

Nes Ammim

GERT VAN KLINKEN

Nes Ammim

Protestants in the young State of Israel, 1952-1967

Hilversum
Verloren

2021

ReLiC
Studies in Dutch Religious History
Volume 5

The series Studies in Dutch Religious History is intended to advance the study of the history of religion and religious culture in the Netherlands by publishing individual monographs, collections of articles in English, or source material. The aim is both to integrate traditional church history and the history of ideas into general history and to offer scholars of Dutch religious history an international forum on which to present their findings. On the basis of a broad understanding of religion and religious culture, the series embraces studies on the history of the expression, mediation, consumption and institutionalization of religious experience, values and ideas in their cultural, social and political settings. The geographical focus comprises all regions within or directly associated with the northern Netherlands, and thus includes Dutch colonial, trade, diplomatic and expatriate settlements and outposts. Particular emphasis is put on the interregional, transconfessional, international and comparative dimensions of Dutch religion and religious culture.

Editors-in-chief
Joris van Eijnatten, Fred van Lieburg and Bart Wallet

Cover illustration: based on the view from Abu Sinan in 1947,
with the Plain of Asher in the background (photograph in Jacob Rosner,
A Palestine Picture Book. New York: Schocken, 1947, 12).

ISBN 9789087049324

© 2021 Uitgeverij Verloren
Torenlaan 25, 1211 JA Hilversum
www.verloren.nl

Typesetting: Rombus/Patricia Harsevoort, Hilversum
Cover design: Rombus/Tanja Stropsma, Hilversum

No part of this book may be reproduced in any form without written permission from the publisher

Acknowledgements

Many have offered their generous assistance during the course of this research. First of all, I would like to thank Thys VerLoren van Themaat of Verloren Publishers, and the members of his staff (Patricia Harsevoort, David Verster and Tanja Stropsma) for transforming the digital manuscript into a proper book; Joris van Eijnatten, Fred van Lieburg and Bart Wallet, who kindly permitted this work to be included in the Relic Series; the staff members of the HDC Centre for Religious History of the Vrije Universiteit Amsterdam, especially George Harinck, Hans Seijlhouwer and present director Bart Wallet for all of their help and encouragement during the years; Kristin Anderson (Schagen) for correcting the English text and her thoughtful comments; Daan Dijk, Dineke Houtman, Tjritte Dijkstra and Cor van der Spek for their assistance in retrieving source materials in Israel and translating from modern Hebrew.

A much-appreciated financial grant was gratefully received from the Inter-Church Contact Israel (ICI).

I am also deeply indebted to the professional aid of the staff members of the Archive of the Evangelical Church in the Rhineland, in Düsseldorf; Archive Nes Ammim Galilee (via Tjritte Dijkstra); Archive Nes Ammim Germany (via Werner Böcker, Thomas Kremers and Liselotte Ueter), Archive Nes Ammim Netherlands (Michael Elias and Gonne Smeets); Beit Lieberman, in Nahariya; Beit Pilon in Nes Ammim; Beth-El in Shavei Zion; the Bodleian Libraries in Oxford; the Central Archive of the Evangelical School in Berlin; the Central Zionist Archives in Jerusalem; NIOD Dutch Institute for War Documentation, Amsterdam; Historical Centre Overijssel; the HDC Centre for Religious History of the Vrije Universiteit in Amsterdam (Wim Berkelaar, Hans Seijlhouwer and Bart Wallet); the Israel State Archives in Jerusalem; the Jewish Historical Museum in Amsterdam; the Library of the Protestant Theological University in Amsterdam (Wiljan Puttenstein and others), the Library of the Theological University in Apeldoorn; the National Archives of Great-Britain in Kew (London); the National Library of Israel, Givat Ram (Jerusalem); the National Service Centre of the Protestant Church in the Netherlands, Utrecht); the Palestine Exploration Fund (London); the Peace Palace Library, The Hague; the Royal Library in The Hague; the Special Collections of Utrecht University; the University Archive of Münster; the Utrecht Archive and the Zürcher Lehrhaus, Zurich.

For access to personal correspondence I would like to thank the Bezek family in Tel Aviv (papers Shlomo and Miriam Bezek), Horst Dahlhaus in Sankt Augustin (documentation Nes Ammim-Germany), Jelle Feitsma in Amsterdam (papers of S. Feitsma relating to Nes Ammim-Holland), the late Machteld de Goederen, Wim van der Hout and Stien Slagmolen in Harderwijk, the Koller family in Zurich, Pauline Micheels in Amsterdam (archive Henriëtte Boas), the Pilon family in Haarlem (papers of their father Johan Pilon), Gerrit Polet in Paterswolde, Simon Schoon in Amersfoort, Ria Snoek in Leiderdorp (archive Johan Snoek), Cor van der Spek in Broek op Langedijk and Ies Walpot in Deventer.

Another great debt of thanks is to those who were willing to share their memories and perceptions with me: M. Assenberg, Zurich; J. Baars, Amsterdam; W. Böcker, Düsseldorf-Kalkum; J.P. Boendermaker, Hilversum; J.H. Boertien, Leiden; T. Brienen, Hoogeveen; G.H. Cohen Stuart and M. Cohen Stuart-Jumelet, Rhoon; H. Dahlhaus, Niederpleis (Sankt Augustin), M.W. Eberlé-Gotlib, Rotterdam; R. Eshel-Bezek, Tel Aviv; R. Farah, Toronto; J. Feitsma, Amsterdam; J. Fishman, Jerusalem; J. van Gelderen, Kampen; D. Geva-Bezek, Tel Aviv; M. de Goederen, Amersfoort; Ch. Gysel, Wilchingen; W. van der Hout and S. van der Hout-Slagmolen, Harderwijk; C. Isings, Soest; E. Jabbour, Shefaram (Shefa Amr); A. Keuning-Rooks, Buitenzorg; T. Kramer-Feitsma, Wolvega; A. Kremers and R. Kremers-Kamphausen, Moers (Duisburg); Th. Kremers, Duisburg; K. Kriener, Düsseldorf; R. Mackay, Edinburgh; M. Martens; C. Minnaar, Oostvoorne; H.A. Mubarki, Abu Sinan; Y. Mubarki, Nes Ammim and Abu Sinan; A. Pilon, A.C. Pilon, C. Pilon and R. Pilon, Haarlem; A. Pilon-van Ingen, Soest; L.J. Pilon and A. Owliae, Hengelo (Twente); G. Polet, Paterswolde; J. Rentschler, Shavei Zion; G. Ridderbos, Amsterdam; J. Ridderbos Niczn; M.J. Robert, Thayngen; T. Ronen-Laron, Lohamei HaGetaot; Regba; P. Roost and E. Roost-Hoffmann, Thayngen; J. Schoneveld and E. Schoneveld-Tuyt, Rijswijk; S. Schoon, Amersfoort; D.J. van der Sluis, Westzaan; C. Smitsman, Woudrichem; J.D. Snel, Amsterdam; H. Snoek, Amsterdam; J.M. Snoek, Rotterdam; R. Snoek, Leiderdorp; C. van der Spek, Broek op Langedijk; J.T. van Stegeren and H.L. van Stegeren-Keizer; G. Theissen, Tolbert/Heidelberg; A. van Tol, Nieuw-Vennep; L. Ueter, Düsseldorf; D. Vermeulen, Etten-Leur; H. Vetterli and E. Vetterli-Habicht, Stein am Rhein; I. Visser-Feitsma, Veenendaal; I. Walpot, Nes Ammim and Deventer; M. Wichelhaus, Düsseldorf; R. Wichelhaus, Düsseldorf; G.A. Wiggers and J.G. Bollen-Wiggers, Barlo (Aalten).

The book is gratefully dedicated to the memory of Hanna-Louk van Stegeren-Keizer.

Contents

Timeline	17
Introduction	25

BACKGROUNDS

I Protestants in the Holy Land	31
Medical Mission	32
Land and people	33
In the State of Israel	34
Dialogue	35
Development	37
Geopietry	38
II ‘An Indian boy’	39
The missionary background	39
Early years	39
War	41
‘Keeping secrets’	43
Mamasa	45
An offer from Edinburgh	48
Beth Cholim Scotti	50
Setting a course	54
‘Splendid service’	58

INITIATORS

III Claude Muller-Duvernoy	63
Genesis of the idea of a Protestant kibbutz	63
Appeal to terminate Jewish Mission	65
‘Communauté évangélique de langue hébraïque en Terre d’Israel	67
IV Tiberias Fund	69
Rotterdam	69
Christian Jews	69
A Hebrew Christian moshav	71

WCC	74
Competition	75

VILLAGE LANDS

V Abdullah Salman Saleh Khayr	81
Abdu'l-Bahá in Abu Sinan	81
'Abd Allāh Salman Saleh Khayr	84
VI The Plain of Asher	88
Western perceptions	90
Part of Israel	92
'Village lands'	93
VII 'Stolid Dutch'	95
First contacts	95
Jacob Blum	96
Arab mediation	98
'A little board'	101
Christian Zionism and America	102
'An enormous undertaking'	104

INTERNATIONAL COOPERATION

VIII Nazareth	110
EMMS hospital	110
Hans and Madeleine Bernath	111
IX Settlement plan	113
Aims	113
Jacob Bernath	114
Shlomo Bezdek	114
Israel and the Church	116
Tiberias	117
Tiberias Fund and RCN	118
Roelof Bakker and Frits Kuiper	119
Hebrew Christians	120

BANNER OF THE NATIONS

X God's chosen remnant in Israel	127
'Full speed'	127
Israel Christian Settlement Inc.	128

God's Chosen Remnant in Israel	129
Yeshuv Meshichee Israeli	130
Mennonites	131
Maas Boertien	132
XI Velbert	134
Preliminary moves	134
Critical questions	137
XII Costs and participants	139
Shlomo Bezek's estimation	139
Christian Arabs	142
XIII September 1960: Baarn	143
Inaugural international meeting	144

EUROPEAN PERSPECTIVES

XIV Nes Ammim-Germany	149
Heinz Kremers	149
Beror Hayil	150
Shavei Zion and Beth-El	152
Rhineland perspectives	154
XV Nes Ammim-Switzerland	155
'A tiny Swiss colony'	155
Charles Gysel	156
XVI Nes Ammim-Holland	157

MEMORANDUM 1960

XVII Raphael Zwi Werblowsky	161
'Is it any wonder that the Jewish soul is allergic to Christians and the Christian message?'	161
Israeli embassy in The Hague, 11 October 1960	162
Advised by Werblowsky	163

XVIII Levi Eshkol	
Mediation	166
'A perfect spot for the village'	167
Tel Aviv, 11 December 1960	168
American comments	169
Rejection of the missionary approach	170

The Jerusalem consultation of 23 March 1961	171
Foundation Nes Ammim-Netherlands	173
Brunner and Ehrlich	173

NEW DIRECTIONS, 1961-1962

XIX Internationale Aktiengesellschaft	177
At the Ministry of Finance	177
Aktiengesellschaft Nes Ammim (AG)	177
Press conference	179
XX A painful decision	180
'Nes Ammim will not be settled by Jewish converts'	182
'In a new gear'	184
Indirect missionary approach	185

AL-MANSURA

XXI Land deal	189
Neglected land?	189
Protest	191
Deed of sale, May 1962	193
Shlomo Bezek	194
Lohamei HaGettaot and Regba	195
Pioneers	196

KNESSET PROCEEDINGS

XXII Under criticism	201
Objections in Holland and Israel	201
Knesset investigation	205
Press coverage	206
District Council	208
Resignations	208
Betrayal of Hebrew Christians?	210
XXIII Riftin commission	212
Consultations	212
Ja'akov Riftin	214
Implementation of agreements	215
Protest in Nahariya	216
Knesset	217
Between Jewish and Christian opinion	219

Jediot Chadasjot	220
Eshkol	222
Responses	224

'UN VILLAGE HOLLANDO-SUISSE'

XXIV Permits	227
Building a village	228
Four nations, four approaches	228
'The wind is turning.'	231
XXV The bus	232
Pioneers	232
'As if on an island'	233
Kremers in Nahal Oz	236
Machteld de Goederen	237
The va'adah	239

UNDER THE CONSTELLATION OF SCORPIO

XXVI 'Fiddling with the concept'	245
America	245
Switzerland	246
Germany	248
Holland	251

'SERIOUS RECONSIDERATION'

XXVII Va'adah	257
Jacob Bernath	258
July 1963: shipwrecked within sight of the harbour?	259
'Sinn und Aufgabe'	263
Reactions	264

OPERATION 'FOX TERRIER'

XXVIII 'Green light'	269
Cabinet decision	269
Madrich	271
Hansruedi and Gerda Koller	272
'A fabulously free mentality'	275

XXIX Gé Dorland	277
‘Balagan’	278
Yonah Malachi	279
‘Nes Goyim’?	285
Faith and Humanism	286
Meir Orkin, Chaika Grossman, Josef Meir and Shlomo Harari	287
Nes Ammim-America	289
Board meeting in Nahariya	292
XXX al-Sumayriyya	295
Remembering a vanished community	295
Relics	297
‘That old village’	298
Zakaria Elnatour and Gil Shner	301
XXXI Burdens of history	303
Sign for the nations	304
Germans in Nes Ammim	305
Elohit	306

PURIM-STREIT

XXXII Emil Schwaller	311
Financial crisis	312
‘No progress without pain’	313
Renewal	313
Lack of transparency	314
Israeli concerns	315
Control mechanisms	316
‘The sun will come through’	319
Realignment of relations	320
German views regarding Church and Israel	322
Differences	324
Customs	326

‘ONCE WE WERE FRIENDS’

XXXIII Failing partnerships	331
A foreign enclave?	331
March 1966	332
German intervention	334
‘No longer Jewish Mission, but Church and Israel instead’	334
Ultimatum	335
Management	337

'Once we were friends'	338
D-Day?	340
Comments among Jews and Christians	341
XXXIV Final round	346
Between the alternatives of a closed settlement or an open village	346
Departure of the Swiss	350
Changing of the guard	352
'Only the Lord could have turned the project around'	354
1967	
XXXV Moshav in wartime	357
Re-establishing the community	357
Six-Day War	358
After effects	359
Economic priorities	361
Theology	363
XXXVI Retrospective	365
Evaluation in Israel	365
Protestant evaluations	367
'Help and learn in Israel'	371
Abbreviations	373
Archives and libraries	375
Printed sources	379
Film	380
Internet	380
Interviews	381
Bibliography	383
Scrapbook in Archive Nes Ammim, Galilee (ANAG)	396
Glossary	397
Register	400

