

January-February 2015

 2015

Issue 37

THE TANTUR ECUMENICAL INSTITUTE

NEWSLETTER Blossoms and Beginnings
Dan Koski, Tantur Staff

“I cannot imagine Tantur green,”
was the posted response of one
program alumni when they saw
photos of our Hill in January on
our Facebook page. Their
incredulity is more than
understandable; with most of our
program participants coming
during the late Spring to Autumn,
they miss the upside of winter in
Jerusalem: green hills, almond
blossoms, pleasant sunny days
and blooming wild flowers. Of
course, they also miss the other
side of winter: chilly stone and
concrete buildings, stormy
weather with fallen stone terraces
and leaky roofs on its heels, and
cold, dark nights that make
everyone huddle around
radiators, electric heaters and
portable gas furnaces once the
sun sets in the late afternoon.
Still, as a son of the state of
Minnesota, I can’t but help feel
that I am cheating Old Man

 Winter every morning that I enter
our main gate, walk from the
base of the Hill and take in the
lovely walk up to our Tower this
time of the year. It never gets old,
especially when I think I have to
do the same walk in the hot
morning sun in only a few
months! We had an unusually
busy January at Tantur, starting
off with both a meeting of our
International Advisory Board and
a conference organized by the
University of Notre Dame’s
Theology Department. 2015 is
shaping up to be even busier
than last, and with this being our
first full year under the leadership
of Fr. Russ McDougall CSC as
rector, we hope that by the time
winter rolls in come this
December, we will look back on a
year that saw Tantur moving
closer to realizing the dream of
Christian endurance and unity.

 Tantur at a Glance
Conference: Tantur and the Future of Ecumenical

& Religious Dialogue

 From January 8th-10th, the Theology
Department of the University of Notre
Dame held a conference at Tantur
entitled Tantur and the Future of
Ecumenical & Religious Dialogue, inviting
speakers and panelists from across the
world to convene at Tantur to discuss
global concerns on the subject. Despite
one of the worst snowstorms in recent
history hampering attendance for the
Opening Plenary, the conference went
on as scheduled, with Panel Discussions
concerning the Middle East, Africa, Asia
and Latin America being well-attended
and provoking lively discussions. The
conference coincided with the release of
a long-term strategic plan for Tantur,
soon to be published on our website.

Conference Photos: Prof. Paul Kollman, Cardinal
John Onaiyekan, and Prof. Teresa Hinga on the Arica

Panel, and conference attendees tour Jerusalem
following the closing session.

https://www.facebook.com/Tantur.Jerusalem?ref=hl
http://theology.nd.edu/events/special-events/upcoming-special-events/tantur-the-future-of-ecumenical-and-interreligious-dialogue/

January-February 2015

 2015

Issue 37

2

In February, 2014, we departed from Canada for a seven month
period to study and live in the Holy Land. As Ph.D. students in
Canada, Andrew studying early Judaism and the Dead Sea Scrolls
at McMaster University and Rachel studying ecological theology
and Christian mysticism at St. Michael’s College at the University
of Toronto, we had long recognized the importance of visiting and
researching in the Holy Land, and had spent a good deal of time
planning for this research trip. It was an amazing life experience
that not only enhanced our academic work but also enriched our
spiritual lives.

While living at Tantur, we soon discovered that Tantur was
like a window into life in Israel. Sitting amidst various religious
communities was this Ecumenical Institute, striving to build
awareness and peace amongst the people of the land, while
guiding and housing the many pilgrims and students who would
pass through the hilltop. While at Tantur, Rachel was using the
library for her research as a Scholar in Residence, while Andrew
would spend most of his time at the Hebrew University of
Jerusalem. Rachel’s research at Tantur focused on preparing for
her dissertation, which examines how the tradition of Christian
mysticism can contribute to ecological theology (a branch of
theology that seeks to understand the role of creation in our
understanding of God). Since Andrew’s research focuses on Early
Judaism and the Dead Sea Scrolls, learning more about the

Jerusalem, Our Highest Joy
A scholarly couple from Canada reflect on their time at Tantur

Andrew and Rachel Knight-Messenger

Eric Mitchell, Ph.D.

“While Jerusalem may be a city facing
great conflict, it is also a city of great

resilience, a resilience which is evident in
the strength of its people.”

 Andrew and Rachel Knight-Messenger at Tantur.

The Jerusalem Semester program is now back at
Tantur, starting 2015 with a building of its own and a
new Academic Director, Rev. Robert O. Smith. Eleven
University of Notre Dame undergraduate students
have selected to spend their spring semester in the
Holy Land, engaging in intensive coursework,
immersion study and field trips across the region.
Their new “home” at Tantur is a building located
directly below the Tantur chapel on the southeastern
slope, where a recently-vacated building makes for an
ideal lecture room, study center and social hall of
sorts for this busy set of explorer-scholars. Robert
Smith is also joined by Jeff VonWald, our new
Programs Director who will be featured in next
month’s Staff Shot edition. Welcome, one and all!

Our 2015 spring semester students in the Student

Center building, located just below the Tantur chapel.

The center affords these UND undergraduate students

ample room to learn and encounter the Holy Land as a

distinct part of the Tantur community.

UND Study Abroad begins 2015
with new home, new staff.

Continued on page 4

January-February 2015 Issue 37

3

Tantur Pioneers “A Pilgrimage With A
Difference.”

Reflections from the first International Ecumenical Fellowship
pilgrimage to Jerusalem, held October 20th-31st, 2014.

Richard Hill

IEF, the International Ecumenical Fellowship (www.ief-oecumenica.org), is a grassroots movement created in
1967 at Fribourg, with the aim of “living today the Church of tomorrow” in worship, discipleship and
fellowship, with Christians of all denominations. 10 European countries or “regions” belong to the Fellowship,
and every year there is either a big conference or several smaller conferences. There are many affinities
between IEF and Tantur, in the wake of Vatican II’s ecumenical dynamism: the will to make links and build
bridges for understanding and peace, the healing of the past, the importance of prayer, worship and friendship,
the meeting of different ecumenical networks, and ongoing theological study.

It was a dream of some of us way back in the 1990s that there might eventually be an IEF visit to the Holy
Land. So when Jacqueline Mazoyer (a member of the IEF French Region) moved to Jerusalem, to be Librarian
at Tantur, we saw at last our opportunity.

Tantur proved to be an excellent base for us. From the outset, we sought to devise a programme which would
be more than a traditional tour. We had to face two major questions: how to have everything in two languages,
and how to engage both “first-timers” and frequent visitors! However we all wanted to have contact with the
people of this complex and troubled land, and we hoped to gain some insights into their religious, social, and
political life.

One of our greatest blessings was our guides, a group of very knowledgeable and experienced men and
women from a variety of backgrounds, whose succinct, fluent and often humorous commentaries on our
journeys were conveyed to us in French and English through simultaneous translation. We came to view them
all as friends, and Laure, our main translator, felt herself drawn more and more into the group, and relied
increasingly on her long-suffering husband for the care of their young children!

Ten days in Israel and Palestine is always too short. Which places to include in the itinerary? And inevitably
which to omit? We spent days in Jerusalem, Bethlehem, Nazareth and by the Lake of Galilee. We went into the
desert and passed through Samaria and ended by the Mediterranean Sea in Caesarea Maritima. We listened to
talks and had conversations with university teachers and students, village priests, members of a variety of
religious communities, the founder of a new Jewish- Arab village, the leader and rabbi of a kibbutz, a
journalist, a renowned icon-writer from the UK, a Messianic Jew, and the leader of a Palestinian non-violence

movement. Each participant will have brought away her/his favourite images, impressions and insights,
and a fresh awareness of the complexity of the situation.

One cannot be in Israel/Palestine without being conscious of the different and often segregated communities.
It was shocking to be reminded that the Christian population of the Holy Land is only about 2%. It was hardly

Continued on page 4

http://www.ief-oecumenica.org/

January-February 2015

 2015

Issue 37

4

surprising, but very helpful, to
have spelt out on the first day that
fear is one of the most deeply
embedded emotions, among the
Jews vis-à-vis the Palestinians, and
vice versa. Several of our group
spent some hours witnessing the
work of the Ecumenical
Accompaniers at the Bethlehem
checkpoint; they returned with
vivid and distressing stories of
people whose attempts to visit
their families, or get to work, were
met with obstruction and in some
cases physical intimidation.

We worshipped together in a
variety of ways, including Sunday
Mass at the Benedictine monastery
at Abu Ghosh, the homely Shabbat
service at Kibbutz Gezer, prayer in
the Shepherds’ Field in Bethlehem,
the Anglican liturgy by the
lakeside at Capernaum, and a
series of brief early morning
meditations in the Tantur chapel.

There were well over 30 in our
group – Catholic, Anglican,
Lutheran, Old-Catholic-, over half
from France, with participants
from Spain, England, Belgium,
Germany, Romania and Slovakia.
It was a ‘first’ for IEF, but
hopefully not the last. It was also
the first time Tantur had
welcomed a group quite like IEF –
and what a magnificent welcome
it was! We pray this was the
beginning of a constructive
friendship, sharing common
spiritual and ecumenical hopes.

Richard Hill is the former President
of IEF. For more information, visit

www.ief-oecumenica.org.

location and community where the
scrolls were found brought a greater
level of depth of understanding to his
research. Our time in Jerusalem was
indeed a great blessing for our
research.

Studying in Israel is beneficial for
scholars of all disciplines of theology.
Israel is often described as the fifth
Gospel, where we can contextualize
the Bible as we touch the remains of
the Western Wall and where we can
stand in the location of Jesus’ death
and resurrection. We would agree and
add that such experiences have also
brought an invaluable depth to our
faith. In addition to our studies, we
took every opportunity that we could to
travel the land and see the many holy
and historic sites that it had to offer,
often feeling as though we had been
transported into various periods of its
rich and amazing history. The Old City
of Jerusalem, the Mount of Olives, and
Galilee are among some of our
favorite places, which we were
blessed to visit. Although, it was really
the people that we met that we
remember most of all. The hospitality
of the staff at Tantur, the wisdom and
encouragement of various fellow
teachers and students, as well as the
struggle of the Christian community to
sustain itself within the Holy Land
have all left a lasting impression of life
in Jerusalem.

While Jerusalem may be a city facing
great conflict, it is also a city of great
resilience, a resilience which is evident
in the strength of its people.
Jerusalem is also a city of great hope
and promise, as God reminds us in
Scripture: “For I know the plans I have
for you, says the LORD, plans for
welfare and not for evil, to give you a
future and a hope” (Jeremiah 29:11).

Andrew and Rachel reside in Canada
and are at present continuing their
scholastic endeavours.

A Pilgrim With A Difference
(Continued from Page 3)

Jerusalem, Our Highest Joy
 (Continued from Page 2)

 Staff Shot
 Welcoming Rev. Robert O.

Smith to Tantur

Tantur Ecumenical Institute is pleased to
announce the arrival of Rev. Robert O.
Smith as the new Academic Director of
the University of Notre Dame’s Global
Gateway program.

Robert is no stranger to Jerusalem or
Tantur, he first visited our Hill in 2002,
and has been a regular visitor and
program lecturer since. Robert is a
pastor of the Evangelical Lutheran
Church of America, and is the author of
several articles and publications,
including , More Desired than Our Owne
Salvation: The Roots of Christian
Zionism.

Besides his work with the Global
Gateway programs, he presently serves
as co-moderator for the Palestine-Israel
Ecumenical Forum for the World Council
of Church since 2012, and frequently
lectures at multiple institutions in and
around Jerusalem and Bethlehem.

He is married to Pastor Carrie Ballinger-
Smith, who has recently been appointed
as pastor of the English-speaking
congregation of the Lutheran Church of
the Redeemer in Jerusalem. They have
two sons, Caleb and Zion, who reside
with Robert and Carrie in the city of
Jerusalem.

http://www.ief-oecumenica.org/

January-February 2015

 2015

Issue 37

Tantur Ecumenical Institute

PO Box 11381

9111301 Jerusalem, Israel

International Phone: +972 2 542 29 00

International Fax: +972 2 676 09 14

General Inquiries: tantur@tantur.org

Program Inquiries: apohlen@tantur.org

Newsletter and Media Inquiries: dkoski@tantur.org

www.tantur.org

Tantur is an institute for ecumenical and theological studies, situated on a beautiful hill in Jerusalem near Bethlehem. It serves as a welcoming

place in The Holy Land for visitors who come from all over the world seeking an oasis of learning, community, and hospitality.

The British Trust for Tantur is
pleased to announce its next
conference on Christianity in the
Middle East, with this year’s
focus being “present challenges
and future possibilities.”

The conference will convene at
10:30 AM, February 28th at
University of Notre Dame
London – Centre 1 Suffok Street,
London SW1Y 4HG (off
Trafalgar Square), ending at 4:15
PM. Conference attendees are
asked to submit a £5 checque
deposit in advance of the

conference to the Trust.
Deposits can be mailed to:

Right Revd John Went, The

Rectory, Latimer, Chesham,

Bucks HP5 1UA

For more information on the
conference, including a full
schedule, please visit
www.tanturbritishtrust.org.uk

Please join our friends and
supporters in the UK for this
important conference – and
many thanks to all working to
make this event a success!

 British Trust for Tantur Conference on Christianity in the Middle East

Daylong conference jointly convened with Centre for Eastern Christianity,
Heythrop College, University of London

 to be held on February 28th, 2015

Follow us on Facebook and ōŜŎƻƳŜ ŀ άŦǊƛŜƴŘέ ƻŦ ¢ŀƴǘǳǊΥ

www.facebook.com/Tantur.Jerusalem

and follow us on Pinterest!

www.pinterest.com/TanturInstitute/

Please note that our former PO Box of 19556, 91194
Jerusalem has passed its grace period of re-routing

mail to our new address. All mail will now be
returned to its sender by the Israeli post service.

The day-long conference will feature several
speakers and responses from various Christian

communities, including an examination of
Christian ecumenism in the Middle East.

Effective August 1st, 2015, Tantur’s former general contact email
tantur@netvision.net.il will be closed. Please use

tantur@tantur.org or a specific staff member’s email address for
all correspondence.

mailto:tantur@netvision.net.il?subject=Program%20Inquiries%20
mailto:apohlen@tantur.org
mailto:dkoski@tantur.org?subject=Newsletter%20and%20Media%20Inquiries
http://www.tantur.org/
http://www.tanturbritishtrust.org.uk/
file:///C:/Users/Admin1/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/C1U8T05O/www.facebook.com/Tantur.Jerusalem
http://www.pinterest.com/TanturInstitute/
mailto:tantur@netvision.net.il
mailto:tantur@tantur.org

