, New York: Oxford University Press (1st English ed. 1990).

Zahn, Gordon, *German Catholics and Hitler's Wars: A Study in Social Control*. New York: Sheed and Ward, Inc. (1st ed. 1962).

For more information please contact:
Martin M. van Brauman, President
JEWS AND CHRISTIANS UNITED FOR ISRAEL,
INC.

12655 North Central Expressway, Suite 1030

Dallas, Texas 75243

214-914-2018

214-221-6510 (fax)

jacufi@tx.rr.com

www.JewsandChristiansUnitedforIsrael.org

JEWES AND CHRISTIANS UNITED FOR ISRAEL

provides both Jews and Christians with an association through which, together, they can show their support for Israel and stand united against all forms of theological, cultural and political anti-Semitism. Anti-Semitism is an assault on God, as well as on the Jewish people.

Come let us go up to the Mountain of the Lord, to the Temple of the God of Jacob, and He will teach us of His Ways and we will walk in His paths. For from Zion will the Torah come forth, and the word of the Lord from Jerusalem.

(Isaiah 2:3)

Martin M. van Brauman, the president of Jews and Christians United For Israel, Inc., is also the Corporate Secretary, Treasurer, Senior Vice President and Director of Zion Oil & Gas, Inc. He is the managing director of The Abraham Foundation (Geneva, Switzerland) and the Bnei Joseph Foundation (Israeli Amuta).

He is a Texas board member of the Bnai Zion Foundation, an Advisory Board Member on the Jewish and Israel Studies Program at the University of North Texas and an AIPAC Capitol Club member.

www.jewsandchristiansunitedforisrael.org

