
'Le plus aristocratique des goûts': Modernist,
Orientalist and Antisemitic Bible Readings

in Late Nineteenth Century Belgium

Authors Schelkens,K.

Published in Ephemerides Theologicae Lovanienses

Publication Date 2015

Link https://research.tilburguniversity.edu/en/
publications/703d3dc3-1ade-4b1e-8184-56534c165f32

Citation Schelkens, K 2015, ''Le plus aristocratique des goûts': Modernist, Orientalist
and Antisemitic Bible Readings in Late Nineteenth Century Belgium ',
Ephemerides Theologicae Lovanienses, vol. 91, no. 2, pp. 311-332.

Download Date 2026-02-17 14:26:44

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

https://research.tilburguniversity.edu/en/publications/703d3dc3-1ade-4b1e-8184-56534c165f32
https://research.tilburguniversity.edu/en/publications/703d3dc3-1ade-4b1e-8184-56534c165f32

Ephemerides!Theologicae!Lovanienses 91/2 (2015) 311-332. doi: 10.2143/ETL.91.2.0000000
© 2015 by Ephemerides Theologicae Lovanienses. All rights reserved.

“Le plus aristocratique des goûts”
Modernist, Orientalist and Anti-Semitic Bible Readings in

Late Nineteenth-Century Belgium1

Karim SCHELKENS
Tilburg!University

As a Catholic Church historian, I have always considered the modernist
crisis as a crucial period of transition within Roman Catholicism, marked
by painful struggles and circling around the attempts at reconciling scientific
methodology and the Christian faith tradition2. More precisely, the modern-
ist crisis constitutes the transition from a church that seeks a way of deal-
ing with modernity and its critical spirit and attitude. It is an attitude that,
among others, has led to the development of the historical-critical method,
now applied to the very sources of Christianity. For Yves Congar the col-
lision between the hierarchy (and the so-called ‘traditionalist’ theologians
defending it) and those that would eventually be labeled “modernists” was
the consequence of the discordance between the doctrines imposed by the
Magisterium and the conclusions of a scientific study of the documentation
referred to by that same Magisterium as the foundation for their doctrinal
statements3.

1. I am greatly indebted to Dr. Bart Coppein for his willingness to revise and comment
on the forelying manuscript. Also, I wish to thank Mrs. Hermione L’Amiral, for allowing me
to access the files on Picard in the Archives of the Belgian Senate [ABS], and Mr. Jan
Anckaer for granting us access to the Belgian Library of Parliament, which holds one of the
rare collections of Journal!de!Bruxelles. Prof. Dr. Leo Kenis has given his kind permission
to make good use of the Faculty of Theology Archives [AFT], and Mr. Jo Landuyt has
made it possible for me to investigate material documenting A.J. Delattre’s career in the
Jesuit Archives [ABSE]. I have also been able to make use of sources in the Archives of
the Diocese of Bruges [ADB] and in the Archives of the Catholic University of Leuven
[AKUL].

2. K. SCHELKENS, The!Louvain!Faculty! of!Theology! and! the!Modern(ist)!Heritage:!!
Reconciling!History!and!Theology, in!Revue!d’histoire!ecclésiastique 104 (2009) 856-891.
This is also the case with many other Church historians, see for instance the landmark study
of É. FOUILLOUX, Une!église!en!quête!de!liberté:!La!pensée!catholique!française!entre!moder-
nisme! et!Vatican! II! (1914-1962), Paris, 2006; T.M. LOOME, Liberal!Catholicism,!Reform!
Catholicism,!Modernism:!A!Contribution! to! a!New!Orientation! in!Modernist!Research
(Tübinger theologische Studien, 14), Mainz, 1979. I should also mention, for the more social
component of Catholic modernism, excellent studies such as those by É. POULAT, Intégrisme!
et!catholicisme!intégral:!Un!réseau!secret!international!moderniste,!la!Sapinière!1909-1921
(Religion et sociétés), Tournai, 1969.

3. Y. CONGAR, La!Tradition!et!les!traditions:!Essai!historique, Paris, 1961.

98150_ETL_2015-2_09_Schelkens.indd 311 21/04/15 11:36

312 K. SCHELKENS

Long before the official condemnation of modernism in Pascendi!domin-
ici!gregis4, the hierarchy’s defensive attitude was already felt under Pope
Pius IX, who, in his famous Syllabus!errorum and his encyclical Quanta!
cura, condemned “modern errors” such as rationalism, Gallicanism, social-
ism, naturalism, and liberalism5. Both documents were issued precisely one
year after the appearance of Ernest Renan’s notorious but immensely pop-
ular Vie!de!Jésus6. These papal doctrines would remain the blueprint of an
overall defensive and at times outrightly aggressive style. It is a style that
would only be abandoned with the Second Vatican Council (1962-1965).

The present contribution cannot offer a full overview of the Catholic
modernist crisis, neither will it offer a stylistic analysis of the Church’s
attitudes and announcements in the same era. Rather, I choose to present a
single case in some detail. I will focus on three Belgian actors, all of them
involved with biblical interpretation in a very particular way. None of these
protagonists has been the object of recent study. I will not deal with the
theological relevance of the topics, but focus on the interactions and/or
differences distinguishing the dramatis!personae. One of these protagonists
was a non-Catholic and even a non-religious person, the Belgian lawyer
and politician Edmond Picard. By including Picard the perspective of mod-
ernism beyond ecclesiastical circles is expanded.

EDMOND PICARD (1836-1924)7

Edmond Picard remains something of a cas!unique – both in political
and juridical history. Born in 1836 in Brussels in a family of five children,

4. PIUS X, Litterae!encyclicae!Pascendi!de!modernistarum!doctrinis, in ASS 40 (1907)
622-639.

5. It should also be mentioned that the pontificate of Pius IX is known for its stress on
the conversion of Jews toward Catholicism, as witnessed by the Edgardo Levi Mortara-affair.

6. E. RENAN, Vie!de!Jésus, Paris, 1863. On Renan’s work, see F. LAPLANCHE, Renan!et!
l’exégèse!biblique:!De!l’histoire!sainte!à!l’histoire!des!religions, in R. URIAC (ed.), Actes!
des!journées!d’étude!d’Ernest!Renan!(13-15!mars!1992), Saint Brieuc, 1992, 83-99, p. 87.

7. For the part on Picard, I owe much to the pioneering research of B. COPPEIN, Edmond!
Picard!(1836-1924),!actor!en!getuige!van!een!veranderend!Belgische!rechtsdenken!in!Europ-
ees!perspectief!aan!het!einde!van!de!negentiende!eeuw (unpublished doctoral dissertation,
Faculty of Law), Leuven, 2010; ID., Edmond!Picard!(1836-1924),!avocat!bruxellois!et!belge!
par!excellence!de!la!deuxième!moitié!de!la!XIXe!siècle, in V. BERNAUDEAU et!al. (eds.), Les!
praticiens!du!droit!du!Moyen!Âge!à!l’époque!contemporaine:!Approches!prosopographiques!
(Belgique,!Canada,!France,!Italie,!Prusse), Rennes, 2008, 225-237.

In addition to Coppein, our major secondary sources are: F. RINGELHEIM, Jurisconsulte!
de!race (Petites fugues), Brussels, 1999; J.P. ARNOLDI, Edmond!Picard,!sénateur!socialiste
(unpublished Master’s Thesis, Université Libre de Bruxelles), Brussels, 1966; P. TEITEL-
BAUM, Edmond!Picard!et!l’antisémitisme (unpublished Master’s Thesis, Université Libre
de Bruxelles), Brussels, 1983. For general biographical information, see R. WARLOMONT,
Picard,!Edmond-Désiré, in Biographie!Nationale, Vol. XXXIV, Brussels, 1968, col. 644-658;
L. DUPONT, Edmond!Picard!1836-1924, in C. FIJNAUT (ed.), Gestalten!uit!het!verleden,
Louvain – Deurne, 1993, 97-107.

98150_ETL_2015-2_09_Schelkens.indd 312 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 313

he was the son of François-David Picard (1803-1869)8, a francophone
lawyer at the bar of the Brussels court of appeal and a friend of Pierre-
Théodore Verhaegen (1796-1862)9 and professor of Law at the recently
established Université! Libre! de!Bruxelles. His mother, Marie-Josèphe
Moens, of Flemish background, was a devout Catholic10. This background
would profoundly shape Picard’s personality, turning him into a com-
bination of an eloquent rhetorician with a tendency toward mysticism.
That said, Picard was also known to be a quite hardheaded, provocative
and rather adventurous character, who experienced difficulties with disci-
pline at secondary school, which caused him to dropped out at the age of
seventeen to become a sailor. He took up his studies again in the 1850s and
turned out to be a gifted Law student. He obtained his doctorate in 1860
summa!cum! laude, and his aggregation four years later11. He inscribed at
the Brussels attorney bar, and became an assistant to the later Minister of
Justice Jules Lejeune (1828-1911). After a short period as a lawyer at the
Court of Appeal, he went on to become attorney at the Court of Cassation
in Brussels in 1880, a function he would keep until 1920. In these years he
devoted much of his efforts to the edition of his opus!magnum, the Pan-
dectes!belges, a repertory of Belgian legislation and jurisdiction12.

Some other elements of his biography should not be left unmentioned.
In 1875 he solicited for the chair of Criminal Law at the Free University of
Brussels, but much to his regret, he did not obtain it. When in the early 1890s
protests rose against the doctrinary-liberal course taken by that University’s
Administrative Board, Picard figured among those who founded the Univer-
sité!Nouvelle!de!Bruxelles in 189413, where he would teach “Encyclopedia
of Law” and “Civil Law”. It proves that he did not at all support the doc-
trinary wing of the Belgian Liberal Party14. This had some consequences for
his political ambitions. Since 1882 Picard had ran for Senate on several
occasions15 on a ticket of the Liberal Party, but his opinions were clearly

8. On Picard’s wider background, see G. KURTH, Notice!sur!la!famille!Picard:!Spécia-
lement!pour!la!branche!à!laquelle!appartient!M.!Edmond!Picard!1525-1904, Brussels, 1904,
pp. 17-18.

9. See Un!homme!au!service!d’une!cause:!Pierre-Théodore!Verhaegen!et!l’Université!
Libre!de!Bruxelles, in A. DÉSPY-MEYER, Pierre-Théodore!Verhaegen:!L’homme,!sa!vie,!sa!
légende.!Bicentenaire!d’une!naissance, Brussels, 1996.

10. See the dossier on Picard in the ABS, which also contains data on his family, and
files regarding his interventions in the Senate.

11. E. PICARD, Essai!sur!la!certitude!dans!le!droit!naturel, Brussels, 1864.
12. E. PICARD – N. D’HOFFSCHMIDT et!al. (eds.), Les!pandectes!belges:!Répertoire!de!

législation,!de!doctrine!et!de!jurisprudence!belge, Brussels, 1878-1933.
13. See E. PICARD’S, Une!nouvelle!université!à!Bruxelles, Brussels, 1894, 22 p.
14. For more information on the political turmoil of the era, see P. LEFEVRE, De!liberale!

partij!als!organisatie!van!1846!tot!1914, in A. VERHULST – H. HASQUIN (eds.), Het!liberalisme!
in!België:!Tweehonderd!jaar!geschiedenis, Brussels, 1989, 75-82.

15. In the year 1882 Picard published his Profession!de!foi!politique, Brussels, explaining
the reasons why he enters the political field, imposing himself as a progressive liberal.

98150_ETL_2015-2_09_Schelkens.indd 313 21/04/15 11:36

314 K. SCHELKENS

too progressive to obtain a seat. In 1885 he joined the Belgian Workers
Party16. From 1894 to 1908 he was a provincial senator of the Provincial
Council of Hainaut17. He left the Party after he had become highly contested
for several reasons. Picard was less anticlerical than most of the members of
the Socialist Party, and he was also more of a nationalist than an internation-
alist. On top of that, he had always supported King Leopold II’s politics in
Congo, and gradually developed a virulent anti-Semitism. This brings us to
the history of Picard’s role in biblical exegesis in Belgium.

For a large part, the origins of Picard’s anti-Semitic opinions are to be
traced back to his participation in a diplomatic journey to the pre-colonial
sultanate of Morocco, between December 1887 and March 1888. The mis-
sion itself was of lesser importance, but Picard travelled a lot, triggering
his later critics to say that: “il visite le pays comme un jardin zoologique,
observant, avec l’œil de l’ethnologue averti, la race sémitique dans son
milieu!naturel, sous ses deux espèces, l’arabe et la juive”18. The first-hand
experience of another civilization would prove to have a lasting impression
on Picard. He kept a full diary of his journey, which led to a series of articles
in L’Art!Moderne, a periodical he had co-founded with Camille Lemonnier
(1834-1913) and of which he was the editor19. Later on, these reports were
published in one volume, under the title El!Moghreb!al-Aksa20. Picard’s
initial bedazzlement was soon replaced by feelings of awe and even dis-
gust for the state of the prisoners in Tanger, the central role of the Quran
in Moroccan jurisdiction21, the deplorable state of medical care, the place
of women in society, and so on. On top of that, his shocking experience
with the poverty of the local population was contrasted by the richness and
wealth he found in the Jewish quarter of Méquinez. Soon, Picard started
to reflect on his experiences and concluded that the Semitic race was
entirely cut off from civilization.

In the years to come, Picard would develop his theory, outlining an
entirely revised version of world history based on racial antagonism, among
others inspired by the work of Gustave Le Bon (1841-1931)22. For Picard,

16. On the larger socio-political historical background of this study, see C. STRIKWERDA,
A!House!Divided:!Catholics,!Socialists,!and!Flemish!Nationalists! in!Nineteenth!Century!
Belgium, Lanham, MD, 1997; and L. WILS, De!politieke!ontwikkeling!in!België!1870-1894,
in Algemene!Geschiedenis!der!Nederlanden, vol. 13, Haarlem, 1978, 164-206.

17. Cf. the archives of Albert Guislain in the Belgian State Archives, where some docu-
ments on the career of Picard are conserved.

18. RINGELHEIM, Jurisconsulte!de!race (n. 7), p. 46.
19. Picard was well versed in contemporary art and literature. He belonged to a circle

that also included, among others, Maurice Maeterlinck, Georges Rodenbach and Émile
Verhaeren. L’Art!Moderne was established to counter the l’Art!pour! l’Art movement con-
nected with the “Jeune Belgique” group of artists.

20. E. PICARD, El!Moghreb!al-Aksa:!Une!mission!belge!au!Maroc, Brussels, 1893, 427 p.
21. Ibid., pp. 275-276.
22. G. LE BON, La!civilisation!des!Arabes, Paris, 1884. See also the biography written

by E. PICARD, Gustave!Le!Bon!et!son!œuvre, Paris, 1909, pp. 32, 64.

98150_ETL_2015-2_09_Schelkens.indd 314 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 315

race had become a key factor in understanding and describing the evolution
of law and civilization as a whole. And precisely his interests in tracing
large patterns in the evolutionary aspect of humankind’s social and juridical
structures led him to develop a encompassing anti-Semitic theory which he
would make public on several occasions from then on. The first and most
fundamental publication in that direction would be his essay Le!droit!et!la!
race. It was published as an introduction to the Pandectes!belges in 189123.
Picard sought to connect the alleged “Jewish problem” with the so-called
“social problem”. He did so by outlining a world history of struggle between
the Aryan and the Semitic race, all the while presenting the Jews as a race
that parasites upon others, and emphasising that a racial conflict would be
unavoidable when both races co-exist in the same area.

Picard distinguishes three stages in world history: First, the struggle
between the Greeks and the Persians is regarded as the beginning of clash
between two types of civilizations, the Persians being identified as repre-
sentatives of the Semitic race:

Les guerres médiques mirent en présence, avec évidence le principe aryen et
le principe sémite. Le conflit demeure devant la postérité avec sa dominante:
le maintien ou la destruction de l’indépendance hellénique, c’est-à-dire la
continuation de la civilisation aryenne ou la substitution à celle-ci de la civi-
lisation asiatique.

Second, the Punic wars are a second stage in the same conflict. The rise
of Christianity is seen as a third and decisive factor in shaping civilization
and creating societal structures. When discussing this third and still ongo-
ing era, Picard’s logic leads him to some far-fetched implications. He
denies the Jewish roots of Jesus, claiming he was an Aryan, living in Judea.
In support of his views, Picard noted that Christian doctrine had been
largely rejected by the Jews, but had proven to be most influential and suc-
cessful in the European, so-called “pagan” areas. These regions, he claimed,
had been populated with Indo-Europeans, hence Aryans. Therefore, Picard
argued, the decision to include the Old Testament into the canon was an
aberration. Referring to books as La!France!Juive24, Picard suggested some
radical options to “cleanse” the civilization of his day. He listed solutions

23. E. PICARD, Le!droit!et!la!race, in E. PICARD – N. D’HOFFSCHMIDT (eds.), Pandectes!
belges, vol. 39, Brussels, 1891, pp. IX-LI.

24. É. DRUMONT, La!France! juive, Paris, 1886. The convert Edouard Drumont (1844-
1917) was the founder of the Ligue!antisémite!de!France. Picard had sent a copy of his
Synthèse!de! l’antisémitisme to Drumont, with a handwritten note, reading: “À Monsieur
Édouard Drumont qui plus précisément que tout autre a su en ce siècle donner au problème
sémitique sa véritable importance et sa juste orientation”. Cited in COPPEIN, Edmond!Picard
(n. 7), p. 317. On anti-Semitism in late 19th century France, see G. NORIEL, Immigration,!
antisémitisme!et!racisme!en!France!(xixe-xxe!siècle), Paris, 2007, pp. 207-283. Drumont’s
writings were influential on a larger European scale, on this, see the pages studying ‘inter-
national anti-Semitism’ in M. POORTHUIS – T. SALEMINK, Een!donkere!spiegel.!Nederlandse!

98150_ETL_2015-2_09_Schelkens.indd 315 21/04/15 11:36

316 K. SCHELKENS

to the “Jewish problem”, and even proposed to exclude Jews from public
functions and to limit their financial freedom.

La suppression de l’influence juive et, pour y parvenir, la destruction des
fortunes juives, par une législation réformatrice de la Bourse, par la répres-
sion de la spéculation stérile, par l’organisation de pénalités sévères contre
l’agiotage, par l’application impitoyable des responsabilités et du devoir de
restitution contre ceux qui s’enrichissent aux dépens d’autrui et sans fournir
aucun équivalent augmentant le patrimoine social commun. L’exclusion, aussi,
des juifs des fonctions gouvernementales25.

Picard was not the first to connect the Jewish people with wealth and
power. Such views were not rare in late nineteenth-century Socialist
milieus26. They often drew upon Karl Marx (1818-1883) and Arnold Ruge
(1802-1880) and their description of the Jews as an adequate illustration
of capitalist exploitation27. But unlike Marx, Picard will maintain the com-
bination of economic and religious anti-Semitism – portraying the Jews as
a deicide people, and entering into lengthy argumentations on the value of
Jewish religious history and practices. Picard judged the “Catholic solution”
of converting the Jews to Christianity to be useless, for it remained super-
ficial28. In the end, what made Picard’s position particular was the attempt
to embed his views in an overarching juridical perspective. However polit-
ically, religiously, and economically colored his anti-Semitism may have
been, it was founded in a systematic connection of ethnological arguments
and the Socialist doctrine of justice29.

Picard returned to the subject one year later, with the publication of his
Synthèse!de!l’antisémitisme30. In this book he sketched a broader picture

katholieken!over! joden,!1870-2005.!Tussen!antisemitisme!en!erkenning, Nijmegen, 2006,
pp. 56-59.

25. PICARD, Le!droit!et!la!race (n. 23), pp. xlix-l.
26. See K. WEISSMANN, Der!Nazionale!Sozialismus:! Ideologie!und!Bewegung!1890-

1933, Munich, 1998, pp. 76ff.
27. See K. MARX – A. RUGE, Zur!Judenfrage, in Deutsch-Französischer!Jahrbücher

1844. On Picard’s connection between the Jewish and the social problem, also see W. VAN
ROOY, Ideologie!en! ideologie-inconsistentie:!De! socialistische!antisemiet!Edmond!Picard!
(1836-1924), in Tijdschrift!voor!diplomatie 7/2 (1980-1981) 66-88, on p. 86. “One of the most
fascinating individuals involved in the anti-Semitic movement, and, one who also contributed
seriously to the misunderstanding concerning the alliance between anti-Semitism and social-
ism was Edmond Picard”.

28. PICARD, Le!droit!et!la!race (n. 23), p. xlii.
29. See COPPEIN, Edmond!Picard (n. 7), pp. 304-306, esp. 304: “Zoals [Picard] ook later

in Le!Droit!pur zou doen, gaf hij meteen aan het ras als de belangrijkste motor van de
evolutie van de rechtstotaliteit te beschouwen: ‘Or, d’après notre conviction profonde, il
n’est point, pour l’organisation et l’avancement du Droit, de facteur plus puissant et plus
décisif que la race’”.

30. E. PICARD, Synthèse!de!l’antisémitisme:!La!Bible!et!le!Coran.!Les!hymnes!védiques.!
L’art!Arabe.!Les!Juifs!au!Maroc, Brussels – Paris, 1892. Significantly, the book was pub-
lished in a second edition after Picard’s death, at the beginning of the Second World War,

98150_ETL_2015-2_09_Schelkens.indd 316 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 317

of his world historical view, and again touched upon the value of the Old
Testament and its irrelevance for the study of Christian origins. Picard was
hardly the only one at that time to untie Christianity from its Jewish origins.
Influential theologians such as Adolf von Harnack (1851-1930) would later
defend this position, with reference to Marcion. However, Picard’s posi-
tion was not the result of critical historical research, rather of emotions
emerging during his Moroccan journey and of a tendency towards easy
generalizations. This, combined with his juridical interests, led to the the-
ory of the clash between the Aryan and the Semitic race. When applied to
the origins of Christianity his Synthèse!de! l’antisémitisme contains pas-
sages such as:

Assurément aujourd’hui cette conception enfantine de l’histoire [the notion
that Christianity has evolved out of Judaism] n’est plus admissible, et ce qui
apparaît entre l’Ancien et le Nouveau Testament, ce n’est plus un rapport de
continuité, traditionnelle, mais un abîme profond, comme l’est toujours celui
qui sépare les races31.

For Picard, the Semitic race did not only comprise the Jews but also
the Muslim populations of Northern Africa. He went as far as to claim that
not the New Testament, but the Quran was the real continuation of the Old
Testament. Having reconfirmed the Aryan origins of Christ, Picard now
also emphasised the role and the successes of the apostle Paul and his
mission to the gentiles as a crucial element for his thesis. Paul’s conflicts
with the Jews demonstrated that the Christian Aryan religion was naturally
to be more successful among Indo-Europeans:

Dès que la famille chrétienne commença à s’élargir, ce fut justement chez des
gens non israélites, et partant non circoncis, que la foi nouvelle trouva le plus
d’accès. Les obliger à se faire circoncire était impossible, car ils regardaient
cette bizarre opération, transformation et vestige des sacrifices humains faits
autrefois à Moloch, comme ridicule et déshonorante pour eux. […] C’est à
Corinthe que la vie apostolique de Paul atteignit son plus haut degré d’activité,
toujours dans le sens d’un détachement du Judaïsme32.

Gradually, it appears, Picard was becoming aware of the fact that the
study of the Ancient Near East was something of a hot topic among biblical
scholars, certainly in France. He developed an ever increasing interest in
studies published by authors such as Renan. Next to Renan’s Vie!de!Jésus,
his book Saint!Paul (1864) had become a constant point of reference, allu-
sion and citation33. Also, Picard became a strong defender of the work of

in 1941, when Belgium fell under Nazi rule, and Picard’s dubious heritage was picked up
by the German occupants for propaganda uses.

31. Ibid., pp. 127-128.
32. Ibid., p. 162.
33. Picard’s way of dealing with Renan’s was quite selective, and he picked up in his

same selective manner on Renan’s views of the organization and foundation of the Nation

98150_ETL_2015-2_09_Schelkens.indd 317 21/04/15 11:36

318 K. SCHELKENS

a less known French orientalist, Eugène Ledrain (1844-1910). Ledrain,
himself impressed by Renan as well as by the harsh and authoritative eccle-
siastical opposition against the latter, had been an Oratorian priest, but had
resigned to become professor of Oriental Studies at the École!du!Louvre
and conservator of the oriental collections of the Louvre Museum. Much
under the influence of Renan and of French rationalist tendencies, Ledrain
had initiated the project of a new French Bible translation on the basis of the
Hebrew and Greek text. This particular translation was presented as an edi-
tion free of any religious influences and presented as La!Bible!rationaliste.
Ledrain thought that “les juifs, et en général, les sémites, ne se sont guère
élevés jusqu’à notre conception des rapports de l’univers avec la Divinité”34.
He began the first volume of his translation as follows:

Restent en face l’un de l’autre le catholicisme et la liberté. Mais, dans la
question biblique, le premier fléchit déjà. Après avoir enseigné que, dans le
texte, les mots eux-mêmes sont inspirés, il en est venu à n’admettre l’inspi-
ration que pour la pensée, non pour les mots. Une opinion assez récente
restreint l’inspiration aux idées religieuses et morales, de telle sorte qu’il ne
peut y avoir, dans la Bible, ni une erreur de dogme, ni rien de contraire aux
principes de mœurs35.

In his “traduction indo-européenne” Ledrain attacked all of the above
and tried to strip the biblical text from its supernatural and mythological
proportions, in an early attempt at demythologization. Precisely his bible
translation was perused by Picard as a source for his own speculative
approaches, made public in a series of further publications, such as the 1893
essay Contribution!à! la!révision!des!origines!du!christianisme. In 1896
Picard would publish his pamphlet Le!Sermon!sur!la!montagne!et!le!social-
isme!contemporain, in which he went at great length – altering the original
sequence of the text – to prove the congruence between contemporary
Socialism and the Sermon on the Mount. In later years, he would continue
to hold his views, even after his contested refusal to join a group of Belgian
writers in their support of Émile Zola’s famous J’accuse36, defending the
Jewish captain Alfred Dreyfus37. We now turn to the reactions on Picard’s
exegetical endeavours from the Catholic theological milieus.

State, as rendered in the latter’s 1882 speech at the Sorbonne: Qu’est-ce!qu’une!nation?.
On this issue, see the account given by COPPEIN, Edmond!Picard (n. 7), pp. 324-338.

34. E. LEDRAIN, Préface, in Histoire!d’Israël, vol. I, Paris, 1879, pp. II-III.
35. E. LEDRAIN, La!Bible:!Traduction!nouvelle!d’après!les!textes!Hébreu!et!Grec, vol. 1,

Paris, 1886, pp. VI-VII.
36. É. ZOLA, J’accuse, in L’Aurore, January 13, 1898, p. 1. On the issue of Dreyfusism

in Belgium in the end of the 19th century, see the excellent study by J. STENGERS, La!Bel-
gique:!Un!foyer!de!dreyfusisme, in M. DENIS – M. LAGRÉE – J.-Y. VEILLARD (eds.),!L’affaire!
Dreyfus!et!l’opinion!publique!en!France!et!à!l’étranger, Rennes, 1995, 273-290.

37. Picard would defend his own views in the socialist journal Le!Peuple on January
27, 1898; and in the same year he would publish a series of nineteen articles in the same

98150_ETL_2015-2_09_Schelkens.indd 318 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 319

ALBIN VAN HOONACKER (1857-1933)

Although Edmond Picard never professed any genuine anti-religious atti-
tude as was often found both in the right wing of the Liberal Party and in
some circles of the Socialist Party38 his environment did not quite connect
him with the altogether different milieu of Louvain’s Faculty of Theology.
Also, Picard did maintain a sense of anti-clericalism. That said, it should
immediately be made clear that the faculty itself was not free of anti-Semitic
sentiments either39. Certainly after the Damascus-incident of 184040, there
appeared a series of articles in the Liège!Journal!historique!et!littéraire41 by
the Louvain theologian and later bishop of Bruges Jean-Baptiste Malou
(1809-1864). Malou illustrated the historical foundations of the antagonism
between Jews and Christians, underlining that Christians never intended
to harm the Jews, but that the latter are instructed by the Talmud to attack
Christians42. Professors such as Jan-Theodoor Beelen (1807-1884) took
an opposite stance and stressed the significance of the study of Judaism
in Christian theology. But, the period that is of interest to us is a later one.
Beelen had given biblical exegesis a strong philological orientation and
established the Louvain Orientalist School. This tendency faltered some-
what after his retirement in 1875. In the 1880s the only theologian teaching
and studying biblical exegesis was Thomas-Joseph Lamy (1827-1907)43,
who severely attacked biblical-criticism, describing it as “un travail de
démolition rationaliste”44. Without much exaggeration, Lamy can be
described as a representative of the traditional Catholic point of view, who

journal, entitled L’Antisémitisme!scientifique!et!humanitaire. These articles were also pub-
lished separately in the volume E. PICARD, L’Aryano-Sémitisme, Brussels, 1898.

38. Anticlerical tendencies were certainly and openly present, and peaked somewhat as
a result of the school struggle in the late 1870s. See J. LORY, La!résistance!des!catholiques!
belges!à!la!“loi!de!malheur”,!1879-1884, in Revue!du!Nord 67 (1985) 729-747.

39. A more general picture of late 19th-century Catholic anti-Semitism in Belgium is
offered in L. SAERENS, De!houding!van!de!Belgische!katholieken! tegenover!de! joden, in
Trajecta.!Tijdschrift!voor!de!geschiedenis!van!het!katholieke! leven! in!de!Nederlanden 15
(2006) 76-93.

40. J. FRANKEL, The!Damascus!Affaire:!Ritual!Murder,!Politics,!and!the!Jews!in!1840,
Cambridge, 1997. On February 5, 1840, the Italian Capucine friar Tommaso had been
kidnapped and murdered. Soon, rumours spread that this was a ritual murder committed by
Jews, and shortly thereafter seven Jews were arrested and they confessed under torture.

41. See J.-B. MALOU, Doctrine!des!juifs!sur!le!mal!qu’il!peuvent!faire!aux!chrétiens, in
Journal!historique!et!littéraire 8 (1841-1842) 445-458.

42. On this episode, see L. KENIS, Tussen!filologie!en!polemiek:!Het!jodendom!in!pub-
licaties!van!Leuvense!theologen!in!de!negentiende!eeuw, in Trajecta 15 (2006) 49-60.

43. On Lamy, see P. LADEUZE, Notice!sur!la!vie!et!les!travaux!de!Mgr!Lamy, in Annuaire!
de!l’Université!Catholique!de!Louvain 72 (1908) CXXXI-CLIX. Also see L. KENIS, De!Theolo-
gische!faculteit!te!Leuven!in!de!negentiende!eeuw!1834-1889 (Verhandelingen van de Konink-
lijke Academie voor Wetenschappen, Letteren en Schone Kunsten van België. Klasse der
Letteren, 54/143), Brussels, 1992, pp. XXX.

44. T.-J. LAMY, Jésus!Christ!devant!la!critique, in Revue!Générale 52 (1890) 707-732,
esp. p. 711.

98150_ETL_2015-2_09_Schelkens.indd 319 21/04/15 11:36

320 K. SCHELKENS

endorsed the policies expressed in the Syllabus!errorum. This becomes
quite clear from his negative reception of several of Renan’s books, whom
he had personally known during his study period at the Paris Bibliothèque!
Nationale45. As the only Belgian theologian to devote serious attention to
the book, Lamy’s Examen!critique!de!la!Vie!de!Jésus!de!Renan is grafted
on the principles of a dogmatic approach of Scripture and left little room
for a modern approach to biblical exegesis46. In fact, it would take a young
priest from the diocese of Bruges, Albin Van Hoonacker47, to pick up the
threads left by Beelen and to critically challenge Picard’s statements on
the value of the Old Testament.

Van Hoonacker came from a Catholic family of Bruges. After studying
Latin and Greek at the Collège Saint Louis in his hometown, he entered the
Minor Seminary at Roulers to study philosophy. He received his theological
formation at the Major Seminary of the diocese of Bruges. On December
18, 1880, Van Hoonacker was ordained to the priesthood48. Soon thereafter
the bishop of Bruges, Mgr. Jean-Joseph Faict (1813-1894), well known
for openly criticizing all forms of Roman Catholic traditionalism during
Vatican I, sent Van Hoonacker to Louvain to prepare a doctoral disserta-
tion in fundamental theology under the direction of Prof. Antoine Dupont
(1836-1917)49. The topic was the doctrine of creation. Van Hoonacker
successfully defended his dissertation in July 1886. After a short period of
parish work at Courtrai he was sent back to Louvain, to become subregent
of the Holy Spirit College, and to improve his knowledge of Oriental lan-
guages. Van Hoonacker became well versed in Hebrew, Syriac and Arab.
In these years he also took an interest in studying the role of historical
criticism in Catholic exegesis, and started distinguishing between apologet-
ics and biblical criticism. In one of his first studies Van Hoonacker dealt
with methodology, positioning sound Catholic biblical criticism in between

45. L. DE LA VALLÉE POUSSIN, Notice!sur!Thomas-Joseph!Lamy, in Annuaire!de!l’Uni-
versité!Catholique!de!Louvain 72 (1908) CXXXIII. See also the statement by J. COPPENS, in
his Son!Excellence!Mgr!Paulin!Ladeuze:!Notice!biographique, in Annua!Nuntia!Lovanien-
sia 10 (1954-1955) 200-201: “Lamy n’avait pas été dénué de science ni de talent, mais il
s’était en quelque sorte arrêté à la réfutation d’Ernest Renan. S’obstinant à se placer à un
point de vue principalement polémique et apologétique, il avait perdu de vue la tâche d’un
professeur d’université”.

46. T.-J. LAMY, Examen!critique!de!la!Vie!de!Jésus!de!M.!Ernest!Renan, Brussels, 1863.
This is a revised version of his commentary published as T.-J. LAMY, La!Vie!de!Jésus!par!
M.!Ernest!Renan, in Revue!Catholique 21 (1863) 470-485. Lamy’s commentary has recently
been studied by W. DE PRIL, La!Vie de Jésus!d’Ernest!Renan:!Analyse!comparative!de! la!
réception!catholique!et!protestante!en!Belgique!et!aux!Pays-Bas, in Revue!d’histoire!ecclé-
siastique 104 (2009) 448-482.

47. On Van Hoonacker, see K. SCHELKENS, Albin!Van!Hoonacker, in Bio-bibliographisches!
Kirchenlexikon, vol. 29, Nordhausen, 2008, cols. 1485-1491.

48. ADB: Biographical dossier Van Hoonacker
49. See H. JACOBS, De!roermondenaar!Antoine!Dupont,!Professor!te!Leuven!1836-1917,

in Publications!de! la!Société!historique!et!archéologique!dans! le!Limbourg 90-91 (1954-
1955) 227-248.

98150_ETL_2015-2_09_Schelkens.indd 320 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 321

apologetic and traditionalist bible approaches and rationalism50. In this way,
he distanced himself somewhat from the Leuven exegete Lamy. As a result,
Van Hoonacker also became a talented biblical critic. He developed in inter-
est in the Pentateuch and the Minor prophets, which would eventually
become his main expertise. Towards the end of the 1880 Van Hoonacker
and Picard started spreading their publications in the field of biblical studies.
Picard, remaining an amateur-scholar, did so in La!Réforme – the peri-
odical of the progressive liberals – and in L’Art!Moderne. Van Hoonacker
published articles in!Le!Muséon – a periodical founded by Charles-Joseph
de Harlez (1832-1899). He had not only read the French scholarship of his
time, but could just as well enter into debate with Protestant Orientalist
scholars as Johann Gustav Stickel (1805-1896) at the University of Jena
and Abraham Kuenen (1828-1891) at Leiden University.

On the occasion of the appearance of the fifth volume of Ledrain’s
Bible!rationaliste (1889) dealing with Les!prophètes51, Picard published a
long article praising Ledrain’s non-clerical approach of historiography.
Picking up on this thread, Picard took great effort in underlining the liberty
of the prophets vis-à-vis the Jewish people and its cult, and re-defined their
stance in terms of race and politics. Against the background of his own
peculiar views on world history as an antagonist history, Picard opposed the
Judaic “stagnated civilization” – pointing to the cultic massacre of children
for Jahweh52 – to that of the “Persian-Aryan” Assyrians. In an inspired tour
de force, he went as far as to identifying the Jahweh with Baal-Moloch,
and then claimed, “Baal-Moloch, jusque-là le Jéhovah régulier, savoure
tranquillement ses rations périodiques de petits enfants, absolument comme
on le vit longtemps à Carthage, et rassasie ses regards du spectacle excitant
des orgies sémitiques”. Subsequently, he argued that Amos (and later on
also Isaiah and Jeremiah) turned against the Jews for their lack of civiliza-
tion, thus installing a split between the prophets and the Jewish people,
which allowed him to somehow “rehabilitate” the prophets as non-Semitic.
The prophets, Picard concluded, were quite right in attacking Jewish cult
and cannot be counted among the Semite populations, but are put under
the Aryan camp, linked to the Assyrian civilization53. The spreading of
such disinformation soon prompted the reaction of the!Catholic newspaper

50. A. VAN HOONACKER, La!critique!biblique!et!l’apologétique, Louvain, 1889, in which
he repeated the loyal yet critical position he had already presented in his earlier articles,
entitled Coup!d’œil!sur!la!critique!biblique!rationaliste, in Muséon 7/1 (1888) 2-9; and La!
critique!biblique!et!l’apologétique, in!Muséon 8 (1898) 394-398.

51. E. LEDRAIN, La!Bible, vol. 5, Paris, 1889. See a.o. on p. 5, where Ledrain claims
that: “Les gens des tribus s’en allaient donc voir les prostituées saintes … Les filles d’Israël
se livraient même, paraît-il, à ceux de leur nation et aux étrangers”.

52. E. PICARD, Les!prophètes, in La!Réforme, July 1889, pp. 12-27.
53. Ibid.: “L’initiative des prophètes concorde avec l’apparition sur la scène judaïque

des Assyriens. Au contact d’une civilisation plus raffinée, l’horreur du culte meurtrier avait
envahi ces cœurs d’élite connus sous le nom de prophètes”. This reveals something of the

98150_ETL_2015-2_09_Schelkens.indd 321 21/04/15 11:36

322 K. SCHELKENS

Journal!de!Bruxelles. In search for someone to counter Picard’s allegations,
the editorial board soon realized that Lamy was not quite suitable. Via
connections in Bruges54 the board was directed to another candidate, Van
Hoonacker, not yet a professor at that time. In a full page Supplément to
the Sunday issue of Journal!de!Bruxelles of July 7, 1889, the young doctor
would present his peers and readers with the problematic character of Pic-
ard’s writings, which were described in the front page editorial as a piece
of “impressionisme marocain”55. Thus the earliest polemic with Picard’s
anti-Semitic biblical reading found its way to the public. In his anonymous
refutation, Van Hoonacker took an interesting and rather peculiar approach
for a Catholic biblical scholar of his age: from the very outset he chose to
refute Picard’s positions from the viewpoint of the French rationalist litera-
ture which Picard claimed to be his source. Van Hoonacker discussed at
length the discordance between Picard’s views and the positions of Renan,
Gustave Tridon (1841-1871)56, Abraham Kuenen and Julius Wellhausen. He
demonstrated his own expertise in the field of prophetic history, constantly
attacking the lack of scientific quality of Picard’s writings:

La Réforme s’étonne que les cléricaux ne soufflent mot; je le crois bien, les
cléricaux, non plus que les rationalistes, ne connaissent rien de cette fantasma-
gorie imaginée de toutes pièces par les savants de la Réforme. M. Picard s’ex-
tasie devant la tactique de ces grands hommes, les prophètes du VIIIe siècle;
cette tactique, dit-il, est parfaite d’adresse et de diplomatie. M. Picard a-t-il lu
une page d’Amos ou d’Osée? S’il l’a fait, il aura constaté que ces grands
hommes supposent comme la seule religion légitime le culte du Jéhovah qu’ils

nature of Picard’s brand of anti-Semitism, which is never purely racial or ethnological. He
admits to the possibility that the prophets, of Judaic descent, being exiled, join the ranks of
the Persian civilization, and oppose themselves to the Jewish civilization.

54. It should be noted that various circles of liberal Catholics were active at the time in
Bruges. Among them, one finds the Lawyer Maurice Dullaert (1865-1940) who – shortly
after Van Hoonacker – would also attack Picard’s writings. Dullaert, who had close contacts
with the Bruges priest and rector of the Bruges beguinage, Hector Hoornaert (1851-1921),
would be among those seeking literary renewal, among others via publications in Le!Maga-
sin!Littéraire!et!Scientifique. A few years after Van Hoonacker, Dullaert openly attacked
Picard’s anti-Semitism, in his brochure L’antisémitisme!de!M.!Edmond!Picard, Gent, 1892,
the Bruges Lawyer takes, more than Van Hoonacker, a theological stance pointing to the
fact that Picard’s opinions imply a theory of polygenism (i.e. the denial of the “fact” that
all humanity comes from one single couple: Adam and Eve. He himself defended a critical
version of monogenism. Also, Dullaert challenged the logical consistency of Picard’s
views: “La thèse de M. Picard a ceci de très particulier que, si elle confère à ses adversaires
le droit de la combattre, elle prive ses champions de la possibilité logique de la défendre”.
On Dullaert, see A. VAN DEN ABEELE, De!Balie!van!Brugge:!Geschiedenis!van!de!Orde!van!
advocaten!in!het!gerechtelijk!arrondissement!Brugge, Bruges, 2009, p. 168.

55. He was clearly alluding to the El!Moghreb!al-Aksa series in L’Art!Moderne.
56. Gustave Tridon, who died in 1871, had written an anti-Semitic pamphlet entitled Le!

Molochisme!Juif:!Études!critiques!et!Philosophiques, which had been posthumously pub-
lished in 1884. This had been quickly picked up by authors such as Drumont and Picard for
use within their own writings and argumentations.

98150_ETL_2015-2_09_Schelkens.indd 322 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 323

prêchent. Ces prophètes ne cessent de répéter que les Israélites abandonnent
Jéhovah pour se prostituer au culte des divinités étrangères57.

He criticised Picard for his lack of chronological precision and inversed
his argument by showing that it was not the Jews, but rather the Assyrians
who for many generations cultivated cruel cultic habits58. After listing a
series of examples, Van Hoonacker noted:

Voilà, mon cher monsieur Picard, l’influence des Assyriens sur les idées
religieuses et le culte des Hébreux. L’apparition des Assyriens sur la scène
judaïque provoque une recrudescence violente des coutumes monstrueuses
qu’autrefois l’exemple des Phéniciens et d’autres nations voisines avaient
introduites en Israël, au mépris de la loi et malgré les menaces des prophètes
de Jéhovah.

Van Hoonacker ended his attack by repeating that he had been able to
refute Picard simply by sticking to a rationalist approach of the Bible59. In
general, Van Hoonacker’s exposé is sharp and quite polemic60, but it
remains far from a traditionalist or apologetic exegetical position. Signifi-
cantly, Van Hoonacker did not once refer to the authority of the Church,
nor did he make the biblical literature part of divine revelation. Bearing in
mind that he deliberately stayed away from doctrinal issues, one is sur-
prised by Picard’s reaction in a letter, dated July 9 1889, and published in
Réforme:

Je n’essaierai pas de répondre à votre docteur en choses saintes. Pour discu-
ter utilement il faut au moins quelques points de départ communs. Or, il n’en
est pas, dans la science, entre ceux qui ne suivent que la raison et ceux qui
se prosternent devant la révélation. […] Mes autorités ne sont pas les siennes:
je consulte des sources qu’il brûlerait, s’il pouvait, et leurs auteurs aussi. Sa
Bible n’est pas la mienne, je n’admets que la traduction de Ledrain, qui à elle
seule est une démolition des singulières naïvetés que la foi chrétienne a intro-
duites dans ce livre arabe, si contraire à notre civilisation.

Picard cites a letter from Ledrain to him, and then repeated his perspec-
tive on the complex relationship between the Old and the New Testament.

57. A. VAN HOONACKER, Supplément!au!Journal!de!Bruxelles, 7 July 1889.
58. His major source was the work of the French archaeologist and Assyriologist Fran-

çois LENORMANT (1837-1883), Histoire!des!peuples!de!l’Orient, vol. VI: Civilisation,!religion!
et!monuments!de!l’Assyrie!et!de!la!Chaldée, p. 95.

59. VAN HOONACKER, Supplément!au!Journal!de!Bruxelles, 7 July 1889 (n. 57): “Nous
nous arrêtons. Nous avons pu, pour faire justice des allégations gratuites de M. Picard, nous
en tenir en général au point de vue de la critique rationaliste elle-même. Aussi-bien, il s’agis-
sait seulement, comme nous l’avons dit en commençant, de montrer le vide de ces tirades
sonores”.

60. Van Hoonacker may have learned some from the director of his doctorate, Dupont,
who was quite known for his sharp polemic attitude. See KENIS, De!Theologische!faculteit
(n. 42), pp. 466-467.

98150_ETL_2015-2_09_Schelkens.indd 323 21/04/15 11:36

324 K. SCHELKENS

Far more relevant is that Picard’s reaction tends to alter the tone of the
polemic, causing it to shift from a discussion on methodology to an ideo-
logical debate, using ad!hominem!arguments61. On July 12, Van Hoonacker
offers a short reply, explaining that he had explicitly abstained from all
references to the revealed character of the scriptures only to trigger yet
another harsh, but this time quite elaborate reaction from the side of Picard
in the Journal!de!Bruxelles of July 17, 1889. By that time, both authors had
dug themselves deep into their trenches, and no real dialogue is still pos-
sible. Picard stressed once again the value of the writings of Tridon and of
Ledrain’s approach to biblical criticism, and emphasised yet one more time
the importance of the Vedantic literature as the cradle of Indo-European
psychology and civilization. As a result, Van Hoonacker returned to his
position and responded again in a striking non-theological way. He remained
on the level of history and presented himself as an historian. Most remark-
ably, for a Catholic biblical scholar, no use is made of theological or eccle-
siastical arguments. Only in the last paragraph of his response did Van
Hoonacker turn political, all the while retaining full confidence in historical
methodology:

Il n’est pas impossible que, fatigué des banqueroutes répétées du libéralisme,
le monde ne redevienne encore une fois juif et chrétien. C’est alors surtout
qu’il sera bon que l’histoire désintéressée de ces grandes choses ait été faite,
car la période des études impartiales sur le passé de l’humanité ne sera peut-
être plus bien longue. Le goût de l’histoire est le plus aristocratique des goûts,
il court des dangers. […] Et maintenant que M. Picard, que nous pouvons
admirer au Palais et même ailleurs, nous laisse tranquille sur le terrain de
l’histoire: “ce sera pour lui très sage et très réconfortant pour nous”62.

And still the battle was not fought. On July 19, Picard reacted with
another letter, demanding to know the name of his adversary. Also, he
mocked the attitude of a Catholic theologian who did not to dare to make
himself known, while at the same time making constant references to the
“impious Renan”. Now Van Hoonacker was forced to come out in the
open. He decidedly entered the theological level and revealed his position

61. E. PICARD, Lettre!à!l’éditeur!du!Journal!de!Bruxelles, in La!Réforme, 12 July 1889:
“À la grande douleur des chrétiens, les origines arabes de leur belle religion ont été, en ce
siècle, scrutées et débattues avec une rigueur scientifique impitoyable. Le vrai commence à
transparaître et à se répandre. Ni la colère des uns ni la résignation des autres n’arrêtent cette
évolution. De plus en plus l’Ancien Testament se détache de nous pour retourner au
sémitisme, son légitime propriétaire, et peu à peu les beaux chants traditionnels du Rig-Veda
aryen se révèlent comme la seule expression antique de la race dont les Européens sont
issus. […] J’ai à peine la prétention d’aider par quelques nouveaux aperçus, consciencieuse-
ment médités, à cette transformation qui irrite et scandalise votre docteur au point qu’il
oublie la décence obligatoire entre adversaires loyaux. Je le lui pardonne en Jésus-Christ,
l’aryen par excellence et le maître à imiter assurément en bien des choses”.

62. A. VAN HOONACKER, Maître! Picard! et! les! prophètes, in! Journal! de! Bruxelles,
17 July 1889.

98150_ETL_2015-2_09_Schelkens.indd 324 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 325

– tantamount to the entire modernist debate – regarding the importance of
reconciling scientific methodology with the tradition of Christian faith.
Over against the a-religious portrait of Christ as the Aryan role model, Van
Hoonacker stated that Christianity is simultaneously a science and an his-
torical fact. Christ, he illustrated, is either a vulgar imposter or the center
of creation. He then went on declaring the status of theology as a science,
claiming a central position for it within the world of science:

La science est impossible, et elle est stérile, sans la tradition. La science de la
religion chrétienne est plus vaste que celle du droit et que toutes les autres
sciences parce qu’elle est la science maîtresse. Pour la posséder à fond il faut
de longues années d’études austères et désintéressées, sans dilettantisme. Nous
n’en avons pas la prétention d’en être maître, mais nous avons la certitude
absolue de son éternelle royauté. Au poste de combat qu’il a plu à la Provi-
dence de nous assigner, nous croyons remplir un devoir vulgaire en ne perdant
aucune occasion pour démontrer la divine supériorité du christianisme et la
terrestre supériorité de “bons docteurs” tels que nous, contre l’incroyance.
C’est ainsi que nous comprenons notre apostolat63.

The polemic ended with an ideological clash, that was not without
consequences for the priest from Bruges. At a time when Van Hoonacker
was still drafting his final response, published in Journal!de!Bruxelles on
July 22, his doings had been closely followed by some well-placed Belgian
Catholics. The newly appointed rector of the Louvain Catholic University,
Jean-Baptiste Abbeloos (1936-1906), who was trained as an orientalist
scholar in the tradition of Beelen64 and was once named as a candidate to
succeed the latter, paid particular attention to the incident65. Much in line
with the editorial board of Journal!de!Bruxelles, Abbeloos was aware of
the attacks on the foundations of Christian faith from several sides, as well
as of the lack of expertise in the field of biblical criticism and Oriental
studies at the Faculty of Theology. He undertook swift action, and already
on July 20, 1889, he wrote to Cardinal Pierre Lambert Goossens (1827-
1906) and the Belgian bishops, addressing several propositions on the issue
of staff changes at the University. The longer part of that letter dealt with
the Theological Faculty and the state of biblical scholarship within it. With
Lamy as the sole exegete in mind, he wrote:

Au cours des dernières années le mouvement scientifique, en créant de nouveaux
besoins, nous a mis en présence d’une lacune profonde dans l’enseignement

63. A. VAN HOONACKER, Maître! Picard! et! les! prophètes, in Journal! de! Bruxelles,
22 July 1889.

64. Abbeloos had been proposed as a possible successor to Beelen, but was never
appointed, due to the resistance of the Liège bishop De Montpellier. See KENIS, De!Theo-
logische!faculteit (n. 42), pp. 415-416.

65. A. CAUCHIE, Abbeloos!(Jean-Baptiste), in!Dictionnaire!d’histoire!et!de!géographie!
ecclésiastiques, vol. I, Paris, 1912, 38-39.

98150_ETL_2015-2_09_Schelkens.indd 325 21/04/15 11:36

326 K. SCHELKENS

théologique. Les études historiques, philologiques, et religieuses sur les anciens
peuples de l’Orient se sont portées sur la littérature sacrée de l’Ancien Testament
et sur les institutions du peuple hébreu. Les attaques incessantes et vigoureuses
dirigées contre l’Église avec des armes nouvelles trouvent malheureusement, en
Belgique comme ailleurs, des échos de plus en plus inquiétantes, et sans contre-
partie suffisantes; elles menacent de la façon la plus directe les fondements
traditionnels de la foi religieuse66.

Abbeloos proposed to establish a new chair at the Faculty for teaching
“l’histoire critique du peuple hébreu”, the relationships between the Jewish
people and its neighboring civilizations, and its religious institutions. The
course would be mandatory for students in theology. At the end of his
proposal he wrote: “je propose de le confier à Mr. le Docteur Van Hoon-
acker, qui s’est signalé déjà par plusieurs travaux de critique biblique de
grande valeur”. Ten days later, the Belgian bishops met and unanimously
accepted the proposal67. As of the next academic year, Van Hoonacker
would hold the chair of “Histoire critique de l’Ancien Testament”, and
would also teach courses of Hebrew, Syriac, and Arab at the Faculty68.
In the years to come, he would turn out to be a key personality in the
evolution of the Faculty, together with colleagues such as Paulin Ladeuze
(1870-1940). In later years, Van Hoonacker debated openly with and
kept a personal correspondence with Catholic modernist protagonists,
such as Marie-Joseph Lagrange (1855-1938)69 and the early Alfred Loisy
(1857-1940)70. In 1901, much to his own surprise, he was appointed among
the first consulters of the Pontifical Biblical Commission71. As many others
of his generation, Van Hoonacker would suffer personally under the mod-
ernist crisis. First, when the work of one of his most brilliant students,
Hendrik A. Poels (1868-1948), would be attacked and put under suspicion
due to the actions of the Haarlem bishop Caspar Joseph Bottemanne (1823-
1903) and an intransigent Belgian Jesuit, Alphonse Delattre72. Later on,

66. AAM: Provincialia 19: Letter from J.-B. Abbeloos to the archbishop Goossens,
July 20 1889.

67. AAM: Provincialia 19: Réunion de NN.SS. les évêques, 29-30 July 1889: “M. Van
Hoonacker est nommé professeur extra-ordinaire de la faculté de théologie”.

68. ADB: Notice de la Patrie, August 1889: “dans leur réunion tenue lundi dernier,
NN. SS. les évêques ont confié au jeune et savant ecclésiastique la chaire de critique bib-
lique. Il s’agit pour M. Van Hoonacker d’inaugurer un enseignement spécial, pour ainsi dire
nouveau, en Belgique”.

69. On Lagrange, see B. MONTAGNES, Marie-Joseph!Lagrange:!Une!biographie!cri-
tique, Paris, 2005. On the later quarrels between Lagrange and Delattre, see pp. 106-112.

70. ATF: Archive Van Hoonacker, correspondence. Also see A. VAN HOONACKER’s
public Lettre!au!R.P.!Lagrange, in Revue!biblique!internationale 4 (1895) 186-192.

71. On the establishment of the Biblical Commission, see A. VANHOYE, Passé!et!présent!
de!la!Commission!biblique, in!Gregorianum 74 (1993) 261-275.

72. On the quarrel between Delattre and Poels, also see G.P. FOGARTY, Biblical!Scholar-
ship!at!the!Catholic!University!of!America, in The!Catholic!Historical!Review (1989) 628ff.
Later on Poels’ own defense was made public in an edition by F. NEIRYNCK – H.A. POELS

98150_ETL_2015-2_09_Schelkens.indd 326 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 327

Van Hoonacker would be warned by Lagrange of the imminent risk that
his work be put on the Index. Thanks to the intervention of Cardinal
Joseph-Désiré Mercier (1851-1926) this was eventually avoided73. Here
again, Delattre’s critical reviews of Van Hoonacker’s Les!Douze!prophètes
played a major role74.

ALPHONSE J. DELATTRE (1841-1928)

The Belgian Jesuit father Delattre75 was among those behind the attacks
on the “Louvain School” of exegesis in the beginning of the twentieth
century76. Delattre, ordained priest on September 8, 1876, studied in Bey-
routh from 1886 until 1888 and became well versed in biblical studies

(eds.), A!Vindication!of!My!Honor (Annua Nuntia Lovaniensia, 25), Louvain, 1982. Further-
more, it should be stated that Poels, in a noted article on De!belangrijkheid!der!geschiedenis!
van!’t!Oude!Israël published in the periodical De!Katholiek on January 10, 1898, had defended
the same view as his Louvain professor Van Hoonacker, stressing the continuity between
the Old and the New Testament. Cf. POORTHUIS – SALEMINK,!Een!donkere!spiegel (n. 24),
pp. 146-148.

73. See Van Hoonacker’s correspondence with Lagrange in ATF: Archive Van Hoon-
acker. Also see the articles by F. NEIRYNCK, A.!van!Hoonacker!et!l’Index, in ETL 57 (1981)
293-297 and J. LUST, A!Letter!from!M.J.!Lagrange!to!A.!van!Hoonacker, in ETL 59 (1983)
331-332.

74. A.J. DELATTRE, Un!peu!d’exégèse:!À!propos!d’un!nouveau!commentaire!des!Douze!
prophètes, Liège, 1909, 295 p. In this work, Delattre viciously attacked Van Hoonacker’s
exegetical approaches, claiming that they are not in line with the hierarchy’s expectations
toward Catholic biblical scholarship, and lack doctrinal content and value. Delattre finally
condemns VAN HOONACKER’s book Les!Douze!petits!prophètes!traduits!et!commentés, Paris,
1908, as an example of modernist biblical criticism. Yet, even when fully completed, Delattre’s
book was never published, since it had been barred by the Jesuit’s internal censure pro-
cedures. See the correspondence on this in ABSE: Papers Arthur Vermeersch. In ARSI:
Prov. Belgica 1910-1919. Scriptores. Sectio II: P.A. Delattre contra R.D. Van Hoonacker,
one also finds a folder containing correspondence and documents regarding this issue. In
the wake of this quarrel, Van Hoonacker also decided not to publish a manuscript he had
prepared on the veracity of biblical narratives. This text would be published posthumously
by J. COPPENS as Quelques!notes!sur!Absolute und relative Wahrheit in der heiligen Schrift:!
Une!contribution!inédite!du!chanoine!Albin!van!Hoonacker!à!la!Question!Biblique!(1909),
in ETL 18 (1941) 201-336. More background information is given in L. COURTOIS, Paulin!
Ladeuze!(1870-1940):!Jeunesse!et!formation!(1870-1898);!vie!et!pensée!d’un!exégète!catho-
lique!au!temps!du!modernisme!(1898-1914), 5 vol., Louvain-la-Neuve, 1998, vol. IV, pp. 752-
754.

75. A short biographical notice is given in É DE MOREAU, Delattre,!Alphonse, in Biog-
raphie!Nationale, Vol. XXIX, Brussels, 19???, col. 533. The best study on Delattre available
up to the present is the one by L. COURTOIS, Les!jésuites!belges!et!la!crise!moderniste!(1903-
1914):!Le!cas!du!père!Alphonse!Delattre, in A. DENEEF – X. ROUSSEAUX (eds.), Quatre!
siècles!de!présence!jésuite!à!Bruxelles, Brussel – Leuven, 2012, 577-589.

76. Nevertheless, it should be mentioned that Delattre highly valued the works of the
aforementioned Louvain exegete Beelen. See the rather hagiographical but nevertheless
interesting biographical overview in V. DUBAR, Le! révérend!père!Alphonse!Delattre! s.j.!
(1841-1928):!Savant!polémiste, s.l., 1928, pp. 34-34.

98150_ETL_2015-2_09_Schelkens.indd 327 21/04/15 11:36

328 K. SCHELKENS

and Assyriology. He specialized in Old Testament exegesis and published
several works on Chaldean and Persian history77, yet never quite accepted
the methods applied by scholars such as Van Hoonacker. Upon his return
to Belgium he was appointed professor of exegesis at the Louvain Jesuit
College, and just as Van Hoonacker, figured among the first generation of
consulters to the Pontifical Biblical Commission. The two Louvain exe-
getes were all but allies. On the contrary, Delattre thought it was a primor-
dial task for Catholic exegesis to safeguard revealed doctrinal truths, and
refused to question these as a result of historical criticism. Both his exe-
getical and other writings78 bear the mark of Catholic apologetics. Delattre
– defending the Roman school in the tradition of Johann Baptist Franzelin
(1816-1886) – would openly attack several Catholic exegetes for being
led astray into Liberalism, Socialism, Modernism and Americanism, …
or even “Harnackism”79. He caused great difficulties to Poels80 and he
also attacked the position of Ladeuze, Van Hoonacker’s colleague in the
field of New Testament studies81. Known as a polemicist writing dozens
of “conservative” pamphlets, Delattre entered into a dispute with Ladeuze
on the orthodoxy of the exegetical methodology as developed and applied
by Lagrange82. As a reaction to Lagrange’s work on the historical method
in Catholic exegesis83, Delattre published his controversial book Autour!
de!la!question!biblique (1904), in which he accused Lagrange of being
a “modernist” in the tradition of the founder of the Institut!Catholique!
de!Paris, Mgr. Maurice d’Hulst (1841-1896)84, and of neglecting the

77. For more biographical information on Delattre, see ibid. See for instance A.J. DELAT-
TRE, Les!Chaldéens!jusqu’à!la!formation!de!l’empire!de!Nabuchodonosor, Paris, 1877; Le!
peuple!et!l’empire!des!Mèdes!jusqu’à!la!fin!du!règne!de!Cyaxare, Brussels, 1883; and Coup!
d’œil!sur!la!civilisation!Assyrio-Babylonniene, Louvain, 1900.

78. See for instance his attack on “Americanism” in A.J. DELATTRE, Un!catholicisme!
américain, Namur, 1898, and a repeated version of it in his article Encore!l’Américanisme:!
Une!planche!de!salut, in the Jesuit periodical Études 76 (1898) 535.

79. See A.J. DELATTRE’s quite aggressive and antiprotestant stance in his Préludes!d’une!
refutation!de!l’Harnackisme, Brussels, 1908.

80. Delattre cites and attacks H.A. POELS’s Critiek!en!Traditie,!of!de!Bijbel!voor!de!
Roomschen, Antwerp, 1899, on several occasions in his vast attack on Lagrange’s “mod-
ernist methodology”. See A.J. DELATTRE, Autour!de! la!Question!biblique:!Une!nouvelle!
école!d’exégèse!et!les!autorités!qu’elle!invoque, Liège, 1904, pp. 175-181.

81. On Ladeuze and his particular role and position in the modernist crisis, see the
unpublished doctoral dissertation by COURTOIS, Paulin!Ladeuze!(1870-1940) (n. 74).

82. L. COURTOIS, Paulin! Ladeuze! (1870-1940):! Parcours! d’un! exégète! progressiste! de!
l’Université!de!Louvain!au!cours!de!la!crise!moderniste!(1898-1909), in Lettre!d’information!sur!
l’histoire!des!Universités 5/1 (1999) 9-15.

83. M.-J. LAGRANGE, La!méthode!historique,!surtout!à!propos!de! l’Ancien!Testament,
Paris, 1903.

84. M. D’HULST’s article La!question!biblique, in Le!Correspondant 134 (1893) 201-
251, had been one of the factors that had triggered the promulgation of Providentissimus!
Deus. See C. THEOBALD, La!Question!biblique:!De!la!doctrine!de!Providentissimus Deus!à!
la!reception!de! l’exégèse!historico-critique!par!Divino Afflante Spiritu, in B. SESBOÜÉ –
C. THEOBALD (eds.), La!parole!du!salut (Histoire des dogmes, 4), Paris, 1996, 345-382.

98150_ETL_2015-2_09_Schelkens.indd 328 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 329

doctrinal demands set forth in Providentissimus!Deus85. Delattre’s attacks
prefigure the official positions to be taken by Pius XI in Pascendi and
Lamentabili86.

The differences between the Louvain professors and Delattre notwith-
standing, they also had something in common: Some years after Van
Hoonacker’s polemics with Picard, Delattre in turn attacked Picard’s his-
toriographical and biblical essays.

Picard’s Contribution!à! la! révision!des!origines!du!christianisme of
189387, prompted a reaction from Delattre in a brochure Un!essai!biblique!
de!M.!Edmond!Picard, published a year later. Delattre takes up a double
angle in his reaction: he attacked, like Van Hoonacker, the very founda-
tions of Picard’s theories, with a particularly large part devoted to the
lack of quality and precision in Ledrain’s Bible translation. Stipulating
that “les savants, même les plus hétérodoxes la dédaignent profondé-
ment; elle n’existe pas pour eux”, he mocked the fact that Picard was
unable to read Hebrew and was relying on a worthless source88. The sec-
ond part of his essay dealt with the issue of Picard’s analysis of the child
sacrifice, and the cult of Baal-Moloch. Here too, Delattre stayed quite
close to the position of Van Hoonacker and offered a detailed criticism,
equally attacking the work of Tridon. Only in the final clauses did he
clearly distance himself from Van Hoonacker’s position in an open attack
on “rationalist” exegesis89. In his entire approach, Delattre adopted the
same apologetic methodology he used his fellow Catholic exegetes: He
refused to enter into a broad discussion of the value of Picard’s work as
a whole, but rather discussed and attacked bits and parts of the writings
of his opponents.

85. DELATTRE, Autour!de! la!Question!biblique (n. 80).!For instance, on p. 210, one
finds accusations towards Lagrange sounding: “Par malheur, l’écrivain conçoit l’Écriture
comme un ensemble d’écrits remplis d’erreurs qu’il appelle matérielles, mais que les livres
inspirés sont censés offrir sous la même rubrique que la vérité pure. L’idée qu’il donne de
l’histoire biblique primordiale est digne seulement de l’Écriture interprétée selon la norme
du bœuf volant”. See also p. 344: “Je n’aurai pas eu le temps de faire observer que tout
le fait des cent exégètes tant loués dans l’Encyclique Providentissimus!Deus, est reprouvée
par le R.P. Lagrange en vertu d’un principe qu’il prétend tirer de cette même encyclique!”.
More information on the methodological and doctrinal disputes of the era are found in
C. THEOBALD, L’exégèse! catholique! au!moment! de! la! crise!moderniste, in C. SAVART –
J.N. ALETTI (eds.), Le!monde!contemporain!et! la!Bible (Bible de tous les temps), Paris,
1985, 387-439.

86. S. Congregatio Sacrae Romanae et Universalis Inquisitionis, Decretum!Lamentabili!
quo!sub!65!propositionibus!reprobantur!et!proscribuntur!praecipui!errores!reformismi!seu!
modernismi, in ASS 40 (1907) 470-478.

87. E. PICARD, Contribution!à!la!révision!des!origines!du!christianisme, Brussels, 1893.
88. A.J. DELATTRE, Un!essai!biblique!de!M.!Edmond!Picard, Brussels, 1894.
89. Ibid., p. 45: “On opposera les théories rationalistes. Elles ne m’ont jamais effrayé,

et j’en ai fait assez sentir la faiblesse. Mais nous ne pouvons les réfuter toutes à propos
d’une brochure aussi chétive que la ‘Contribution’ dont nous nous sommes peut-être déjà
trop occupé”.

98150_ETL_2015-2_09_Schelkens.indd 329 21/04/15 11:36

330 K. SCHELKENS

His attacks did not end here. Picard had called him “un redoutable
raseur”90. Delattre took on his adversary in a much more elaborate way,
refuting Picard’s opinions in a book of about two hundred and fifty pages91.
Delattre repeated his criticism and used his vast knowledge of Assyriology
and Hebrew, but this time, he went beyond a mere discussion of facts,
sources and methodological differences. As he would later do with
Lagrange, he now insisted that Picard was not just a lost case as an exegete,
but also an heretic from the viewpoint of Christian doctrine.

Delattre used various tactics. He attacked, as he had done before, the
foundations of Picard’s theory, but also called the latter an outright ignorant
in the field of biblical studies:

M. Picard admire et fort naïvement s’imagine imiter à ses heures la vie
monacale, comme un idéal de vie simple conçu par le cerveau aryen. […]
M. Picard, avec la bonne opinion qu’il affiche, ignore bien des choses qu’il
devrait savoir92.

An adept of scholastic philosophy and logical argumentation, Delattre
attacked the inconsistencies and illogical character of Picard’s writings. But
above all, one will notice the apologetic character of the criticism. Delattre
accused Picard of neglecting the importance of the story of Adam’s fall and
of denying the biblical basis of the doctrine of original sin. He also attacked
another curious pamphlet of Picard on the Sermon on the Mount93. He not
only demonstrated that Picard’s exegesis twisted the sequence and the
sense of the Greek text, but he also attacked Socialism as such, and accused
Picard of denying the Trinity:

À vous en croire, la sainte Trinité serait une invention ecclésiastique, ajoutée
au christianisme de l’Évangile: votre dire, vous le sentez, commence à tourner
à votre honte94.

This time, the game was played on the doctrinal level, accusing Picard
of defending a pantheist position95. Delattre’s book is one long diatribe
against Picard, condemning him in great detail, quite different from Van
Hoonacker, and constantly stressing the importance of defending the Bible
as a source of divine revelation. Delattre always remained an advocate and
a vehement defender of a purely doctrinal interpretation of Christian faith

90. E. PICARD, in L’Art!Moderne, 11 March 1894.
91. A.J. DELATTRE, Le!cerveau!picaresque, Brussels, 1897.
92. Ibid., pp. 36-37.
93. E. PICARD, Le!Sermon!sur!la!montagne!et!le!socialisme!contemporain, Brussels, 1896.

Picard defended the same opinion in his Comment!on!devient! socialiste, Brussels, 1895,
pp. 142-143.

94. DELATTRE, Le!cerveau!picaresque (n. 92), pp. 156-157.
95. Ibid., p. 174.

98150_ETL_2015-2_09_Schelkens.indd 330 21/04/15 11:36

 MODERNIST, ORIENTALIST AND ANTI-SEMITIC BIBLE READINGS 331

in his polemics with Lagrange and the Louvain professors. Years before
these “antimodernist” replies, he took the same role when dealing with
Picard. The overarching interest of Delattre’s perspective is, in the end, an
epistemological one. The question of truth and its defense ever remains at
the core of his writings96. I conclude this part by citing the last words of Le!
cerveau!picaresque:

Citoyen Picard, vous avez écrit: “Mon cerveau restera celui du penseur!”
Après tant de preuves, on a bien le droit de vous dire: Votre cerveau res-
tera le cerveau girouette, tournant à tous les vents de la fantaisie la plus
saugrenue97.

CONCLUDING REMARKS

The story that has been sketched here deals with questioning the sources
of Christian faith. In that sense, the subject fits well within the commonly
held picture of the Catholic modernist crisis. At stake in this story is the
clash between various methodologies in approaching Scripture, and the way
in which these contrasting hermeneutics affect the core of the Christian
tradition. This essay on the role of Picard, Van Hoonacker and Delattre may
help reframe the overall image of the modernist crisis and perhaps constitute
a step on the way toward an increased attention to such parties in the crisis
that have remained in the margins of scholarly attention. The case of Pic-
ard and the question of anti-Semitic bible readings offers an interesting,
and very peculiar, case for further study of non-Catholic involvement in a
conflict on the study of the sources of Christianity. It opens up an interest
in the socio-political side of the modernist crisis that has often escaped the
attention of Church historians. On the other hand, the study of Delattre’s
role links up with the much required attention to the positions, sensitivities
and actions of those often labeled as anti-modernists. In this sense, I hope
that the present essay provides an impetus for further research.

In particular, I hope to have shown that the official integration of criti-
cal biblical exegesis in the teaching programme of the Faculty of Theology
was a direct result of Van Hoonacker’s polemics with Picard. Given Van
Hoonacker’s open attitude already in 1889, his appointment to the chair

96. DUBAR, Le! révérend! père!Delattre (n. 76), p. 33: “Le fougeux controversiste
n’était mû que par une seule passion: l’amour de la Vérité. Il déployait la même ardeur
non seulement à redresser les excès de l’hypercritique des protestants et des rationalistes
au sujet du texte ou de l’interprétation de la Bible, mais aussi envers des exégètes catho-
liques qui lui semblaient subir leur influence. Si en discutant leurs opinions il poussait la
franchise jusqu’à la rudesse et même la dûreté, personne ne contestera qu’il était toujours
objectif et qu’il appuyait sur des jugements sur de solides raisons. C’était un jouteur
redoutable”.

97. DELATTRE, Le!cerveau!picaresque (n. 91), p. 94.

98150_ETL_2015-2_09_Schelkens.indd 331 21/04/15 11:36

332 K. SCHELKENS

of Old Testament is to be understood as a first and crucial step towards
the appointment of Ladeuze later on as the chair of New Testament. That
said, the present contribution cannot be more than a first and modest
attempt at touching upon elements and issues that require further study.

Tilburg University Karim SCHELKENS
Kamer K 716
PO Box 90153
NL-5000 LE Tilburg
Nederland
k.schelkens@uvt.nl

ABSTRACT. — The present contribution highlights the development of Orien-
talist research and historical-critical exegesis in late nineteenth-century Belgium.
It investigates the backgrounds of the founding of the first chair in Old Testament
exegesis at the Louvain Faculty of Theology in 1889, with the support of Cardinal
P.L. Goossens and Rector J.B. Abbeloos. The Belgian episcopate offered the chair
to Dr. A. Van Hoonacker as a result of his polemics against the anti-Semitic Bible
reading proposed by the Belgian senator E. Picard. The article offers a detailed
survey of this quarrel based on previously undisclosed sources and offers insight
on the debate on the relationship between Christians and Jews, and on the state of
Catholic biblical scholarship on the eve of the modernist crisis.

98150_ETL_2015-2_09_Schelkens.indd 332 21/04/15 11:36

