Page 5 of 23

Paul Morris, LCJE Australasia, 2011
Creeds And Theology: Expressing The Jewish Context - Benefits And Dangers

Introduction

Can a Christian creed not be Jewish? By definition it is expressing truths contained in the scriptures of the Old and New Testaments, all written by Jews. It has to be Jewish, though to some ears it may not sound Jewish? I would suggest four ways in which the question "Is it Jewish?" can be asked. Is it Jewish by expressing the Jewish historical and covenantal context of revelation? Is it Jewish by its terminology? Is it Jewish by its doctrines? Is it Jewish by expressing the national concerns and hopes of the Jewish people as found in the Scriptures? The answers will depend a lot on whom you ask! I plan to look at different creeds and answer those questions from a Biblical and Jewish-cultural perspective.

Why have creeds been written? (N.B. I am using the term creed not because I especially love Latin terms and all things Latin but because it is well known and is just one word. Today we are probably more familiar with terms like Doctrinal Statement, Basis of Faith, What We Believe, Confession of Faith etc.) Some free spirits like to think it is a fleshly activity to write creeds and subscribe to them - the Scriptures are their creed - but creeds have Biblical precedent. As Paul came to the end of his ministry, conscious of the dangers of error he wrote a brief creedal statement in 1 Timothy 3:16: " And without controversy great is the mystery of godliness: God was manifested in the flesh, justified in the Spirit, seen by angels, preached among the Gentiles, believed on in the world, received up in glory. " And 4:1 shows why he wrote it: "Now the Spirit expressly says that in the latter times some will depart from the faith…"

Here are some of the reasons why creedal statements have been written since then:

1. To enable churches to test a profession of faith for admission to membership

2. To define the primary doctrines, clearly taught in Scripture, which all believers should agree upon.

3. To define what the Scriptures teach on all doctrines relevant to church life and order.

4. To define truth so as to refute and exclude particular errors.

5. To provide a non-church basis for fellowship, service, study etc.

6. To provide a teaching tool

7. To draw attention to neglected truths

8. For an apologetic purpose.

The shortest is 'Messiah Jesus is Lord' and the longest is, probably, the 'Westminster Confession of Faith' (UK, 1647)

My title ends with the phrase 'benefits and dangers' and these will be considered towards the end of this paper.
Contextualisation and Contextual Theology - definitions
From almost day one the Gospel has been contextualised - Paul preaching to Gentiles in Athens is not the same as Paul preaching to Jews in Antioch. Christians have been working at it ever since, with varying degrees of success. Contextualising the Gospel is not only a matter of its presentation but also of its theological formulation as Christians attempt to define more exactly what they believe, often in response to erroneous teaching. Although much of the truth can be expressed in a way that can be understood in a variety of cultures, nevertheless different emphases at different times will produce varieties of expression. The result is contextualised theology.

Although the terms contextualisation and contextual theology were originally coined by liberals within the World Council of Churches in the 1950s and 1970s they have been adopted by Western, English-speaking evangelicals as they have become increasingly aware of the need to contextualise their message after a period of neglecting to do so.

“...contextualisation can be thought of as an attempt to communicate the message of thewill of God in a waythat is meaningful to respondents in their ..contexts. It ...has to do with theologizing; Bible translation.. evangelism; Christian instruction; church planting etc...”

Hesselgrave's definition incorporates the concept of contextual theology, which, for evangelicals, assumes there is such a thing as the message of the will of God already in existence (in Scripture), and that there is value in expressing it in a meaningful way in a particular cultural context (and that therefore the expression may differ from one culture to another.)

It should be quite obvious then that when writing a creed, the reason for writing it, the time, the place and the circumstances, will affect the choice of doctrines expressed and the terminology used. Of course, creeds try to be more or less timeless in their expression but no statement can fully divest itself of the cultural context in which it was written. Here are two general examples.

1. If you compare the statement of the World Evangelical Alliance with that of SIM (Sudan Interior Mission) you soon notice that their categories are very similar except for this extra one in SIM's:

The Spirit World

The holy angels are personal spirit beings who glorify God, serve Him, and minister to His people. Satan is a spiritual being who was created by God but fell through sin. He, along with other evil spirits, is the enemy of God and humanity, has been defeated by the work of Christ, is subject to God’s authority and faces eternal condemnation.

Why is this addition present? It's all a matter of context; they have a greater awareness of the spirit world within their cultural context and feel the need to express it.

2. An example closer to home. Consider the implications of the recent case here in Victoria in which Christian Youth Camps (a Brethren organisation) was taken to court for refusing a booking by an organisation which promotes same sex relationships. The court dismissed the claim that the Brethren organisation was exempt on religious grounds from the stipulations of the anti-discrimination legislation here in Victoria. Why? Steve Nicholson wrote in Eternity magazine, December 2010: "The Court found that there was no doctrine which the Brethren were required to conform to that necessitated them to discriminate… (the Court) limited doctrine to statements in their Basis of Faith….an examination of the statement of faith did not find a provision that addresses same sex relationships…" Has the time come for the Brethren to insert one? If so, that is contextual theology.

A look at the Apostles' Creed

Most people know this creed and some recite it every Sunday, so, how does it fare at expressing the Jewish context? Should we expect it to express the Jewish context? As noted earlier, that depends on what you mean by Jewish. Earlier I posed four questions regarding Jewish context and we will ask them of the Apostle's Creed. Here is the text:

I believe in God, the Father Almighty,
Creator of heaven and earth.

I believe in Jesus Christ,
his only Son our Lord.
He was conceived by the Holy Spirit
and born of the Virgin Mary.
He suffered under Pontius Pilate,
was crucified, died, and was buried.
He descended to the dead.
On the third day he rose again.
He ascended into heaven,
and sits at the right hand of the Father.
From there he will come again
to judge the living and the dead.

I believe in the Holy Spirit,
the holy catholic church,
the communion of saints,
the forgiveness of sins;
the resurrection of the body,
and the life everlasting. Amen.

It is called the Apostles' Creed because, as the story goes, each of the 12 wrote a part of it on the Day of Pentecost. That sounds highly unlikely but what internal evidence tells us that is not true, even though there is nothing in it which is contrary to Apostolic doctrine?

Consider some Apostolic formulations from the New Testament which deliberately summarise essential doctrines and note the doctrines that are missing from the Apostles' Creed:

"concerning his Son Jesus Christ our Lord, who was born of the seed of David according to the flesh," (Romans 1:3)

" Remember that Jesus Christ of the seed of David, was raised from the dead according to my gospel." (2 Tim 2:8)

Missing? - Messiah is of the seed of David

"which he promised before through his prophets in the Holy Scriptures," (Romans 1:2)

"but now made manifest, and by the prophetic Scriptures made known to all nations, according to the commandment of the everlasting God.." (Romans 16:26)

"God, who at various times and in various ways spoke in times past to the fathers by the prophets," (Hebrews 1:1)

Missing? - promises of the Scriptures (a phrase which can include the concept of 'the fathers')

"Now may the God of peace who brought up our Lord Jesus from the dead, that great shepherd of the sheep, through the blood of the everlasting covenant," (Hebrews 13:20)

Missing? - God of the covenant

So if we ask the four questions:

Is it Jewish by expressing the Jewish historical and covenantal context of revelation?

Answer: no, it is almost written in a time-warp as to the people Jesus lived among and why.

Is it Jewish by its doctrines?

Answer: yes, as no truth taught is absent from the Jewish Scriptures of OT & NT.

Is it Jewish by its terminology?

Answer: yes and no; most of the wording is Biblical but the first impression of most Jews would be negative.

Is it Jewish by expressing the national concerns and hopes of the Jewish people as found in the Scriptures?

Answer: no, it has nothing to say on the issue.

The fact that it fails to get a 'yes' for the first question means it has even omitted truths the Apostles considered to be key elements in God's plan of redemption. This does not mean it is untrustworthy, it simply means it is a piece of contextual theology for a Gentile culture. It is impossible to imagine the Apostles sitting down on the Day of Pentecost and writing a creed which omitted to mention that all was according to God's promises, that Jesus was born of the seed of David, and that God is a covenant-keeping God.

How might it look if we try to incorporate such truths (in italics) with minimal alteration?

I believe in God, the Father Almighty,
Father of the eternal covenant,
Creator of heaven and earth.

I believe in Jesus the Messiah,
his only Son our Lord.
Who, according to the promises of the Holy Scriptures,
was conceived by the Holy Spirit,
was born of Mary, a virgin of the line of David;
He suffered under Pontius Pilate,
was crucified, died, and was buried;

He descended to the dead,
and on the third day he rose again;
He ascended into heaven,
and sits at the right hand of the Father;
from there he will come again
to judge the living and the dead.

I believe in the Holy Spirit,
the holy catholic church of the New Covenant,
the communion of saints,
the forgiveness of sins;
the resurrection of the body,
and the life everlasting. Amen.
A look at creeds more sensitive to the Jewish context

I have chosen the following: Confession of Faith of Kenes Artzi (National Pastors & Elders Committee, Israel) (KA); Jews For Jesus (JFJ); Celebrate Messiah (CM); The Association of Messianic Congregations (AMC). I chose the AMC statement rather than that of the Union of Messianic Jewish Congregations or the International Alliance of Messianic Congregations and Synagogues because it seemed to me to represent a more recent production and is more expressive of current modes of expression within the Messianic Movement. If I am wrong I am sure someone will tell me. All of these are in Appendix 1 of this paper or can also be obtained from websites, except the first one.

My plan is to ask those same 4 questions of these statements and by brief quotes to draw attention to how each one expresses the Jewish context and how they compare with each other. Clearly, we cannot go into great detail but I hope I will have fairly represented them by being as objective as possible. This procedure will, I hope, give a good idea of the sort of expressions being used to express the Jewish context.

Q1. Is it Jewish by expressing the Jewish historical and covenantal context of revelation?

KA
Yes, e.g.: God: “The Lord our God, the Lord is One.” The God of Abraham, Isaac and Jacob is the only God and Creator. Atonement and Salvation : …The sacrifices in the OT symbolized the only atonement that satisfies God’s wrath, which was provided to us in the death of Messiah. God’s people : Israel is God’s chosen people and he loves them with an eternal love. God continues to fulfill all his promises he gave to the patriarchs.

JFJ
Yes, but fairly minimal. e.g.: of Jesus the Messiah: We believe in His sinless life and perfect obedience to the Law.. died for our sins, according to the Scriptures…
CM
Yes, and a bit less minimal, e.g.: We believe that God made an everlasting and irrevocable covenant with Abraham. It includes the unconditional election of Israel as God’s chosen people, the promise of the Messiah through whom all the world will be blessed….
AMC
Yes,, and also a bit less minimal, e.g.: God the Father - ….Father of Israel, whom He has chosen as His unique people; Father of Messiah Yeshua (Jesus), whom He sent into the world to redeem mankind…
Q2. Is it Jewish by its doctrines?

KA
Yes - there is nothing here which cannot be found in the Jewish Scriptures of the OT & NT according to evangelical consensus.

No - there is plenty here which does not accord with Rabbinic Judaism.

JFJ
Yes - there is nothing here which cannot be found in the Jewish Scriptures of the OT & NT according to evangelical consensus.

No - there is plenty here which does not accord with Rabbinic Judaism, especially: We recognize the value of traditional Jewish literature, but only where it is supported by or conformable to the Word of God. We regard it as in no way binding upon life or faith.
CM
Yes - evangelical consensus would agree that 99% can be found in the Jewish Scriptures of the OT & NT; some will query a literal millennial reign on earth (including this author).

No - there is plenty here which does not accord with Rabbinic Judaism, especially: Rabbinic Jewish literature is of human origin, and we recognise its value only where it is supported by or conformable to the Word of God. We regard it as in no way binding upon faith or life.
AMC
Yes - evangelical consensus would agree that 99% could be found in the Jewish Scriptures of the OT & NT; some will query a literal millennial reign on earth, eternal security and "non-Jewish believers having freedom in Messiah to maintain any aspects of the Law of Moses which do not violate the entirety of the rest of scripture."

No - there is plenty here which does not accord with Rabbinic Judaism but no specific statement on Rabbinic authority which might have been expected in something so strongly Jewish

Q3. Is it Jewish by its terminology?

KA
Cannot comment as it is a translation from the Hebrew original, which is not available to me, and is obviously put into English for a wide audience, not just Jews.

JFJ
Not especially. Terms like Trinity are avoided. Messiah is used but terms like Tanakh are not used.

CM
A little. Terms like Trinity are avoided and Yeshua is used throughout.

AMC
Much more so. Trinity is avoided, though Tri-unity is used. Tenach, Brit Hadasha, Miriam, Yeshua, Ruach HaKodesh are all used.

Q4. Is it Jewish by expressing the national concerns and hopes of the Jewish people as found in the Scriptures?

KA
Yes, but only in a very general way, e.g.: God’s people : Israel is God’s chosen people and he loves them with an eternal love. God continues to fulfill all his promises he gave to the patriarchs….. Both Jew and Gentile take part, without losing their national identity, in the spiritual promises that God gave the people of Israel…
JFJ
Yes, but only in a very general way, e.g.: We believe that Israel exists as a covenant people through whom God continues to accomplish His purposes..
CM
Yes, and more specific, e.g.: We believe that God made an everlasting and irrevocable covenant with Abraham. It includes the unconditional election of Israel as God’s chosen people, the promise of the Messiah through whom all the world will be blessed, and the gift of the land of Israel to the Jewish people…….. He will return physically and visibly to reign on earth.

….Jews and Gentiles are encouraged to live together in unity while expressing their respective cultural distinctives.

AMC
Yes, at some length, e.g.: We believe Israel is God's special people, distinct from the body of Messiah, chosen by Him to be a holy nation and a kingdom of priests. The election of Israel is irrevocable. Jewish believers in Yeshua have a unique twofold identity. They are the spiritual remnant of physical Israel and at the same time are part of the body of Messiah. We believe the Abrahamic Covenant is an irrevocable, unconditional covenant God made with Jewish people. This covenant provides title to the land of Israel for the Jewish people …. God will ultimately fulfill every aspect of the covenant in the Messianic Kingdom, both physical and spiritual. We believe that Israel's eternal covenant relationship with God does not grant atonement to individual Jewish people.

And on the Law for Jewish believers: ….While the Law of Moses is no longer obligatory for believers, the Law has much to teach us regarding a joyfully Jewish way of life. Both Jewish and non-Jewish believers have the freedom in Messiah to maintain any aspects of the Law of Moses which do not violate the entirety of the rest of scripture.

There is also a brief reference to the spiritual cause of anti-Semitism: Satan is the originator of moral evil….. inciting anti-Semitism.
I want to make some observations on all this.

Some observations

1. These creeds all have a similar format drawn from traditional Christian formulations.

They generally cover these categories and in this order: Scripture, God, Jesus the Mediator, the Holy Spirit, man, salvation, God's people (the Church & Israel), the Second Coming, resurrection, final judgement, the eternal state.

The areas of Jewish concern, not usually found in other creeds are:

· the OT context of the message of salvation in Messiah Jesus (God is one; the patriarchs; the covenant with Israel; promises of scriptures; the Mosaic sacrifices)
· Jesus in Jewish context (fulfilment of the promise; obeyed Law of Moses)
· Authority (Scripture not Rabbis)
· Israel and the Church (the ongoing distinction)
· Israel (national hopes - material and spiritual; promised land; millennial kingdom)
· The place of the Law in the believer's life (Jew and non-Jew)
· Avoidance of terms which provoke a knee-jerk reaction from Jewish people (Trinity; Christ; Christian)
Two benefits emerge. Staying within the format of traditional formulations is a beneficial exercise for those of us who have this concern to express the Jewish context. It guards against the development of a contracted field of vision, one which is only concerned for our concerns, and thus enables us to keep our concerns in their place within the whole scheme of Biblical revelation. It also means that the wider church is much more likely to take notice and benefit from these insights.

2. A serious omission - seed of David

One glaring omission in all of the creeds considered is that of Messiah Jesus as the seed of David. In Romans 1:3,4 and 2 Timothy 2:8 Paul puts it as a truth to be mentioned in the same breath as Jesus' resurrection. Its omission by those closely connected to the Messianic Movement is astonishing. I am not suggesting anyone is denying it; rather that it has been overlooked. It is important to draw attention this because it is just the sort of brief Biblical terminology which can easily be inserted into more general statements of faith of churches etc., and which would serve to quickly bring into focus the Old Testament context of salvation, and by association, the Jewish people.

3. Areas of Jewish concern which should concern all Christians

Some of the above undoubtedly should be in more general, summary creeds of churches. For example:

· the covenants, with Israel and the Church
· promises of scriptures fulfilled in Jesus
· Israel and the Church
Longer creeds often do deal with some of these areas of concern but they usually omit to develop an Israelology (to borrow Arnold Fructenbaum's term.) Israel is more a fulfilled entity than one being fulfilled. Israel and fulfilment are described using the past tense, not the present continuous.

4. Words for all creeds

Who is reading all these creeds I have drawn attention to? Let's be honest; hardly anyone - although many more may be following the theological discussions that have led to those words which express Jewish concerns. Many more will be familiar with the Apostle's Creed, or something of their own church which they should have read when becoming a member, and which they perhaps recite from time to time at some form of church gathering. It is my strong contention that, alongside our concern to have such creeds of our own which express our particular concerns, we must be working to include statements in more general creeds of churches so that those churches become more aware of the Jewish context.

This cannot be done effectively from the outside but must be done by members from within. I want to urge LCJE people, and others, to work through their church channels to get statements added to their creed which draw attention to the Jewish context of the faith. Expressing the Jewish context in such creeds would be a great benefit for churches, Jewish missions and the relations between churches and the wider Jewish community. I want to make some suggestions.

What should be included in such creeds? Broadly stated the areas of concern are as per above:

· the covenants
· Jesus came in fulfilment of the promises of the Scriptures
· Israel and the Church
Among the summary-type statements we have looked at it seems to me that the JFJ one is nearest to a general confession that manages also to include those expressions which draw attention to the Jewish historical and covenantal context of revelation, expressions that most general confessions omit. The others can all be described as Jewish contextual theology in that they contain many expressions of truth which are of especial interest to us. Having said that about the JFJ one I nevertheless think it needs something more so I want to take a typical summary confession (that of a conservative evangelical church grouping in the UK) and add words and clauses in italics which draw attention to the Jewish context.

The Basis of Faith of The Fellowship of Independent Evangelical Churches
1. GOD
There is one God, who exists eternally in three distinct but equal persons: the Father, the Son, and the Holy Spirit. God is unchangeable in his holiness, justice, wisdom and love. He is the almighty Creator, the covenant God of Abraham, Isaac and Jacob, the Saviour and Judge who sustains and governs all things according to his sovereign will for his own glory.

2. THE BIBLE
God has revealed himself in the Bible, which consists of the Old and New Testaments alone. Every word was inspired by God through human authors, so that the Bible as originally given is in its entirety the Word of God, without error and fully reliable in fact and doctrine. The Bible alone speaks with final authority and is always sufficient for all matters of belief and practice.

3. THE HUMAN RACE
All men and women, being created in the image of God, have inherent and equal dignity and worth. Their greatest purpose is to obey, worship and love God. As a result of the fall of our first parents, every aspect of human nature has been corrupted and all men and women are without spiritual life, guilty sinners and hostile to God. Every person is therefore under the just condemnation of God and needs to be born again, forgiven and reconciled to God in order to know and please him.

4. THE LORD JESUS CHRIST
The Lord Jesus Christ is fully God and fully man. He was conceived by the Holy Spirit, born of a virgin of the seed of David, and lived a sinless life under the Law of Moses in obedience to the Father. He taught with authority and all his words are true. According to the Scriptures he died on the cross in the place of sinners, bearing God's punishment for their sin, redeeming them by his blood. According to the Scriptures he rose from the dead and in his resurrection body ascended into heaven where he is exalted as Lord of all. He intercedes for his people in the presence of the Father.

5. SALVATION
Salvation is entirely a work of God's grace and cannot be earned or deserved. It has been accomplished by the Lord Jesus Christ and is offered to all in the gospel. God in his love forgives sinners whom he calls, granting them repentance and faith. All who believe in Christ are justified by faith alone, adopted into the family of God and receive eternal life.

6. THE HOLY SPIRIT
The Holy Spirit has been sent from heaven to glorify Christ and to apply his work of salvation. He convicts sinners, imparts spiritual life and gives a true understanding of the Scriptures. He indwells all believers, brings assurance of salvation and produces increasing likeness to Christ. He builds up the Church and empowers its members for worship, service and mission.

7. THE CHURCH GOD'S PEOPLE
The universal church of God's New Covenant is the fulfilment of God's covenant promises to Abraham, Isaac and Jacob, and is the body of which Christ is the head and to which all who are saved from among Israel and the nations belong. Believing Jews and Gentiles, who are made one and equal before Him, enjoy the spiritual promises that God gave to Israel.
The universal church is made visible in local churches, which are congregations of believers who are committed to each other for the worship of God, the preaching of the Word, the administering of Baptism and the Lord's Supper; for pastoral care and discipline, and for evangelism. The unity of the body of Christ is expressed within and between churches by mutual love, care and encouragement. True fellowship between churches exists only where they are faithful to the gospel.
Israel remains God's people, a unique nation among the nations, and beloved for the sake of the fathers' despite their disobedience. The promises given to Abraham are still offered to them, having the hope of the salvation of many from Israel.
8. BAPTISM AND THE LORD'S SUPPER
Baptism and the Lord's Supper have been given to the churches by Christ as visible signs of the gospel. Baptism is a symbol of union with Christ and entry into his Church but does not impart spiritual life. The Lord's Supper is a commemoration of Christ's sacrifice offered once for all and involves no change in the bread and wine. All its blessings are received by faith.

9. THE FUTURE
The Lord Jesus Christ will return in glory. He will raise the dead and judge the world in righteousness. The wicked will be sent to eternal punishment and the righteous will be welcomed into a life of eternal joy in fellowship with God. God will make all things new and will be glorified forever.

Christians have produced much more comprehensive creedal statements than this and in such circumstances it may be suitable to not only add small additions as in 1. and 4. above but also to add a longer section on Israel. I have suggested one in Appendix 2.
5. Spiritual pressures

There are good spiritual pressures and bad ones. The pressure to express Biblical truths concerning Jewish context is surely a good thing, resulting from a study of God's word under the enlightenment of God's Spirit.

The pressure to conform our understanding to that of those we respect, or wish to please, or whose disapproval grieves us, is not a healthy pressure but we can never escape it. We need the grace and truth of our Saviour to resist it.

Giving in to unhealthy pressure, the pressure of this world's thinking does sometimes result in error and compromise. The later letters of the apostles are full of warnings as they saw such things creeping in. It is uncomfortable to say this in our context but we need to recognise that, in Paul's letters, the source of these errors were most frequently from among his own; professing Jewish believers in Jesus. It seems to me that he has three concerns. Firstly, Paul was concerned about those who were insubordinate and contentious, focused on Jewish fables, traditions of men and striving about the law: "For there are many insubordinate, both idle talkers and deceivers, especially those of the circumcision, whose mouths must be stopped…teaching things which they ought not for the sake of dishonest gain…..they profess to know God etc ….avoid contentions and strivings about the law…" (Titus 1:10-16; 3:9), (see also 1Tim 1:4-7). Secondly, Paul was concerned about those who tried to awe others by their observance of regulations about food and days as if such things aided spirituality: "Beware lest anyone cheat you…. let no one judge you in food or in drink, or regarding a festival or a new moon or sabbaths, which are a shadow of the things to come….no value against the indulgence of the flesh." (Colossians 2:8-23). Whilst there was undoubtedly a gnostic influence at Colosse which Paul had to counter, it is also quite clear by expressions in this text that there was an unhealthy Jewish influence in terms of keeping Mosaic regulations. Thirdly, Paul was very concerned about men who sought to have influence because they were Jewish, having confidence in the flesh: "Such are false apostles, deceitful workers..…Are they Hebrews? So am I. Are they Israelites? So am I. Are they the seed of Abraham? So am I?" (2 Corinthians 11:13,22), see also Philippians 3:1-11. This latter category clearly contained religious heavyweights. Therefore we can expect there will be among us leaders and well-known preachers who are deceivers. It is also highly likely they will be personable. I remember an article by Jonathan Sacks, the UK Chief Rabbi, about Bishop Jenkins, who denied the literal resurrection of Jesus, and Rabbi Louis Jacobs, who denied the divine inspiration of the Scriptures, in which he remarked that successful heretics were usually very nice people.

Having a concern about Jewish matters does not automatically put us in this category, thank God! But clearly, some get involved for the wrong reasons and have seriously erroneous ideas. In a day when there is a heightened interest in such matters we may expect more of such people. I need to underline that such are among us, not just in those 'Christian' churches and associations which have abandoned the Gospel. Paul is referring to people in the churches he had established. Today they are in churches, Jewish missions and Messianic Congregations or Synagogues. So, we are being exhorted: watch out, keep alert, and contend earnestly for the faith once delivered! Are you watching? I want to do that now by pointing out some dangers.

Expressing the Jewish context - dangers

1. 'Red rag to a bull' doctrines

An obvious one is the three persons in the Godhead. The pressure here is the reaction from the Jewish community to anything that sounds like a teaching of 3 gods. It is a healthy reaction to idolatry. As we know, 'Trinity' is an iconic term which, through spiritual misunderstanding, immediately communicates that error. So it, and other single, summary words are often avoided and a full description is left to speak the doctrine. For example in the Celebrate Messiah statement:

We believe that there is one God. He is infinite and perfect, eternally existing in three distinct and equal persons - the Father, the Son and the Holy Spirit - each possessing the nature and perfection of deity, as well as the characteristics of personality.

It starts with a solid Jewish emphasis but with no attempt to hide the fuller revelation of the New Testament, which is such a stumbling block to many Jewish people. But what about this one?

The danger here is of failing to distinguish the persons of the Godhead:

The nature of God is a compound unity (tri-unity) fully expressed in the Father, the Son [Yeshua, the Messiah] and the Holy Spirit [Ruach HaKodesh]

This is an earlier version, not the current one, of the Messianic Jewish Alliance of Australia. I was unhappy with it when I first saw it and asked Dr. Mark Thompson, lecturer in systematic theology at Moore College, Sydney, to comment. He wrote: "I have strong reservations about it. The use of 'compound unity' is problematic, suggesting three parts to God which go to make up the whole. What is more, when used alongside 'fully expressed in' it sounds almost modalist."

Or this one from the Perth Messianic Assembly?

God has a three-fold nature but in unity (Echad in Hebrew). The Father, the Messiah/Son and the Spirit of God are all one.

Here is inaccurate terminology (three-fold) which confuses the persons. Three-fold conveys the idea of 3 identical things. Also, it could also be understood as modalist - "all one" could be taken to mean the 3 names are simply describing God's 3 different areas of activity.

Both of these statements strike me as being insufficiently clear about the distinction of the persons, something which is known to antagonise unbelieving Jewish people. Something is being toned down.

2. Strange bedfellows
One of the chief dangers in the contextualising process is syncretism, which Hendrik Kramer defines as: “A systematic attempt to combine, blend and reconcile inharmonious, even often conflicting, elements in a so-called synthesis.”
 James Buswell discusses when it might occur: “syncretism occurs when critical and basic elements of the Gospel are lost in the process of contextualisation.”
 Which leads me to conclude that if we are serious about contextualising the Gospel we will always run the risk of syncretism. I am aware that some other definitions of syncretism broaden it to include any absorption of existing cultural elements into a local expression of Christian faith, hence seeing it as an inevitable and not necessarily injurious development (the term adiaphorous has been traditionally used to describe such.) Whatever definition is used all sound alarms bells when, to use Buswell's words, critical and basic elements of the Gospel are lost in the process of contextualisation. That is the danger which concerns me at this point.

It is a very real danger, especially when our purpose is apologetic towards the wider Jewish community. In confronting the danger of syncretism the Jewish believers' situation is unique, and more complicated. Their original national culture is the only one in human history which was specifically created by God. Not every part of it, of course, for even in Bible days not every part of Israelite culture was God-ordained but the basic framework of laws for their religious and social life was a revealed one. That original culture has since metamorphosed into a national culture which still contains many elements of the Old Covenant original. Hence, detecting syncretistic tendencies when attempting to express the Gospel in a Jewish context is more difficult than in a pagan one.

Syncretism does not occur in a vacuum; it is the result of a pressure on the heart. King Jereboam is the classic OT example. The cult of the calves emerged from his fear that people would be drawn back to the Jerusalem Temple and in the process turn against him personally. For Jewish believers the ever present fear of rejection by family and community is a strong incentive to find some way to avoid marginalisation, or to use the terminology of Hebrews 13:13, to stay in the camp rather than go outside with Jesus. I want to draw attention to some current examples.

The International Alliance of Messianic Congregations and Synagogues has a section in its statement entitled Messianic Judaism, and other groups use the term frequently. Is this a healthy term, or does it fit Kraemer's description quoted earlier - “A systematic attempt to combine, blend and reconcile inharmonious, even often conflicting, elements in a so-called synthesis.”? How do you respond to 'Messianic Islam' or 'Jesus Islam' being used by ex-Muslim believers in Jesus to describe their Christian belief as they attempt to tone down their change of faith? I am sure that most of us will find it unacceptable and deceptive because, despite the literal meaning of 'islam' (submission) being acceptable, it is generally recognised as the name of a religion, one that opposes the Gospel.

It seems to me that we have learnt to live with this term 'Messianic Judaism' without seeing its tendency to lose fundamental Gospel truths because it is a combination of opposites. Obviously, the justification for it is the thought that 'Judaism' is somehow equivalent to, or a valid alternative for, the 'Mosaism' of the Old Testament. Hence we are not dealing with opposites. But is that so? Harry Ellison, OT lecturer and a Jewish believer, has succinctly defined Judaism: "Judaism is the religion of the Jews in contrast to that of the Old Testament."
 If we ask how the New Testament sees that religion we have Paul's uses of the term in Galatians 1:13: "For you have heard of my former conduct in Judaism, how I persecuted the church of God beyond measure and tried to destroy it." It is understood as being implacably hostile to the Gospel. I am not ignoring the fact that Paul was content to call himself a Pharisee at one point, acknowledging thereby that many of the truths which Pharisees believed were Scriptural, and which can equally be said of Rabbinic Judaism today. But the fact that he was content to use the term Judaism of a faith he saw as fundamentally opposed to the Gospel indicates that the similarities were insignificant compared to the differences. We should have the same perspective and eschew the combination of such a term with a Gospel term like 'messianic'. It seems to me that the term Messianic Judaism fits Kraemer definition of syncretism in that it attempts to combine conflicting elements. It will not therefore be surprising if what is believed and practiced under its banner will contain unhealthy syncretistic elements and tend towards the loss of the Gospel.

Richard Harvey, a Jewish believer and Academic Dean at allnations college in the UK, recently published "Mapping Messianic Jewish Theology (MJT) - A Constructive Approach". It is a mine of information and valuable reflection and I, for one am grateful for all the research he has done. However, the framework Richard uses for his study of MJT is that of Judaism: "In this book I adopt the traditional subject divisions found in Jewish theology, of 'God, Torah and Israel', and he acknowledges that he is following Rabbi Louis Jacobs, one of the few Rabbis to write a Jewish theology. Is this wise? To be fair to Richard he has a section at the end of the book on topics for further study (pgs 279-282), such as Revelation and Tradition, Ecclesiology and Israelology, Christology and Election etc. Yet he gives no indication of the need for a different approach, or of requiring a different framework to accommodate them. It could be said in response that I have an excessive focus on form when content is surely what matters. But form can determine content. In the 1990s I remember seeing several office buildings in central London demolished, not because they were unsound but because they could not be adapted to the new requirements of computer technology. Form was acting as a restraint upon the desired content. The danger of confining theology to the framework of Judaism is that you are stuck with one derived from OT revelation as interpreted by Talmudic Judaism. However, the New Testament is clear that it is revealing mysteries, truths present in the OT text but not understood until Messiah and his apostles shined a light on them. The classic example is Ephesians 3:3-6, and the mystery there revealed is "that the Gentiles should be fellow heirs, of the same body, and partakers of his promise in Christ through the gospel." If you stay within a Jewish framework you will inevitably fail to give such new and fuller revelation its proper place, according to the emphases of the New Testament. How can you express the doctrine of the church of the new covenant within a major division called Israel without making it a sub-set of Israel? Yet, clearly it is not a sub-set but is rather an expansion of the people of God. Furthermore, Judaism does not like to discuss, or has radically different views upon: the nature of man, justification by faith, the church and Israel, and the covenants. Richard discusses none of these and he does not canvass the views of leading teachers upon them. I understand he must limit his study but my fear is that future studies may not be much interested in them either because the whole tone of his approach is one of allowing Jewish theology to set the agenda. There is a strong possibility that the end product will contain unhealthy rabbinic elements and omit or misplace important New Testament emphases. Strange bedfellows.

There is a great danger of losing critical elements of the Gospel when creeds are downplayed as being 'not a Jewish thing.' I attempted to visit the web site of Hashivenu to get a statement of faith for this study but it was down, so I ended up at Derek Leman's site and had a brief exchange of e-mails on the subject. He was happy for me to quote from them. Here are some relevant portions:

"MJ groups tend not to have statements of faith just as mainstream synagogues do not. It is a particularly Christian thing to do. As you likely are aware, Jewish emphasis tends to be on practice and custom, not doctrine so much."

"If you were to say, "Leman eschews creeds," I think you might give the wrong idea…"

"The Nicene Creed I can affirm, in spite of the anti-Semitic background…."

"What I appreciate about Judaism's emphasis is that it encourages people to seek faith through participation and deeds of lovingkindness."

The danger of having no statement which outlines the main teachings of the Scriptures is that a pattern of behaviour, in this case one closely related to Judaism, becomes the basis of acceptance, as per the synagogue. Where might we end up when some MJs are able to say "The boundary (that of the deity of Yeshua) is certainly one that demarcates correct doctrine, but should not prevent us from remaining in dialogue or even fellowship (italics mine) with 'heretical' Jewish believers."
? A little leaven leavens the whole lump. If you can accept into fellowship someone who is Jewish, believes in Jesus as Messiah but denies his deity then what sort of faith will you end up with? One with critical elements lost, for sure.

3. Falling out of bed

There is a danger of some groups who adhere to Messianic Judaism becoming Christian sects. They may dislike such terminology but that is likely to be the way the broader evangelical church will see them if things continue to develop as at present. Let me make it clear that this paper is not a discussion of the validity of those churches which call themselves Messianic Congregations or the practice of Jewish customs for Jewish believers, an examination of which ought to be done on different lines and from a different starting point. My concern is to examine at what point a healthy concern for expressing the Jewish context of God's truth in our theology and creeds becomes an unhealthy combination of conflicting elements.

The Longman dictionary definitions of sect and sectarian are as follows:

"sect: a body of people, sharing religious, philosophic or political opinions, who have broken away from a larger body"

"sectarian: adherence to the interests of a sect rather than to those requiring wider sympathies"

In Christian history sects have formed for doctrinal and practical reasons. Some have developed heretical teaching on Christian fundamentals, e.g. Jehovah's Witnesses, but others have developed significantly different patterns of church life to the majority of the churches due to doctrinal error on secondary matters, e.g. Seventh Day Adventists. Today, among Messianic groups, there is a healthy concern to detect and avoid heresy - witness the aims of the Borough Park Symposium, but what errors might lead to a significantly different pattern of the life of faith, leading to a group becoming a sect? I want to focus upon one collection of beliefs.

The teachings that there is a 'two-fold ecclesia', that Jewish believers have a different calling to Gentile ones, and that Jewish believers should pursue separate patterns for living out their faith involving the keeping of mitzvot will surely lead to a significantly different pattern of life to the majority of churches. I have no doubt that such a combination of teachings conflicts with Paul's view of the life of the body of Messiah as both one and new for both Jew and Gentile (Ephesians 2:15). The body is one new man, not two.

The Union of Messianic Congregations states:

As Jewish followers of Yeshua, we are called to maintain our Jewish biblical heritage and remain a part of our people Israel and the universal body of believers.

If you ask what this means and where their priority lies you can read elsewhere:

a Messianic Jewish group …… must place a priority on integration with the wider Jewish world, while sustaining a vital corporate relationship with the Christian Church.

In the Messianic Jewish way of life, we seek to fulfill Israel’s covenantal responsibility embodied in the Torah within a New Covenant context. Messianic Jewish halakhah is rooted in Scripture (Tanakh and the New Covenant writings), which is of unique sanctity and authority. It also draws upon Jewish tradition, especially those practices and concepts that have won near universal

acceptance by devout Jews through the centuries.

What emerges for the UMJC is a practice which puts a practical priority on their efforts to integrate with the wider Jewish community and an obligation for adherents to keep mitzvot, entailing a way of life quite distinct from main-line evangelical churches. Surely this means they have become a sect.

The Association of Messianic Congregations does not go so far as the UMJC but it still teaches:

While the Law of Moses is no longer obligatory for believers, the Law has much to teach us regarding a joyfully Jewish way of life. Both Jewish and non-Jewish believers have the freedom in Messiah to maintain any aspects of the Law of Moses which do not violate the entirety of the rest of scripture.

The practical implication for Gentiles of such a teaching on the practice of the Law of Moses is that they will feel excluded if they do not observe certain things, but if they do they will living contrary to Paul's exhortation in Colossians 2:20-23 "why, as though living in the world do you subject yourselves to regulations..?" and will even be in danger of falling into the same error as the Galatian believers. The congregational life likely to develop from such teaching will be 'for Jews and adherents only' and must therefore constitute a sect.
Maybe none of this worries such groups but it ought to. All such groups lack a clear statement on justification by faith and on the covenants. These two doctrines undermine their emphases and that may explain their absence. It may not be politically correct to quote Luther here but he was surely right to say that the esteem in which the doctrine of justification by faith is held is the mark of a falling or rising church. The doctrine of the covenants is equally important, for it leads you to ask which covenant applies to all believers today, and the answer is not the Law of Moses but "the law of the Spirit of life in Christ Jesus."
 To neglect these two doctrines will lead to a stronger and stronger emphasis on particular behaviour patterns so that in a generation or two the gospel will be lost and you have formalism. It is a recurring story of church history, it has happened among many Seventh Day Adventists, and Jewish believers are not immune. It would be easy to respond to this that such groups just have to be careful but if you neglect doctrines which are best at preventing such decline then you are asking to be defeated in the struggle.

Expressing the Jewish context - a summary of benefits

I have pointed to these already but let me summarise. Within LCJE we are all in no doubt that helping the vast number of Gentile Christians to remember their Biblical Jewish roots and the hopes of Jewish believers in Jesus for their own people, will greatly aid strong spiritual growth, harmony in the body of Messiah and witness to Jewish people. Expressing those Biblical Jewish themes in creeds is one way to achieve such goals.
Conclusion

I want to state one new one and underline one point made above.

1. Are those believers who are happy to be associated with what is called Messianic Judaism intending to produce an agreed statement of faith? The Borough Park Symposium would be an obvious forum. In 1647 a group of ministers in Britain finally produced the Westminster Confession of Faith after working together, on and off, for 5 years. It is probably the most comprehensive and detailed confession produced, and they managed to agree on it. That was a remarkable achievement. It would be a challenge for those within Messianic groups to seek to emulate them. The value of the exercise would be to sharpen doctrinal thinking and expression, expose wooly thinking and reveal those who actually hold serious error. I have not suddenly become an adherent of Messianic Judaism but I believe that such an exercise might enable many to see its inherent dangers. There would also be a benefit to the wider church by alerting those Christians who are unaware of the particular theological concerns of Jewish believers in Jesus. Such theological statements are best approached with a unifying theme; may I suggest 'oneness'.

2. As I indicated above, I believe that most Christians in the world will see all the activities of Messianic Judaism as a sideshow, although not one without challenge and interest for thoughtful believers. I believe it does little to influence them to be more understanding of the Jewish context of the gospel message, and it may even put them off thinking about it. No doubt many approaches are needed to convince more people in the churches of this Jewish context but within the confines of this paper I would urge that attempts are initiated, and perseveringly pursued, to introduce expressions which describe the Jewish context of the gospel into statements of faith. Preparing this paper has certainly stimulated me to make the attempt in my own denomination.

Appendices 1 & 2 follow

Appendix 1 Statements of Faith

Confession of Faith (KA)

Composed by The National Pastors and Elders Committee (Kenes Artzi) in Israel sometime prior to 2008.

A meeting was held in July 2008 to discuss doctrinal issues then troubling the congregations represented on Kenes Artzi.

The Confession of Faith was signed by most participants at the meeting as a means of expressing their doctrinal convictions.

A. The Scriptures include the Old Testament and the New Testament and none else. They are the final and absolute authority in all areas of faith and life of the believer. They were written by the Spirit of God and there are no mistakes in the original writings. They are divinely inspired, infallible, and the sole authority in the faith and life of the believer.

B. God: “The Lord our God, the Lord is One.” The God of Abraham, Isaac and Jacob is the only God and Creator. There is none besides him and all his attributes are his alone. In his unique unity are Father, Son and Holy Spirit: each one eternal and divine and completely God. The Son, our Messiah, who was born without sin to the virgin Mary, is also perfect man in the full sense of the word.

C. Man and Sin: God created man in his image so that he would obey him forever. Adam and Eve sinned when they broke God’s command, and because of their sin all humans are sinful. The consequence of sin is estrangement from God, a punishment that all human beings share.

D. Atonement and Salvation – God has always provided man with the means to atone. The sacrifices in the OT symbolized the only atonement that satisfies God’s wrath, which was provided to us in the death of Messiah. This death is the full and absolute atonement for sin. Its acceptance to God was proven by the resurrection of Jesus. Every Jew and Gentile who repents of his sins and trusts in Jesus, is saved by the grace of God. This grace brings man to love God and obey him forever.

The Holy Spirit plays an essential role in the process of man’s acknowledgement of God’s holiness, in his need for salvation, and the salvation given by the Messiah. The work of the Holy Spirit is necessary to lead man to repentance and faith, and to the ongoing work of sanctification.

E. God’s people : Israel is God’s chosen people and he loves them with an eternal love. God continues to fulfill all his promises he gave to the patriarchs. The body of Christ includes both Jews and Gentiles who trust in the one God and his Messiah for the forgiveness of sins. Both Jew and Gentile take part, without losing their national identity, in the spiritual promises that God gave the people of Israel, and are equal before him.

F. The last days: Jesus Christ will return to establish the kingdom of God, to raise the dead to life and to determine the eternal destiny of each individual. He will bless for eternity those who believe in him and will eternally punish the wicked.
Appendix 1 contd.

Jews For Jesus

•We believe that the Scriptures of the Old and New Testaments are divinely inspired, verbally and completely inerrant in the original writings and of supreme and final authority in all matters of faith and life.

•We recognize the value of traditional Jewish literature, but only where it is supported by or conformable to the Word of God. We regard it as in no way binding upon life or faith.

•We believe in one sovereign God, existing in three persons: Father, Son and Holy Spirit, perfect in holiness, infinite in wisdom, unbounded in power and measureless in love; that God is the source of all creation and that through the immediate exercise of His power all things came into being.

•We believe that God the Father is the author of eternal salvation, having loved the world and given His Son for its redemption.

•We believe that Jesus the Messiah was eternally pre-existent and is co-equal with God the Father; that He took on Himself the nature of man through the virgin birth so that He possesses both divine and human natures.

•We believe in His sinless life and perfect obedience to the Law; in His atoning death, burial, bodily resurrection, ascension into heaven, high-priestly intercession and His personal return in power and glory.

•We believe that the Holy Spirit is co-equal and co-eternal with the Father and the Son; that He was active in the creation of all things and continues to be so in providence; that He convicts the world of sin, righteousness and judgment, and that He regenerates, sanctifies, baptizes, indwells, seals, illumines, guides and bestows His gifts upon all believers.

•We believe that God created man in His image; that because of the disobedience of our first parents at the Garden of Eden they lost their innocence and both they and their descendants, separated from God, suffer physical and spiritual death and that all human beings, with the exception of Jesus the Messiah, are sinners by nature and practice.

•We believe that Jesus the Messiah died for our sins, according to the Scriptures, as a representative and substitutionary sacrifice; that all who believe in Him are justified, not by any works of righteousness they have done, but by His perfect righteousness and atoning blood and that there is no other name under heaven by which we must be saved.

•We believe that Israel exists as a covenant people through whom God continues to accomplish His purposes and that the Church is an elect people in accordance with the New Covenant, comprising both Jews and Gentiles who acknowledge Jesus as Messiah and Redeemer.

•We believe that Jesus the Messiah will return personally in order to consummate the prophesied purposes concerning His kingdom.

•We believe in the bodily resurrection of the just and the unjust, the everlasting blessedness of the saved and the everlasting conscious punishment of the lost.

Appendix 1 contd.

	Celebrate Messiah Doctrinal Statement
	
	

	

	
	
	
	

	I

We believe in the verbal, plenary inspiration of the Bible, which is therefore inerrant and infallible in the original autographs. We affirm the 66 books of the Bible (Old and New Covenants), are the standard of all truth, the final authority for doctrine and practice.

Rabbinic Jewish literature is of human origin, and we recognise its value only where it is supported by or conformable to the Word of God. We regard it as in no way binding upon faith or life.

2 Tim. 3:16; 1 Peter 1:21

II
We believe that there is one God. He is infinite and perfect, eternally existing in three distinct and equal persons – the Father, the Son, and the Holy Spirit – each possessing the nature and perfection of deity, as well as the characteristics of personality.

Deut. 6:4; Acts 17:24; Psalm 90:2; Matt 28:19 – 20

III
We believe that the first man, Adam, was created in the image of God. Adam sinned and, though the image of God has not been lost, as a consequence all people are now born guilty before God and with a nature in rebellion against Him.

Genesis 1:26 – 27, 2:7; Psalm 51:5; Ephesians 2:1 - 3; Romans 5:12

IV
We believe that God made an everlasting and irrevocable covenant with Abraham. It includes the unconditional election of Israel as God’s chosen people, the promise of the Messiah through whom all the world will be blessed, and the gift of the land of Israel to the Jewish people.

Genesis 12:1 – 3, 15:9 – 17, 17: 1 – 5; 2 Samuel 7: 12 – 16; Romans 9 – 11

V
We believe that God the Son, the eternal Word, took human nature to Himself and was known as Jesus, or Yeshua, the Messiah. We believe in His full deity; His virgin conception by the work of the Holy Spirit; His full humanity and His sinless life.

Isaiah 7:14, 9:6; John 1:1 – 3, 14, 20:28; Colossians 2:9; 2 Corinthians 5:21;

1 Peter 2:22; Hebrews 4:15, 7:26.

We believe Yeshua, the Messiah is the promised Prophet, Priest and King. As the Prophet, He revealed the mind of God in His teaching. As the great High Priest, He offered Himself once and for all as the only effective sacrifice for the sins of men, dying as atonement, which is both penal and substitutionary. He continues His priestly ministry as He intercedes for His people. As the King, He began His reign as Messiah when He ascended into heaven after His death and bodily resurrection. He will return physically and visibly to reign on earth.

Romans 6:9 – 10; Revelation 20:1; Deuteronomy 18:15; Acts 3:22 – 24; Matthew 13:57;

Hebrews 1 – 2; Leviticus 21; Hebrews 5 – 17, 7: 1 – 3; 2 Samuel 7:12 – 16; Isaiah 9:7;

Luke 1:32 – 33; Matthew 2:1 – 11

VI
We believe in the full deity and the personality of the Holy Spirit. We believe that He bears witness to Messiah Yeshua through the Word of God; that He convicts people of sin; that He regenerates individuals, baptizing them into the body of Messiah; that He indwells, seals, fills, helps, and produces in believers the fruit of the Holy Spirit.

Matthew 28:19; 1 Corinthians 6: 11; Romans 8:15; 1 Corinthians 2:10 – 11; Ephesians 4:30;

John 16:8; Ephesians 5:18; Galatians 5: 22 – 23; John 16:8 – 11; Titus 3:5; 1 Corinthians 6:19, 12:13

We believe that the Holy Spirit sovereignly gives spiritual gifts to believers.

I Corinthians 12:1 – 11, 28 – 30; Romans 12:6 – 8; Ephesians 4: 11

VII
We believe in justification by grace alone through faith alone. Faith in Messiah Yeshua is the only way of salvation, for both Jew and Gentile. True believers in Messiah Yeshua cannot lose their salvation.

Ephesians 2: 8 – 9; Acts 4:12; Romans 8:27 – 30; John 10:28 – 30

VIII
We believe that the church is comprised of both Jews and Gentiles who have accepted Yeshua as Messiah. Gentiles who have come to faith in Messiah Yeshua are fellow heirs with Jewish believers of the promises of God.

Ephesians 2:15

We believe in the establishment of the local assembly of believers where both Jews and Gentiles are encouraged to live together in unity while expressing their respective cultural distinctives.

Hebrews 10:24 – 25; Acts 14:23; 1 Timothy 3: Titus 1:5 – 9

IX
We believe that the final state of those who have trusted in messiah Yeshua will be eternal life in the presence of God. The state of those who have not trusted in the Messiah will be one of eternal judgment.

Matthew 25:46; 2 Thessalonians 1:8 - 9

Appendix 1 contd.

The Association of Messianic Congregations

WHAT WE BELIEVE
THE ASSOCIATION OF MESSIANIC CONGREGATIONS
	The Scriptures
We believe that the Scriptures, both the Tenach (Hebrew Scriptures) and the Brit Hadasha (New Covenant), are fully inspired and are God's complete and final revelation to man until the Messiah returns. The 66 books of the Bible are inerrant in the original autographs. They are true and authoritative in every category of knowledge to which they speak. (Proverbs 30:5,6; Isaiah 40:7,8; Jeremiah 31:31; Matthew 5:18; John 10:35; 2 Timothy 3:16; 2 Pet.1:19-21)

The Tri-unity
We believe that God is one but has manifested Himself in three separate and distinct Persons. Hence, we believe that God is a Tri-unity: Father, Son, and Holy Spirit. God is the creator of all things. He is infinite and perfect, eternally existing in three equal persons, each possessing the nature of deity, as well as the characteristics of personality. He is Omnipresent, Omnipotent and Omniscient. (Deuteronomy 6:4; Isaiah 48:16; Matthew 28:19; John 6:27; Acts 5:3,4; 2 Corinthians 13:14; Hebrews 1:8)

Part 1: God the Father - We believe He is Father over all creation, and thus its sovereign ruler; Father of Israel, whom He has chosen as His unique people; Father of Messiah Yeshua (Jesus), whom He sent into the world to redeem mankind and creation; and Father of all who trust in His gracious provision. (Exodus 4:22; Matthew 3:17; John 1:12, 3:16; Acts 17:29; Galatians 3:26)

Part 2: God the Son - We believe that God the Son became flesh in the person of Yeshua of Nazareth, the promised Messiah of Israel, who was conceived of the Spirit of God and born of the Jewish virgin, Miriam (Mary). We believe in His full deity and full humanity, His sinless life, and His miracles. We believe that Messiah Yeshua arose from the dead bodily, ascended into heaven, and is seated at the right hand of the Father, making intercession for believers. He will come again in glory establishing His literal Millennial kingdom on earth. (Isaiah 7:14; 9:6,7; Jeremiah 23:5,6; Micah 5:2; Luke 1:26-79; John 1:1,2,14-18)

Part 3: God the Holy Spirit - We believe the Ruach HaKodesh (The Holy Spirit) is a Person. He possesses all the distinct attributes of deity and personality. He does not call attention to Himself and is ever present to glorify and testify of Messiah Yeshua. We believe the Spirit of God is active today, convicting the world of sin, righteousness, and judgment. He regenerates, seals, and sets the believer apart to a holy life. At the moment of salvation, each believer is baptized with the Spirit into the body of Messiah and at the same moment is permanently indwelt by the Spirit. All believers are complete in Messiah and possess every spiritual blessing. We believe that at salvation the Holy Spirit sovereignly imparts at least one spiritual gift to every believer for the purpose of edifying and equipping the body of Messiah.
(Nehemiah 9:20; Psalm 139:7; John 15:26, 16:13-15; Acts 5:4; 1 Corinthians 2:10,11; 12:11; 2 Cor. 13:14)

Satan and Demons
We believe in the reality and personality of Satan, the Adversary of God. Satan is the originator of moral evil and the god of this world. He and his agents are active in blinding mankind to spiritual truth, inciting anti-Semitism and attempting to defeat believers. Believers can and should resist him by applying Scriptural truth. (Isaiah 14:12-17; Ezekiel 28:11-19; 2 Corinthians 4:3,4; 10:3-5; Ephesians 2:1,2, 6:10-18; 1 Timothy 3:6; 2 Peter 2:4)

Angels
We believe a great company of angels are before the throne of God, praising, worshipping, adoring, and glorifying Him. They are sent forth to bring about God's intended plans and purposes, and to minister to all believers. (Isaiah 6:1-7; Daniel 10:10-21; Luke 15:10; Hebrews 1:13,14; Revelation 7:11-12)

Man
We believe that man was created in the image of God. Adam sinned and consequently experienced not only physical death but also spiritual death, which is separation from God. All human beings are born with a sinful, corrupted nature, and sin in thought, word, and deed. Man's state of sin has so infected his will that he is unable to choose God's provision of redemption in Messiah Yeshua without the work of the Holy Spirit in his understanding. (Genesis 1:26,27, 2:16,17, 3:6, 6:5; 8:21; Exodus 33:19; Psalm 14:1-3; Isaiah 53:6, 64:6; Jeremiah 17:9, 31:33; Mark 7:20-23; John 2:24,25, 3:3-5, 6:44; Romans 3:23, 5:12-19, 9:1-18; Ephesians 2:1-10)

Salvation
We believe that anyone who by faith trusts Messiah Yeshua as Savior and Redeemer is immediately forgiven of sin and becomes a child of God. This salvation is not the result of any human effort or merit, it is the undeserved favor of God. Further, there is no other way of salvation apart from faith in Messiah Yeshua for any person, whether Jewish or Gentile. We believe that Messiah Yeshua died as the sacrifice for man's sin and that all who believe in Him are declared righteous on the basis of His shed blood alone. We believe that all believers are kept eternally secure by the power of God through the new birth and the indwelling and sealing of the Holy Spirit. (Genesis 15:6; Leviticus 17:11; Deuteronomy 9:4-6; Habakkuk 2:4; John 1:12,13; Acts 2:37-39; Romans 1:16,17, 3:28, 8:9,15-17; Ephesians 1:7, 2:8,9,19; Titus 3:5)

The Body of Messiah
We believe that all believers in Yeshua are members of the universal body (community) and bride of the Messiah. The body of Messiah began at Shavuot (Pentecost) with the baptism of the Holy Spirit after the ascension of Yeshua. Membership in the body is based solely on faith in Messiah. This body is distinct from Israel and is composed of both Jews and Gentiles made one in Messiah. These members are under the solemn duty to keep the unity of the Spirit in the bond of love. We believe that the ordinances of the local congregation are water immersion and the Lord's Supper. We believe that the purpose of the local congregation is to glorify God through worship, instruction, accountability, discipline, fellowship and outreach. Its eldership is open to men who fulfill the qualifications for elder as set forth in the New Covenant. The Scriptures encourage the active participation and regular assembly of believers in the local body. (Matthew 16:15-18 Luke 22:24-27; Acts 1:5, 2:14-36; 1 Corinthians 12:13; Galatians 6:1; Ephesians 2:11-18, 5:23-27; Colossians 1:18, 3:14,15)

The Gifts and Present Day Ministry of the Holy Spirit
We believe that at salvation the Holy Spirit imparts at least one spiritual gift to every believer for the purpose of edifying and equipping the body of Messiah. We believe that God sovereignly distributes Spiritual Gifts to believers and so giving undue emphasis to any one particular gift can be divisive. We believe that God heals in accordance with His will. This may occur miraculously, medically, or naturally. Supernatural healing may occur in response to prayer and in accordance with God's sovereign will. However, physical healing cannot be claimed solely on the basis of the atonement. We believe that the filling of the Holy Spirit is the ongoing process of God to which we yield whereby He sanctifies us (sets apart) and brings forth the fruit of the Holy Spirit. (Romans 8:13-14; 1 Corinthians 12:28-31; 13:1-3,13; 1 Corinthians 14:12, 19, 23, 27-28; Galatians 5:22-23)

Israel
We believe Israel is God's special people, distinct from the body of Messiah, chosen by Him to be a holy nation and a kingdom of priests. The election of Israel is irrevocable. Jewish believers in Yeshua have a unique twofold identity. They are the spiritual remnant of physical Israel and at the same time are part of the body of Messiah. We believe the Abrahamic Covenant is an irrevocable, unconditional covenant God made with Jewish people. This covenant provides title to the land of Israel for the Jewish people and promises a descendant (the Messiah) who would come to redeem Israel and bless the entire world. The spiritual blessings of the Abrahamic Covenant overflow to all the nations. God will ultimately fulfill every aspect of the covenant in the Messianic Kingdom, both physical and spiritual. We believe that Israel's eternal covenant relationship with God does not grant atonement to individual Jewish people. Therefore, it is the believer's privilege and duty to tell the Good News of Messiah Yeshua to the Jewish people. (Genesis 12:1-3, 15:1-21, 17:1-21; Romans 11:1-29; Galatians 3:14-17)

The Believer and the Law of Moses
We believe the Law of Moses as a rule of life has been fulfilled in the Messiah and therefore believers are no longer under its' obligation or condemnation. While the Law of Moses is no longer obligatory for believers, the Law has much to teach us regarding a joyfully Jewish way of life. Both Jewish and non-Jewish believers have the freedom in Messiah to maintain any aspects of the Law of Moses which do not violate the entirety of the rest of scripture. (Acts 21:24-26; Romans 6:14;8:2;10:4;14:1-23; 1 Corinthians 9:20; 2 Corinthians 3:1- 11; Galatians 3:3,3:10-13;6:2; Ephesians 2:14)

Last Things
We believe that upon physical death believers enter into the joyous presence of God, whereas non-believers enter into conscious suffering apart from God. We believe in the personal, bodily, visible, and pre-millennial return of the Lord Yeshua. At that time He will lift the corruption which now rests upon the whole of creation, totally restore Israel to her own land, give her the realization of God's covenanted promises and bring the whole world to the knowledge of God. We believe in the bodily resurrection of all men. Believers shall be resurrected to enjoy eternal life with God. Non-believers shall be resurrected to experience judgment and then eternal suffering/separation apart from God. (Jeremiah 30:7 Daniel 9:24-27; Ezekiel 20:33-40; Matthew 24:30; Acts 1:11; Romans 8:19-23; 11:25-27; 1 Corinthians 15:51-53; 1 Thessalonians 1:10; 4:13-18; 5:1-11; Titus 2:13; Revelation 3:10)

Revised and Approved by the AMC Board of Directors - August 28, 2003

Appendix 2.

Note: Mike Moore, the General Secretary of Christian Witness to Israel (CWI) suggested an Israel clause for the doctrinal statement of the World Reformed Fellowship. He asked for comments from CWI staff. What follows is my revision of it. I have left the Scripture proofs in the text although they would not normally be in the text of a statement but anyone wanting to use this will find it useful to have them.

Israel
The Jewish people are God’s people (Ex 7:4; Ps 50:7; Isaiah 1:3 Jer 7:12; 12:14; Ezek 14:9; Am 7:8; Zeph 2:9) and remain so even though the majority of the nation is disobedient to their God and rejects the Messiah (Rom 11:1f); they are the only nation with whom God ever entered into covenant (Gen 15:18; Ex 6:4; 34:10; Dt 4:11ff, Jer 31:31ff). Israel is God’s firstborn (Ex 4:22f; Jer 31:9) and the first fruits of his harvest among the nations (Jer 2:3).
Israel’s irrevocable calling (Ro 11:28,29) is to be a light to the nations (Isaiah 51:4,5) and a blessing to the world (Gen 12:1ff; Ps 67:1ff; Jo 4:22) This role began to be fulfilled after Pentecost and led to the formation of the one new man, the Church, Jew and Gentile in Christ (Eph 2:14f). The messianic promises were addressed, and still are addressed, to the Jewish people (Gen 49:10; Nu 24:17; Dt 18:18; Je 23:5f; Mi 5:2; Zec 9:9; Mal 4:5f; Lk 1:54f, 68f); the New Covenant was established with ‘the house of Israel and the house of Judah (Jer 31:31ff) and the ‘Saviour of the world’ (Jo 4:42; 1 Tim 4:10; 1 Jo 4:14) is the ‘Redeemer of Israel’ (Is 43:14; 59:20; Lk 24:21).
Although the majority of Jewish people reject their Messiah and remain God’s enemies, they are beloved for the sake of the patriarchs (Ro 11:28) and remain the natural branches of the olive tree (Ro 11:24). Though at this present time only a ‘remnant’ of Israel believe the gospel, Scripture envisages a future fullness when the nation will be saved and be grafted back into their own olive tree (Ro 11:15-24). God has not cast away his people (Ro 11:1); Israel has a glorious future (Ro 11:26f).
It is incumbent upon Gentiles who have been grafted onto Israel’s olive tree (Ro 11:18) to love and honor the Jewish people, to seek their salvation and to live holy lives that will provoke Israel to jealousy (Ro 11:11).

� Michael Hesselgrave, Communicating Christ Cross-Culturally, pg ???

� Hendrik Kraemer, Religion and the Christian Faith, pg 392

� quoted by D.J. Hesselgrave in Theology and Mission, pg78

� The New Bible Dictionary, 1962 edition Judaism article, pg 670

� Daniel Nessim quoted by David Sedaca, LCJE Bulletin, issue 101, pg 23

� defining messianic judaism, UMJC web site

� Romans 8:2

