 SEQ CHAPTER \h \r 1The Centrality of Messiah

and the

Theological Direction

of the Messianic Movement
For no other foundation can any one lay than that which is laid, which is Messiah Jesus.

1 Cor. 3:11

LCJE-NA 2002

Rev. Fred Klett
I pray you will be built up by what is in this paper and encouraged in our Messianic faith. My desire and my purpose is to bring an exhortation and a motivation to think Biblically and to make the Messiah central in all of our thinking, in all that we do, and in all our understanding of our own identities.

I will examine a few of the key things written recently by some of those in leadership in Messianic Judaism. I apologize in advance for being selective. A complete survey of everything written within the broad definition of what is known as Messianic Judaism would be more properly the purview of a doctoral dissertation than a conference paper. I have selected a few items published by those in the mainstream of the movement and who are serious and educated thinkers. As I examine these writings, I will give a running commentary and critique from what I earnestly desire to be a Biblical point of view. I hope God will grant me humility to change my mind if I am wrong and to align my thinking more precisely with Scripture. I only ask those who may disagree with me to do the same. I will conclude with an examination of the issue of identity and the identity crisis that raises itself for both Jewish and Gentile believers involved in Jewish ministry. Largely in an attempt to deal with this problem of identity, Messianic Judaism has arisen in the past 25 years.

My association with Messianic Judaism goes back to 1975 in Baltimore, before there was a Messianic synagogue in that city. That was when I came to faith. Soon after I came to the Messiah I was part of a fellowship that met in the home of Betty Grodnitzky, out of which came both Beth Hamashiach and later Rosh Pina. I attended the Messiah conference in 1977 as well as in 1981. I was also exposed early on to the Messianic Jewish Movement International, lead by Manny Brotman and attended his seminars, which included teaching by Sid Roth. Jews for Jesus also had an early impact on me through the Liberated Wailing Wall, seminars, and their literature. I visited Emmanuel Hebrew Christian Presbyterian Fellowship pastored by Ernest Casutto and I also had the opportunity to meet Henry Einspruch, Arthur Kac, and Rachmiel Friedland.

Let me get a little more personal. I have been leading Passover Seders for over 25 years and Messianic Chavurot (home fellowships) for over 15 years. My children grew up lighting the Hanukkah menorah and playing dreydel. They, in their early years, grew up thinking they were Jewish, though we have no Jewish ancestry I have been able to discover. I have built Sukkah’s with my son, made shofars from raw ram’s horns sent to me by a sheep farmer, laid Tefillin in Presbyterian pulpits, read Talmud in Aramaic (though most of my Aramaic is now forgotten), been to Israel three times, and I have visited a number of synagogues, Messianic and non-Messianic. In the early eighties I wrote an article sympathetic to Messianic Judaism in the denominational magazine of the Orthodox Presbyterian Church. I have developed worship liturgies for Jewish holiday services for home groups and churches. I have been serving in Jewish ministry in a professional capacity since 1984, but had involvement in a volunteer or student capacity since not long after coming to faith. I cannot claim to have suffered much, but there has been family misunderstanding, the pain of rejection, and struggle, disappointment, and financial hardship in ministry. I’m sure many here have experienced much worse. I feel a little foolish saying these things, perhaps in a very small way similar to how foolish Paul felt in 2 Corinthians 11. Why do I preface what I am about to say by this litany? So that I might establish my sympathy and fraternity with those I may take issue with.

As already stated, it is an exercise beyond the scope of this paper to do justice to all that has been written within Messianic Jewish circles. Forgive me if I have left you out! There is certainly much thinking of value that is being done. I find myself agreeing with some of it, and it also depends on what you consider to be Messianic Judaism and who you consider to be part of the Messianic Jewish movement. There are many areas of agreement I have with Arnold Fruchtenbaum, Dan Juster, Mitch Glaser, Stan Telchin, David Brickner and many others. On the other hand, we see some weird offshoots and a developing lunatic fringe, such as the so-called “Nazarene” movement, the Ephraimite doctrine, and so on. It is much more fun to give a critique of that which you disagree with, and to some extent, this is what I will do! But that is not my primary desire and I have not picked easy targets. I believe the views I have focused on represent some disturbing trends in the main stream by highly educated men in leadership. I make no claim as to how widely their views are accepted. If, during the course of this paper you feel your toes are being stepped on, I ask you to do several things. First, realize that my toes, as well, have been stepped on more than once during the theological dialogue going on in Jewish ministry circles. It is my prayer to be loving in my criticisms and not mean-spirited. Second, if your toes are being stepped on, ask if maybe your feet are in the wrong places! It is my hope that all of us continually seek wisdom from our Father who has promised to give wisdom abundantly to those who ask him for it. Our brother Jacob, was inspired to write us about that!
 Again, if I am wrong about something, it is my desire to repent and believe the truth rather than simply defending my position. I pray for the grace of God to do that and I hope and pray we will all do the same.

Messianic Judaism and The Identity Crisis
David Sedaca makes these interesting comments:

One the question was put forth to a Jewish teacher: “Teacher, who is a Jew?” Not able to give a precise answer, the teacher finally said “I cannot give you a precise description of a Jew, but I can tell you for sure who is not a Jew.”

Today, Messianic Judaism has erupted into the religious scene, and if trying to define who is a Jew has been elusive, it is even harder to try to the define who is a Messianic Jew. I believe that oftentimes, we, like the Jewish teacher, can only define Messianic Judaism by what it is not. There is hardly a unifying concept of what is Messianic Judaism of who is a Messianic Jew..

A Messianic Jewish Identity will be determined by its beliefs, not by its external expressions..

Sedaca speaks of :

the lack of an identity that characterizes Messianic Judaism today.

He raises a legitimate concern. Where do we in Jewish ministry find our identity? Many people don’t consciously think much about identity, but it is a deep and comprehensive category that can affect your life in profound ways. We in Jewish ministry realize this more than most and it is at the heart of much that concerns us.

Psychologists have come up with the idea of the “identity crisis.” Erik Erikson said:

the identity crisis...occurs in that period of the life cycle when each youth must forge for himself some central perspective and direction, some working unity, out of the effective remnants of his childhood and the hopes of his anticipated adulthood.

This sense of identity provides the ability to experience one’s self as something that has continuity and sameness, and to act accordingly.

We all know, only too well, that identity plays an important role in our work. One of the difficulties with reaching out to Jewish people with the Good News of Messiah, perhaps the primary difficulty, is the issue of Jewish identity. There is a deep-seated feeling on the part of Jewish people that “I was born a Jew, and I will die a Jew.” Oh, I may not know exactly what it means to be a Jew. It may mean knowing my people were persecuted by those I perceive of as “Christians.” It may mean following Jewish holidays. It may mean eating Jewish food: keeping kosher, if you are religious, if not then bagels and lox and matzah ball soup. It may mean being circumcised and being part of the community that received the Torah, or it may just mean not being a “Christian.” All of us have heard it said: “I don’t know what it means to be a Jew, but one thing I do know, it means I’m not a Christian.” We battle the assumption that Jews don’t believe in Jesus, and if you do, you are no longer Jewish.

We know many Christians wrongly think this as well! I don’t know how many times people ask me how I came to faith, and when I tell them I am not Jewish, they then ask me if I used to be Jewish. I tell them that if I was Jewish I would still be Jewish, I would simply be a Jewish person who believes in Jesus. As one fellow we all know says, “I’m not a converted Jew, I’m a converted sinner. I wasn’t asked to turn from being Jewish, I was asked to turn from my sin.”

Some Jewish people who come to faith try to solve the identity crisis by distancing themselves from Jewish identity, just as they have been put at a distance from the Jewish community by the community. It is always sad to hear a Jewish Christian say, “I used to be Jewish.” I’ve heard that said a few times by Jewish Christians in traditional churches, but, thankfully, we are hearing less and less of that these days. Still, many, if not most, Jewish believers choose the option of fellowship in “regular” local churches. I believe this is certainly a valid option. Jewish believers in “regular” churches demonstrate the unity of the body of Messiah and help sensitize non-Jewish members to a Jewish perspective. Yet we all know there can be some problems with this choice. Typically, Jewish believers experience “culture shock” or “identity crisis” and initially feel the traditional church, and also many times the “Messianic synagogue,” to be a rather foreign environment.
 Many require special support and may want to express more fully the Jewishness of the gospel. This is why our ministry has sponsored Messianic Chavurot for Jewish believers in Evangelical churches. I believe this is a viable alternative to Messianic Synagogues. (We may want to note here, sadly, that many Jewish believers do not fellowship anywhere.)

Another problem is that, once settled in a local church, Jewish Christians oftentimes find it difficult to nurture a New Covenant Jewish identity. There is the danger of becoming culturally assimilated, not necessarily by choice as much as by habit. This is regrettable, since there is such a rich Jewish heritage to experience and cultural assimilation can also impede continuing close relationships with Jewish family members and friends. We all know that this is seen as a major threat to Jewish survival and that the traditional church has rarely addressed these concerns.

For a Jewish person, coming to Jesus always involves what the psychologists call an “identity crisis.” I know Messianic Judaism has sought to address this issue, but I am concerned with things I’m hearing from those coming to me for counsel, things I’ve heard myself, or things I have read. I hope I am wrong, but I am concerned that are some real potential dangers on the horizon in Jewish ministry.

Only One True Foundation
A building can have only one foundation. You can build on that foundation in all sorts of styles of architecture, but no matter what the style of architecture, a building can only have one foundation --and it had better be a good one!

Speaking in terms of a proper foundation, having been a builder of homes himself, our Messiah said:

Every one then who hears these words of mine and does them will be like a wise man who built his house upon the rock...

He said of Peter’s confession that he is the Messiah, the Son of the Living God:

...on this rock I will build my church, and the powers of death shall not prevail against it.

Saul of Tarsus wove together two texts from Isaiah to describe Messiah:

Behold, I am laying in Zion a stone that will make men stumble, a rock that will make them fall; and he who believes in him will not be put to shame.

Using an understanding from Jewish tradition
 that the stone Moses struck followed the people of Israel, Paul says:

For they drank from the supernatural Rock which followed them, and the Rock was Messiah.

Peter wove together these verses with verses from the Torah, Prophets, and Psalms. He wanted to encourage both Jewish and Gentile believers, who previously had not been a people, who had been in darkness, but who had become the people of God. Founded on the cornerstone, they were to live as aliens and strangers in the world:

Come to him, to that living stone, rejected by men but in God's sight chosen and precious; and like living stones be yourselves built into a spiritual house, to be a holy priesthood, to offer spiritual sacrifices acceptable to God through Messiah Jesus. For it stands in scripture: “Behold, I am laying in Zion a stone, a cornerstone chosen and precious, and he who believes in him will not be put to shame.” To you therefore who believe, he is precious, but for those who do not believe, “The very stone which the builders rejected has become the head of the corner,” and “A stone that will make men stumble, a rock that will make them fall;” for they stumble because they disobey the word, as they were destined to do. But you are a chosen race, a royal priesthood, a holy nation, God's own people, that you may declare the wonderful deeds of him who called you out of darkness into his marvelous light.

Messianic believers are called to base our identities in Messiah. We find in the book of Hebrews:

Jesus also suffered outside the gate in order to sanctify the people through his own blood. Therefore let us go forth to him outside the camp and bear the abuse he endured. For here we have no lasting city, but we seek the city which is to come. (Hebrews 13:12-14)

We are called to suffer rejection and exclusion from our communities and to identify with the suffering and rejection he experienced. Is this what Messianic Judaism is all about, or is something different going on? Let me share with you some personal experiences that have lead me to re-think the question.

Storm Clouds on the Horizon
While on a recent trip I had the opportunity to visit a friend many in the LCJE know. We had some good fellowship and a chance to compare notes. He told me of a conversation he had, of late, with a Messianic rabbi heading up one of the larger Messianic synagogues. This Messianic leader, also a mutual acquaintance, is a graduate from a good seminary and involved with the theological education of Messianic leaders. As they spoke, the holocaust came up. My friend was shocked to hear the Messianic rabbi imply that people who died in the Holocaust are in heaven, whether they believe in Jesus or not. (Now I realize this is “hearsay.” It is anecdotal and not a scholarly citation, therefore I am not mentioning anyone by name, but should we have no concern over such things?)

Another friend, a Jewish believer I’ve been encouraging since he parted ways with his Messianic synagogue, attended a conference where a rabbi, not a Messianic rabbi, but one who doesn’t believe in Jesus, met with Messianic Jews and affirmed his acceptance of them as a fourth branch of Judaism. He has written a book to this effect. Perhaps you find this as an encouraging development. Many do. But at what cost acceptance? My friend, an early participant in the Messianic movement who has a long relationship with many leaders, expressed concern that some leaders told him that this rabbi, and others like him who are sincere in their Judaism, may indeed be saved without Jesus! Another long-time personal friend, also a Jewish believer, who has been involved in Jewish ministry and Messianic Jewish circles for many years, has recently expressed this position to me personally.

I have yet another friend, a Bible-believing Evangelical, who’s father-in-law is a Messianic rabbi many would know. When this man married the Messianic rabbi’s daughter, he would not attend the wedding because he apparently considered his daughter to be marrying outside the faith and abandoning the true path. Why? Because the couple was not convinced of his so called “Torah-observant” point of view. This man has since apologized, but continues to try to win his daughter and son-in-law back into the “Torah-observant” fold. He has been putting them in touch with a “torah teacher” who claims that the curses of Deuteronomy 28 are upon any believer, Jewish or Gentile, who does not keep kosher or follow the laws of niddah. I heard this for myself from a tape of their conversations.

My fear is that, in search of recognition and acceptance, we will be tempted to give back recognition and approval. We will be tempted to compromise the centrality and the exclusive claims of Messiah in order to achieve acceptance Being approved of by non-believers always runs the risk of approving of them. I’m not speaking of accepting a non-believer on a personal level and establishing friendships. I am speaking on a theological and ecclesiastical level.

I also, on a regular basis, disciple new believers coming under teaching that says Jewish believers should be separate from Gentile believers and must come out of churches, that they must keep all the ceremonial and kosher laws. They are being taught that they have, in addition to Messiah's salvation, additional promises by virtue of being born Jewish and they also have additional obligations. So they get more than others who are in Messiah --and also have to do more!

Not long ago I asked a leader in the Messianic synagogue movement if he believes it is a sin for Jewish believers not to keep kosher, a sin along the lines of lying, stealing, and adultery. While he was very eager to maintain that no one is “saved” by what they do, he at the same time answered that, yes, it is a sin for Jewish believers not to keep kosher. While my valued friend was very circumspect to deny that he is advocating this for salvation and indeed he does maintain that one is saved from Hell and damnation only through faith. In spite of his assertion to the contrary, I maintain that he is saying that being circumcised and keeping kosher are for salvation. How can I say that? Because just getting out of Hell is not a Jewish –or Biblical– idea of what salvation is! Salvation is not only getting out of Hell. It is not just a negative, it is also a positive. Salvation means experiencing all God has to offer us as renewed and redeemed people. It doesn’t only mean having the curses taken away, it also means coming into to all God’s blessings! If there are additional promises and privileges that are to be had by virtue of being a Jewish believer, then there are at least some aspects of salvation that come through natural birth, performing circumcision and being a part of the kosher community. This implies that not everyone in Jesus gets everything. Some get extra based on something they do or who they are by natural means. So at least there is at least some of the Galatian heresy rising again. According the thinking if the “New Perspective”on Paul school, this is what the Galatian heresy had to do with. I don’t subscribe to their school of thought, but perhaps they have some insight at this point, because Peter's rejection of table fellowship was the incident that propelled Paul into his discussion of the Law in Galatians.

Just recently, the Russian-oriented Messianic congregational plant that I am participating in (yes, you heard me say Messianic congregation), was denied building rental in a prime location for Russian Jewish ministry, by a local Messianic synagogue. Why? Because the Messianic rabbi knew there was at least one person on the leadership team who believes it is not required that Jewish believers keep kosher.
 (Invite Russian Jews to your home and they will bring the pork with them!) It is not that we had planned to stress this point, to preach against keeping kosher, or even to serve ham at our congregational suppers, it is simply that we believe such a thing that makes us unacceptable. How sad that they would distance themselves from a much-needed project for that reason!

I don’t like to bring bad news, and it is not my usual custom to focus on negative things, being an optimistic person by nature, but these examples I give are of serious concern. Errors on the part of those who believe them historically lead to outright heresies on the part of their disciples. That is the way apostasy develops. An error in one generation can become a full-blown heresy in the next generation or perhaps the one after that. We’ve seen this in the church, and the Messianic movement is not immune from this principle. In my observation, the devil often takes an under emphasized truth (such as the Jewishness of the gospel and the legitimacy of Jewish believers enjoying their heritage, in this case) and then over emphasizes it while mixing in error, and then eventually heresy. How did some of these disturbing developments I’ve mentioned above begin in our circles? They arose because of the Messianic Jewish identity crisis.

Jewish people who come to faith in Jesus always have an identity crisis: Am I a Christian or a Jew? Am I still a Jew? How do I respond to the charge that I have left my people? How do I prove I haven’t? If I’m still a Jew, what does that mean? Do I keep kosher? Can I still go to the synagogue? Do I have to join a church? Do I have to join a Messianic synagogue, even if I am more comfortable in a church? How do I publicly identify myself? What do I call myself? Am I a Messianic Jew, a Hebrew Christian, a Jewish Christian, just a plain old Christian, a Jew for Jesus, a Completed Jew, a Born-Again Jew, or what? Oy! Messianic Judaism is, to a large degree, a movement that began out of motivation to deal with this identity crisis.

Messianic Judaism Examined
How does one define Messianic Judaism? In his booklet The Nature of Messianic Judaism, Judaism as Genus, Messianic as Species, Dr. Mark Kinzer attempts to answer that question. Dr. Kinzer, the back cover tells us, is the executive director of the Messianic Jewish Theological Institute and adjunct professor of Jewish studies at Fuller Theological Seminary, as well as the leader of a congregation. The back cover also features the endorsement of Rich Nichol and Paul Saal, two well-known Messianic leaders. Mark begins his booklet with a section titled “Defining Messianic Judaism: A Theological Task.” His opening statement is poignant and insightful:

After a quarter century of existence, one might have hoped that Messianic Judaism would have progressed beyond matters of fundamental self-definition. Unfortunately, such is not the case. Our movement still struggles with basic identity questions...We are asking a theological question...

I strongly commend Mark for recognizing that the question of identity is tied up with a question of theology and I agree heartily with him on that point. However, I disagree in the most emphatic way, with his thesis. Ironically, I agree with many of his points, yet in such a way as to have this drive me running screaming madly in the opposite direction! Let me say here that I have only met Mark once, and that my criticism is by no means personal. The two of us ended up together for dinner at an LCJE conference. I felt an immediate kinship and friendship with him and believed we agreed on some significant points of theology. Perhaps we still do, but I’m not sure. I am greatly disturbed with the foundation he lays in this little booklet.

We’ve Got Trouble... And That Starts With T – a Capital T!

I agree with Mark that the choice of the name Messianic Judaism is itself extremely significant. I agree with him that the name itself contains the essence of its meaning. I also think it contains the essence of its error. Choosing the term Messianic Judaism, Kinzer says, is more than just custom (minhag), it is the sort of tradition that has the authority and significance of the Holy Spirit speaking to His people in history. Kinzer writes (emphasis mine):

...sometimes traditions emerge as earthly responses to heavenly impulses (as oral Torah), and shed new light on a familiar landscape. This is “Tradition” with a capital “T.”
Kinzer states further (emphasis mine):

The renaming of our movement in the 1970s was itself such a major theological development, the implications of which we have not yet thoroughly probed. What is the significance of the fact that our movement calls itself “Messianic Judaism”? I am not merely asking what we originally intended when we coined the term. I am asking what the term itself implies.

Here is a statement I can loudly shout “omayn” to! Words mean things. Names imply things. Juliet said to Romeo, “What's in a name? That which we call a rose by any other name would smell as sweet.” But Romeo was wrong. The young lovers soon saw the implications of their names. Biblical Hebrew tradition sees great significance to names, as we all know and appreciate, especially when it comes to the one whose very name means salvation. Kinzer continues (emphasis mine):

The decision to use the term [Messianic Judaism] speaks volumes.

It does indeed speak volumes! Judaism, says Kinzer, is the genus and Messianic is the species. In other words (emphasis mine):

It implies we see ourselves as a particular species of Judaism, and we acknowledge the existence of other forms of Judaism that may justly bear the name.

So the foundation, the basis, the most fundamental theological category implied in the name is Judaism. That is what genus means. Genus is a more fundamental category than is species.
Kinzer sees the choice of the particular name Messianic Judaism as highly significant:

We could have chosen a polemical, value-charged adjective for our compound name. We could have opted for “Fulfilled Judaism” (with its apparent implication that other forms of Judaism have potentiality but no actuality) or “Completed Judaism” (with its apparent implication that other forms of Judaism are homes under construction and not yet fit to live in). We could have called our movement “Biblical Judaism,” implying that all other forms of Judaism are “unbiblical” and thus invalid. Of course, these terms can be used among us without intending such denigrating implications.

But Judaism, apart from the living and true Messiah, is precisely a potentiality without actuality!

For God has done what the Torah, weakened by the flesh, could not do: sending his own Son in the likeness of sinful flesh and for sin, he condemned sin in the flesh, in order that the just requirement of the Torah might be fulfilled in us, who walk not according to the flesh but according to the Spirit. (Romans 8:3-4)

Judaism, apart from Messiah, is precisely an incomplete house “not fit to live in!” Do not be offended at me for saying so, rather, be offended at Peter, who, speaking of the inclusion of the Gentiles into the rebuilt house of David, says it would be wrong to bring the Gentiles under the Law:

Now therefore why do you make trial of God by putting a yoke upon the neck of the disciples which neither our fathers nor we have been able to bear? (Acts 15:10)

Certainly it must not be our primary approach to the Jewish people to condemn Judaism, and it is not at all wise to begin our proclamation of the Good News of Messiah with a denunciation of the rabbis. But doesn’t our message, that Jesus is indeed the Messiah, ultimately imply these very things? Doesn’t our affirmation that Jesus is the Messiah imply the rabbis have been wrong all these years? Doesn’t it imply that Judaism is inadequate and incorrect? Certainly there is much in Jewish tradition that is good and can be recycled, but how can we deny that our message contains within itself the implication that Judaism, apart from Jesus, is fundamentally flawed? I agree with one of our senior statesmen in Jewish ministry who has said: “Judaism is a false religion.” Judaism is just as false as liberal Protestantism. It is just as false as traditional Roman Catholicism. It is just as false as the religion of the Jehovah’s Witnesses. At least the three last mentioned affirm, in some (false and inadequate) sense that Jesus is the Messiah! Judaism does not.

Even so, Kinzer states:

We cannot deny the legitimacy of other forms of Judaism, for without them we would have no Judaism.

Precisely right. And that is the problem. Embracing Judaism itself is what must be rejected. We must embrace Jewishness, but not Judaism. Kinzer is uncomfortable with the term “Biblical Judaism” being used as a synonym for Messianic Judaism because of the (undesirable, according to Kinzer) implied polemic:

...that other forms of Judaism are unbiblical – they are merely human inventions, which have no foundation in the Word of God.

Judaism, apart from Jesus, is patently unbiblical. By that I mean that its basic approach to the Tanach is wrong. Judaism is wrong in its basic hermeneutic. No doubt, we know there is much in Judaism that comes from the Hebrew Scriptures, but in terms of Judaism’s understanding of the purpose and plan of God, it is unbiblical. Do not be offended at me saying this, rather be offended at Jesus himself. He said to religious Judeans of his day:

If you believed Moses, you would believe me, for he wrote of me. (John 5:46)

So, for the sake of your tradition, you have made void the word of God. (Matthew 15:6)

And, speaking in a shocking way, which Paul would later do about all unbelievers both Jewish and Gentile,
 Jesus said to Orthodox Jews:

You are of your father the devil, and your will is to do your father's desires. (John 8:44)

But Kinzer goes even further in legitimizing Judaism (emphasis mune):

At the same time, we must acknowledge that in many ways other forms of Judaism are more “biblical” than we are...Thus, as soon as one looks beyond the strictly Christological significance of the claim to represent the true “Biblical Judaism,” this claim appears less and less compelling.

I can’t disagree with Kinzer strongly enough here. Rabbinic Judaism is ultimately anti-Biblical in its basic hermeneutic. A Judaism that denies Jesus is not Biblical at all, because it denies the one who the entirety of the Bible points to. Jesus is not just the focus of a few Messianic prophecies –he is everything. Miss him and you miss it all. As Baruch Maoz puts it:

Judaism as a religion constitutes departure from the Biblical norms. It is a religion which inevitably concludes with the rejection of Jesus and of the faith that he taught.

How can we look beyond the “strictly Christological”? The whole Hebrew Bible, from beginning to end, speaks of him. Our Messiah told those he surprised on the road to Emmaus:

And beginning with Moses and all the prophets, he interpreted to them in all the scriptures the things concerning himself. (Luke 24:27)

 And Paul said of Messiah:

For all the promises of God find their Yes in him. That is why we utter the Amen through him, to the glory of God. (2 Cor. 1:20)

In Kinzer we see an attempted intellectual justification of a trend in Messianic Judaism noticed by Baruch Maoz:

Orthodox Judaism is increasingly attributed with an inherent spirituality and a Biblical integrity, both of which are no longer considered open to question.

One of the implications of legitimizing Judaism is that some are even going so far as to allege that Orthodox Jews can be saved without knowing personal faith in Jesus. In a recent interview, a prominent Messianic leader, in answer to the question as to whether or not “devout” Jews who reject Jesus can be saved, quotes Mishnah Sanhedrin 10:1:

“All Israelites have a place in the world to come.”

According to this man, as long as they live within the framework of the covenant they’ll be okay. He also claims, paraphrasing here:

In Evangelicalism it is belief in a certain truth that makes the difference, which then effects your eternal destiny. But in Judaism its emphasis is on God consciousness which is the highest achievement for the devout Jew. The highest God consciousness cannot be achieved without Jesus, but without Jesus you still do have a lesser God consciousness.

So, it’s a sliding scale, not an absolute! Devout Jews, he opines, who do not believe in Jesus, will, when he returns, say: “We did not recognize you.” And Jesus will answer them: “You did know me, you just didn’t know my name.” He went on to affirm:

If Abraham Heschel is not in heaven, then I don’t belong there, either.

I fear he may be right! Perhaps he does not belong in heaven and perhaps he is not going there, either! Jesus said to the Pharisees, the devout orthodox Jews of his day, that they were lost without him, not just having a lesser God consciousness:

You know neither me nor my Father; if you knew me, you would know my Father also... I told you that you would die in your sins, for you will die in your sins unless you believe that I am he. (John 8:19 & 24)

We have been clearly told:

He who believes in the Son has eternal life; he who does not obey the Son shall not see life, but the wrath of God rests upon him. (John 3:36)

If a Jewish believer identifies more ultimately with the Jewish Community than with the New Covenant Community, and if seeks acceptance there, it may well lead to accepting that one can be saved without Jesus. As a Gentile believer, let me state clearly, I have relatives I care about deeply who I assume are in Hell today or are on their way there. I love my family, but I hope I love God more! Messiah said:

If any one comes to me and does not hate his own father and mother and wife and children and brothers and sisters, yes, and even his own life, he cannot be my disciple. (Luke 14:26)

What does this passage say to us about our identity crisis? It tells us we must radically identify with Messiah –not our families! And if this is true of our immediate families, how much more true it must be of our extended families and our ethnic communities!

Paul in no way glorifies rabbinic Judaism. He wrote of the ignorance of his former religious community:

But their minds were hardened; for to this day, when they read the old covenant, that same veil remains unlifted, because only through Messiah is it taken away. Yes, to this day whenever Moses is read a veil lies over their minds; but when a man turns to the Lord the veil is removed. (2. Cor. 3:14-16)

So, according to Messiah Jesus and his messenger Paul, the practitioners of non-Messianic Judaism are missing the point of the whole of the Hebrew Bible, they cannot experience the promises of God, and they cannot truly understand the Torah, as their faces are veiled. How such a Judaism can be more biblical is a mystery to me. It is a false religion. And, lest I be misunderstood, the same is true of false Gentile pseudo-biblical religions, such as the Jehovah’s Witnesses, Mormonism, Unitarianism, and Islam, all of which, unlike Judaism, have a higher view of Jesus and at least recognize him as a prophet and some sort of a messiah!

Rejecting Sola Scriptura? Fiddling With....Tradition? Tradition!
We should find it disturbing in the extreme that Kinzer seems to have such a cavalier attitude about the principal of Sola Scriptura. While, thankfully, Kinzer asserts the necessity of the New Covenant scriptures for a full understanding of the Tanach, he doesn’t believe the basic issue between Messianic and Rabbinic Judaism to be whether to choose the Apostolic Writings or the Talmud. According to Kinzer, once it is recognized that the rabbis distinguish between the Written and Oral Law, that:

... Messianic Judaism is no more “Biblical” (in the second descriptive sense of term) then is Rabbinic Judaism.

Going further, tradition, rabbinic oral law, is actually essential, according to Kinzer. He speaks of Messianics facing the same problem that confronted the Karaites:

... A strict construal of sola scriptura as denying Rabbinic tradition any role in determining Jewish teaching and practice cannot succeed in the long-run (the truth recognized eventually even by the Karaites).

Kinzer, in his article Scripture and Tradition, correctly identifies the struggle we have when it comes to interpreting the text of Scripture.
 We do inevitably come to Scripture with preconceptions which color our interpretation. He’s quite right. Many have called this the hermeneutical circle or spiral. We do come to the text with preconceptions, and we do often come from the text with conclusions that flow from those preconceptions, but in the process we continually modify our preconceptions, and constantly return to the text. We must constantly seek to examine our preconceptions to see if they are Biblical. We are not doomed to flounder in a morass consisting of our own existential perspectives. There is real truth to be found, contrary to the post-modern approach to interpreting texts. We must affirm there is a right way and a wrong way to interpret the Word of God. Vern Poythress says:

People can do all kinds crazy things with the Bible. But if we would profit spiritually, we must reckon with what God himself requires. Some ways reading are right, and other ways are wrong.

If we don’t agree that there is correct understanding of the Bible, then we have little purpose in being here! Contrary to post-modern thinking, there is not Jewish truth and Gentile truth –there is just truth! For Kinzer, there doesn’t seem to be any way out of the hermeneutical circle. We remain dependent upon tradition. But what tradition should Messianics choose to follow –Christian or Jewish? He opts for an ongoing conversation with both Rabbinic tradition and the formation of the ecumenical creeds of the fourth and fifth century.

According to Kinzer, God speaks through history as well as through the Scriptures. The Oral Torah is a record of that history. Yes, we give primary importance to the written book, but:

Our reading of the text of history will help us decide which biblical texts should be privileged over others, and how to interpret the biblical message as a whole.

As in Judaism, Kinzer speaks of some biblical texts (the Pentateuch) as “privileged” over others. What of the idea that Scripture is self-sufficient? I agree that God has spoken in history. He has spoken most clearly in the redemptive history recorded in the Bible. This is the book of history we need to interpret the text. Scripture is self-sufficient. Kinzer abandons the principle that Scripture interprets itself. Yes, we do come to the Scriptures with preconceptions that we change as we go along, yes we do need to know about the original cultural and linguistic context, yes, it is often profitable to take into consideration what previous teachers, enlightened by the Holy Spirit have said, and we can even learn from non-believers, such as rabbis and secular scholars, but, ultimately, our conclusions about the doctrinal teachings of the Scriptures must come through comparing Scripture to Scripture, by understanding redemptive revelation within redemptive history, and by going from what is most clear and basic and then progressing to more difficult passages. Without this as our ultimate framework, we deny the self-sufficiency of the Scriptures and will never arrive at concrete theological truth.

The Primacy of Jewish Identity?

Kinzer speaks of the “problem sensed by many Christians (and some Messianic Jews) in the notion that Messianic Jews should find their primary locus of identity in Judaism.” To answer to this he asserts (emphasis mine):

As Messianic Jews, we affirm two truths as central to our faith and identity: (1) God’s irrevocable covenant with the Jewish people, embodied in and guarded by the Torah, and (2) God’s reconciling and revealing work for Israel and the nations in Messiah Jesus. The former truth is the center of the Hebrew Scriptures. The latter truth can also be found there, but not in as straightforward a manner. In Rabbinic tradition the truth of Jesus’s Messiahship is entirely absent.... In Christian tradition, the truth of Israel’s election is entirely absent.

We must the take issue with the first of these affirmations. Why? Kinzer has replaced Jesus with the Torah! The first principle should read: God’s irrevocable Covenant with the Jewish people is the Abrahamic Covenant, fulfilled in the New Covenant and embodied in and guarded by Messiah. It is a tragic error to replace Jesus as central in all things. More on this point later.

I also disagree with Kinzer’s statement that “the truth of Israel’s election is entirely absent” in Christian tradition. (The idea that Jesus is the Messiah, someone we should listen to, or someone we should even like, is entirely lacking in the Oral Law, however!) Surely, the truth of God’s continuing interest in the Jewish people has been sorely and woefully neglected in Christian tradition, but it has not been entirely absent.

Bernard of Clairveaux (1147-1149) said this in opposition to the evil monk, Radulph:

Who is this man that he should make out the prophet (St. Paul) to be a liar and render void the treasures of Christ's love and pity?

And what did Calvin say over four centuries ago?

I extend the word Israel to all the people of God, according to this meaning, ­When the Gentiles shall come in, the Jews also shall return from their defection to the obedience of faith; and thus shall be completed the salvation of the whole Israel of God, which must be gathered from both; and yet in such a way that the Jews shall obtain the first place, being as it were the first born in God's family.

...as Jews are the firstborn, what the Prophet declares must be fulfilled, especially in them: for that scripture calls all the people of God Israelites, it is to be ascribed to the pre-eminence of that nation, who God had preferred to all other nations...God distinctly claims for himself a certain seed, so that his redemption may be effectual in his elect and peculiar nation...God was not unmindful of the covenant which he had made with their fathers, and by which he testified that according to his eternal purpose he loved that nation: and this he confirms by this remarkable declaration, ­that the grace of the divine calling cannot be made void.

Geerhardus Vos, more recently, states:

...there still remains reserved for the future a certain fulfillment of the national elective promise.

Westminster Seminary founder John Murray wrote:

While it is true that in respect to the privileges accruing from Christ's accomplishments there is now no longer Jew or Gentile and the Gentiles “are fellow-heirs, and fellow-members of the body, and fellow-partakers of the promise in Christ Jesus through the gospel” (Eph. 3:6), yet it does not follow that Israel no longer fulfills any particular design in the realization of God's worldwide saving purpose...Israel are both “enemies” and “beloved” at the same time, enemies as regards the gospel, beloved as regards the election... “Beloved” thus means that God has not suspended or rescinded his relation to Israel as his chosen people in terms of the covenants made with their fathers.
Unfaithful as Israel have been and broken off for that reason, yet God still sustains his peculiar relation of love to them, a relation that will be demonstrated and vindicated in the restoration.

Kinzer is critical of the Hebrew Christian assertion of the primacy and importance of the second of his two principles: “God’s reconciling and revealing work for Israel in the nations in Messiah Jesus,” and he disapproves of the Hebrew Christian belief that rejection of it “has far greater consequences.” He commends a view that “the enduring validity of the covenant with Israel should occupy a central position in the structure of Christian theology.” Again, we see the tendency to place Israel in the central position rather than Jesus himself, yet, Jesus is the ultimate Israel (Matthew 2:15), heir of all of the promises, and the ultimate seed of Abraham (Galatians 3:16).

“Binitarian” Ecclesiology?

Kinzer proposes two ekklesiai within the one ekklesia. He argues this must necessarily be the case because of the two different apostolic callings, Peter’s to go to the Jews and Paul’s to go to the Gentiles. In Kesher, Kinzer responds to criticism of this concept. From Galatians 2:7-10, he claims:

One can draw two important conclusions...1. Paul accepts that there are two distinct missions and that his mission has to do with the Gentiles; 2. The distinction of fields of mission implies the distinction in ecclesiastical structure. (The one ekklesia consists of two ekklesiai.)

But, it doesn’t at all logically follow from the call of the individual apostles Peter and of Paul that there should necessarily be two different ekklesiai. (Neither is there a correlation between your own background and what community you are called to reach out to. And even a particular calling may not be so defined in how it works out. Paul went to the Gentiles, though a Jew. Peter, called to the Jews, also preached to the Gentiles.) But, even apart from the logical fallacy of extending the individual callings of Peter and Paul to ecclesiastical theory, isn’t the call to bring the gospel to “the Jew first” also the call of the so-called Gentile church? Do we only apply Romans 1:18 to the Jewish ekklesia? And what of Romans 11, which speaks of the Gentiles having a ministry of provoking jealousy among the Jews so that they might be saved? It is the calling of the whole eklkesia is to make Jewish witness a priority!

I could go on with more criticisms of Kinzer’s work, such as his erroneous argument that rejection of Jesus by a majority of the Jewish community in the first century was a result of the Gentile churches rejection of Torah and the election of Israel, his predilection for quoting liberal “two-covenant” theologian Paul van Buren, his arguable lowering of Pauline authority, and so on, but I will not take further time to do so. You can read his response to some of these criticisms (made by Derek Leman and others) in issue 13 Kesher.

Paradox, Dilemma or Oxymoron?
The Enduring Paradox, Exploratory Essays in Messianic Judaism, is a collection of essays edited by John Fischer.
 This work has much to commend it, such as articles on the Triune nature of God, Messianic prophecies in the Old Testament, the article on Messianic Jewish Aliyah, and a brief survey of the problem of assimilation in America. At this time I cannot analyze all that is contained in this work. I will focus on some of what the editor himself has written. Fischer begins in the preface of his book with three statements the authors unite around:

1. That complete Biblical faith must consider the life, death, and resurrection of Jesus (Jesus) the Messiah. He was a Jew as were all of his first followers. Thus it would seem that expressions of the New Testament faith, that are more in keeping with the original cradle of that faith, are valid and appropriate, especially for Jewish people.

2. That the unity of all believers in the Messiah as taught in the New Testament does not call for all individual and cultural differences to be dissolved into one amorphous group. Unity and love in the Messiah are challenges to accept while appreciating diversity.

3. That Israel is God’s national people, a chosen nation. Participation in the one people of God through the New Covenant does not and should not cause Jewish people to lose their identity as part of Israel. Thus we look warily at the assimilation of Jewish believers into a Gentile Christianity wherein this identity is often lost. Such loss of Jewish identity is detrimental to evangelism among Jewish people and is contrary to God’s desire for Israel’s salvation. Moreover, it is not God’s will that the Jewish people disappear.

I’m sure most of us generally agree with these three statements. Let me point out a few things however. First, in point one, though the reader may feel this is nit picking, I feel Fischer’s language is weak. We must more than consider Jesus. Everything must be centered in him. Fischer’s second point is essentially a straw man. Very few evangelicals today would disagree with this point. Fischer’s third point, that following the New Covenant “should not cause Jewish people lose their identity as part of Israel,” and that to do so is detrimental to evangelism, needs to be broken down and analyzed a bit more.

What does it mean to be part of Israel? The New Covenant teaches that Messiah himself is Israel in the deepest sense.
 Jesus is the one true seed and ultimate heir of Abraham.
 Theologically speaking, there’s no deeper way to experience the identity of being Israel than to be in Messiah. But Fischer, no doubt, is speaking of Israel in an ethnic/national sense. Even in that sense, I would argue, being in Messiah is the fullest way, actually the only way, to experience Israel’s election.

In his lead article, Why Messianic Judaism? Fischer gives evidence of arguably the prime Jewish cultural value –Jewish survival. He connects Jewish survival with the survival of Judaism. It becomes clear, that, for Fischer, being Jewish and following Judaism are in some sense synonymous. He says of Messianic Jewish congregation members:

They are convinced that they can believe in Jesus, be thoroughly biblical, and yet authentically Jewish.

Messianic Jews:

...visibly demonstrate that a Jew can commit himself to following Yeshua as the Messiah and strengthen –not dilute– his Jewish identity.

But what is Jewish identity? What does “authentically Jewish” mean? Are secular Israelis “authentically Jewish?” Fischer identifies Jewish identity with following Jewish religious tradition.

He ends his brief apologetic for Messianic Judaism with a few paragraphs implying tremendous evangelistic success on the part of the Messianic movement.

Jewish community agencies have estimated that there are some 350,000 Messianic Jews in the United States. As a Jewish newspaper noted, more Jewish people have accepted Jesus as Messiah in the last 20 years than in the past 20 centuries.

But where are all these Messianic Jews? If those figures are correct, over six percent of the Jewish people have come to faith in Jesus! We have almost 350,000 Jewish people in the greater Philadelphia area. Six percent of that population would be 21,000. I’ve been involved, to some extent, in Jewish ministry in the Philadelphia area, for 24 years. I know the Messianic congregations. I know the leadership. I know the church scene. For the life of me, I can’t come up with even 700 Jewish believers. Let’s triple my estimate and say there are 2,100 Jewish believers in Philadelphia area. Even the tripled figure only brings the total up to 1/10 of the figure Fischer quotes! And again, he brings out that old chestnut, that more Jewish people came to faith in the last 20 years than the last 20 centuries. I tire of hearing that quotation, because it is patently not true! In his been recorded 250,000 Jewish people came to faith during the 19th century. Have we really seen that many come to faith in the last 20 years? And that’s just figure from the 19th century alone! Someone as learned as John Fischer should know better than to use these inflated statistics!

The title of this volume is interesting. It Messianic Judaism a paradox? Fischer must consider it so to give this book the name! The title is excellent, but I would like to suggest, however, that what we are dealing with is not so much be a paradox as a dilemma, or maybe even an oxymoron. In a paradox, two seemingly opposite things are held to be true simultaneously. A dilemma is a situation where there are two opposites competing, and one must be chosen. To avoid doing so is to be “caught on the horns of a dilemma.” In an oxymoron, two contradictory terms are put together. We see evidence of Messianic Judaism being a dilemma in a quotation from John’s daughter:

I am expecting to spend the next few years of my life without a Messianic synagogue to call home. And I’m faced with the challenge of finding a surrogate home... I feel less tolerant of most Christian environments.... I am not a Christian –and I’m certainly not converted-- I’m a Believer. And I am a Jew....What will I do when I find myself in Kalispell, Montana? I have been thinking and praying about this question over the last year or so. And I think we’ve found an answer: traditional Judaism... Given the choice between the conservative synagogue and a small Bible church, I think I’d prefer to wake-up early on Saturday mornings, not Sundays... my relationship with Yeshua is one of the most personal elements of my faith, I don’t need anyone else to maintain that relationship. But the Jewish elements of my faith –the traditions, the holidays, the prayers– depend on a community... it’s a lot easier to lose track of Judaism in a church than to lose track of Yeshua in a synagogue.

Ultimately a dilemma must be solved, and primary identity with Judaism may be the solution some gravitate towards. Baruch Maoz says, “Fischer’s solution is, perhaps inevitable.” More than once a leading anti-missionary rabbi has told me he sees Messianic Judaism as a doorway of entry for Jews to be reclaimed by Orthodoxy. We’ve all seen some from among us end up back in that fold. Sooner or later, paradoxes cause many to abandon the tension of the paradox in favor of affirming the truth of one of the two apparent contradictions. A paradox cannot continue to exist without there being a higher unifying principle that solves it. I believe Messianic Judaism is not just a paradox. It is an oxymoron at best and a dilemma at worst.

Why is the term Messianic Judaism an oxymoron? Consider this statement by Sedaca. He says Messianic Judaism is defined by the words it uses to identify itself:

It is belief in Yeshua as the Jewish Messiah that determines a Messianic identity.

Judaism is a movement made of Jewish people.

Belief in Jesus is belief that God through him has a salvation that must be proclaimed to the whole world, to the “Jew first, and also to the Greek.” It is centered in Jesus himself. Judaism is centered in the Jewish people, not even God, as we see in the “turning inward” of Judaism from apostolic times until the present day. Reconstructionist Judaism even explicitly admits that their Judaism is about the ethical culture and history of the Jewish people --rather than about God. A term describing belief that is Jesus-centered with a focus on the world, and a term describing a belief that is centered in the Jewish people -- and one that excludes Jesus from being preached to the Jewish people at all -- cannot be reconciled. Paradox? No. Oxymoron!

Torah Observance --As Friedman Understands It
Let me turn now to a book by David Freidman, They Loved the Torah. It is endorsed on the back cover by Stuart Dauermann, John Fischer, and David Stern. In the forward to the book Ariel Berkowitz writes:

The truth he is espousing is that the Torah (the first five books of the Bible) occupied the central place in the earthly life of Yeshua the Messiah, as well as in the lives of all of his followers, including Sha’ul (Paul) of Tarsus.

I must say to this first statement, “Yes and No.” It is true that, in terms of obedience to God and Messianic fulfillment, Torah (and the rest of the Tanach) did occupy the central place in the life Jesus. But as far as his followers are concerned, it’s not the Torah itself that occupied the central place, but the Torah Incarnate himself, Jesus. The Torah being held as central, over and above the prophets, is from Judaism, from the rabbis. In Judaism the rest of the Bible occupies a secondary place in the Canon, and, in some sense, even a second class inspiration. Berkowitz goes on to say:

They have asserted, instead, that Yeshua’s atoning death and miraculous Resurrection (sic) rendered the Torah inoperative. Furthermore, they have taught us that since Yeshua fulfilled the Torah, his followers (including us, today) have no responsibility to live it.

Berkowitz asserts:

There are a growing number of voices rising in opposition to the accepted, centuries-long anti-Torah position of the majority of those who claimed to follow Yeshua.

Perhaps there are some traditional dispensationalists whom he could accuse of being “anti-Torah,” but this would not really be a true characterization, and the Reformed have always had a high view of the Law. Puritans would have never said the Torah is inoperative! The Reformed do maintain that certain ways of keeping it are obsolete, as their purpose has been fulfilled, specifically the laws of sacrifice and ritual purity. Frankly, in the circles I travel in, I don’t think we have problems with anti-Torah bias; we have problem with people who wish to put the civil punishments of the Mosaic economy into practice today! Perhaps you heard about Theonomists? They want execute all sorts of people. I am not a Theonomist, but the older I get, the more people I want to see executed!

Not everybody who disagrees with the “Torah-observant” position is therefore anti-Torah! Perhaps they are even more pro-Torah -- in a deeper sense-- of what Torah really is! After all, who is more pro-Torah, someone who is extremely scrupulous about dietary Laws but hates his neighbor, or someone who eats pork with a clear conscience and loves his enemies? Who is more pro-Torah, someone who is working day and night to rebuild the temple, so that the sacrifices of Leviticus might be restored, or someone who celebrates how the sacrifices have come to their obsolescence because of Messiah’s one final sacrifice?

It seems to be a bit of Messianic Jewish hubris when Berkowitz says:

... Dr. Friedman has drawn the natural conclusions that have somehow escaped many Bible scholars through the centuries about the place the Torah occupied in the lives of Jesus and his first followers.

Obviously Calvin, John Owen, Charles Hodge, John Murray, Richard Gaffin, Vern Poythress, Richard Pratt, John Frame -- men who are certainly fallible, have not had a clue as to what it’s all about! Berkowitz and Friedman and the Torah-observant Messianics will straighten it all out for us! Just sit back and become enlightened!

In the preface of his book Friedman says this:

It is necessary to give you my working definition of the Torah. As I use the term Torah, I’m referring to the first five books of the Scriptures– the books of Genesis, Exodus, Leviticus, Numbers and Deuteronomy... Each time the Torah is referred to in this book, however, it’s meaning is the instruction of God given in the first five books of Moses. This includes the legal codes, commandments, and statutes that we associate with the word Law.

Friedman makes the point that Jesus and his cousin John were both scrupulously Torah observant. No quarrel here. Of course this was the case. But the question is, which Torah did they obey? The Torah as understood in terms of its ultimate meaning, or the Torah as understood according to the practice of putting a fence around the Law, which was followed by the rabbis?

Friedman himself points out, that though Jesus kept the Sabbath, he received opposition in how he kept it.

... most sources agree that Yeshua had differences with various movements of the Israeli Jewish world of his time.

Friedman speaks of the controversy between Hillel and Shammai, who, he says:

... are said to have had over 300 points of contention between them concerning how to fulfill the Torah. In other words, these rabbis and their students were allies with each other, yet they daily argued, debated, and struggled with each other over the most important issue in life to all of them– understanding the Torah.

I only hope that Friedman and, more so perhaps, those convinced of his position have such a generous attitude and feeling of camaraderie toward those who disagree with the concept that the ceremonial law must still be followed! Though it is interesting and instructive to understand the relevance to gospel interpretation of the debate between the schools of Hillel and Shammai, it is also important to understand that Jesus’s view of the Torah does not exist on the same plane as the debate between Hillel and Shammai. His understanding of and approach to Torah is of a whole other dimension. I won’t go into this in detail here, but we can see this reflected in how Jesus applies the Torah in the sermon on the Mount and how he rebukes the Pharisees. One key passage is Matthew 15:1-14:

Then Pharisees and scribes came to Jesus from Jerusalem and said, “Why do your disciples transgress the tradition of the elders? For they do not wash their hands when they eat.” He answered them, “And why do you transgress the commandment of God for the sake of your tradition? For God commanded, ‘Honor your father and your mother,’ and, ‘He who speaks evil of father or mother, let him surely die.’ But you say, If any one tells his father or his mother, ‘What you would have gained from me is given to God, he need not honor his father.’ So, for the sake of your tradition, you have made void the word of God. You hypocrites! Well did Isaiah prophesy of you, when he said: ‘This people honors me with their lips, but their heart is far from me; in vain do they worship me, teaching as doctrines the precepts of men.’” And he called the people to him and said to them, “Hear and understand: not what goes into the mouth defiles a man, but what comes out of the mouth, this defiles a man.” Then the disciples came and said to him, “Do you know that the Pharisees were offended when they heard this saying?” He answered, “Every plant which my heavenly Father has not planted will be rooted up. Let them alone; they are blind guides. And if a blind man leads a blind man, both will fall into a pit.”

“You leave the commandment of God, and hold fast the tradition of men.” And he said to them, You have a fine way of rejecting the commandment of God, in order to keep your tradition! (Mark 7:8 & 9)

No doubt, Friedman would interpret such passages as Jesus simply disagreeing with a certain sector of the school of Shammai. I would argue that it is the whole Pharisaic approach to the Torah, the whole emphasis of the Pharisaic tradition, that Jesus has a problem with. And that is also why they did not recognize him.

I was disappointed to find so much of Friedman’s book devoted to demonstrating that Jesus observed the Torah in every detail and that every gospel records this. Not because I disagree, but because this is certainly no great revelation! He kept every detail and every heart intention of the Torah. We all agree on this. The book is weakest when he turns from Jesus to the apostles. One doesn’t have to look too far to find logical inconsistencies in Friedman’s work. On page 51, one finds this statement:

If Rabbi Sha’ul had any problem with the validity of Torah observance, we would expect to see him shunning the observance of Sabbath on his journeys.

Here Friedman erects a straw man in order to knock him down. Not requiring observance of the traditional Jewish Sabbath is not the same, nor would it necessitate, shunning it! I do not keep kosher, but that does not mean I would serve pork to Orthodox Jewish friends, or that I myself eat rattlesnake! If I had an Orthodox Jewish friend to my home for dinner, I would serve him fruit on a paper plate. Could it not as easily been the case that Paul simply did not want to offend the Jewish community?

It’s quite one thing to submit to Torah observance for the sake of the gospel, and quite another to insist that it is the requirement of God to do so regardless of circumstance. For instance, Friedman says of Paul’s circumcision of Timothy:

He took him and performed a circumcision because of the Jews living in those areas, for they all new that Timothy’s father had been a Greek.

Paul wasn’t one to purposely offend global custom unnecessarily. Friedman quotes Powlison approvingly on this topic:

If rabbinic opinion had no authority for Paul, he would have refused to allow Timothy to be circumcised, as he did with Titus.

Again, this is not necessarily so. Paul once again is deferring to Jewish custom in order to avoid causing offense. I myself have counseled a Gentile believer in Jesus to allow her son to be circumcised to avoid causing offense to her husband’s Jewish family. Yet I would object, in the strongest turns, to the idea that this was, in any way, required by God. I did counsel her though, that she should also have the baby baptized, in accordance with the New Covenant right of initiation! I know of very few people who would say it is wrong for Messianic Jews to be Torah observant. That’s not the issue. The issue is, is one required to be Torah observant in terms of the external application of the Laws of ritual purity?

Friedman interprets Acts 28: 17, where Paul states, “ Brethren, though I had done nothing against the people or the customs of our fathers …” as meaning Paul taught complete observance of the Laws of ritual purity. Once again, this is a straw man. Yet again, not teaching against something is not the same as teaching in favor of something. Once again, Paul was practicing his missionary strategy of causing no unnecessary offense in the Jewish community, as he outlined in 1 Cor. 9 and other places.

It is very interesting that Friedman makes no mention of Romans 14:14 and 20:

I know and am persuaded in the Lord Jesus that nothing is unclean (unkosher) in itself; but it is unclean for any one who thinks it unclean. ...Everything is indeed clean (kosher), but it is wrong for any one to make others fall by what he eats...

I commend Friedman for not bothering to use that absurd and ridiculous argument that Paul would not have considered pork to be food! What sophistry! Pork is certainly Gentile food, and, after all, it is in the very context of Jews and Gentiles eating together in the same congregation that Paul brings this up! It is a strange and strained exegesis that attempts to maintain that Paul in this passage is saying nothing about the cleanness of Gentile food, when that is indeed central to what he is talking about.

Friedman also neglects Colossians 2:16-17

Therefore let no one pass judgment on you in questions of food and drink or with regard to a festival or a new moon or a sabbath. These are only a shadow () of what is to come; but the substance belongs to Messiah.

Some might attempt to argue that Paul is not writing about kosher laws when he mentions food and drink. Some might try to say he is speaking about some sort of Gentile asceticism. But Paul says these things are a shadow of the reality belonging to Messiah, a statement in which we hear an echo of Hebrews 10:1, where the same language is used to describe the symbolic nature of the Temple sacrifices:

For since the law has but a shadow () of the good things to come instead of the true form of these realities, it can never, by the same sacrifices which are continually offered year after year, make perfect those who draw near.

The problem with Friedman’s thinking becomes most apparent in his account of Paul staying with the Philippian jailer.
 Friedman is troubled by the fact that Paul “willingly stayed in a non-kosher environment and ate there is well.” Notice that Friedman isn’t speaking of Paul eating non-kosher food, he is speaking of Paul simply eating with a Gentile in a Gentile home. I’m frankly baffled as to why Friedman sees it necessary to take the understanding of kosher law to this extreme. (I’m thankful that I have not experienced such a separation imposed upon me by my Messianic Jewish brothers, whose table fellowship I so value and enjoy!) Friedman finds a halachic solution to his self-created dilemma. Paul is still technically under the jailer’s custody! (Does this mean a Messianic Jew should not stay or eat in the home of someone who does not keep kosher?) How interesting, then, in the light of all this concern over extra-biblical halacha, that Friedman fails to mention, in his discussion of Peter, Galatians 2:12 and 14:

Before certain men came from James, he used to eat with the Gentiles. But when they arrived, he began to drawback can separate himself from the Gentiles because he was afraid of those who belonged to the circumcision group...When I saw that they were not acting in line with the truth of the gospel, I said to Peter in front of them all, “You are a Jew, yet you live like a Gentile and not like a Jew. How is it that you force Gentiles to follow Jewish customs?”

Amazing! Peter had been eating with the Gentiles! Not doing so, when pressured by men from James, says Paul, was not acting in line with the gospel. And Paul further says: “ Peter you live like a Gentile and not like a Jew!” How this can be easily reconciled with Friedman’s halachic gymnastics trying to explain Paul eating with a Gentile, is beyond my comprehension. Certainly, a solution cannot easily been found while sticking to the plain, straightforward reading of the text of Galatians!

Much is made of Peter’s quoting of Exodus 19:5-6 in 1 Peter 2:9,
 but Friedman fails to point out that Peter applies the Torah’s designation of Israel as a “ chosen race, a royal priesthood, a holy nation” to all the New Covenant believers. Do you doubt this? Look what Peter says of those he applies it to:

But you are chosen people, a royal priesthood, a holy nation, a people belonging to God, that you may declare the praises of the him who called you out of darkness into his wonderful light. Once you were not people, but now you are the people of God...
It is hard to imagine an interpretation that would argue that Peter is applying Exodus 19 to only Jewish believers, since the text specifically says, “Once you were not a people, but now you are the people of God.” This is certainly a major divergence from how Exodus 19 would be understood by the rabbinic leadership of Peter’s day!

Turning to Friedman on Acts, let me say first that many errors have arisen from not properly recognizing the transitional nature of the book of Acts. I will get back to this in my theological conclusions regarding Messianic Judaism.

I notice that Friedman quotes Acts 15:13-20 to point out the love the early Jewish believers showed in making provision for the Gentiles, but strangely, in a book called They Loved the Torah, about the early Messianic community, he doesn’t deal with a surprising statement from Jesus' “Torah-observant talmid hakham,” as he calls Peter. In Acts 15:10 Peter responds to a statement from the Pharisaic party that “It is necessary to circumcise them (Gentiles), and to charge them to keep the law of Moses.” His answer included this question:

Why do you therefore make trial of God by putting a yoke upon the neck of the disciples which neither our fathers nor we have been able to bear?
The context makes the meaning of Peter’s statement clear. Circumcision and keeping the Law of Moses, is, according to “Jesus' special student,” “a yoke upon the neck ... which neither our fathers nor we have been able to bear!”

Friedman on page 114-115 points out that in Acts 15 the Messianic Jewish leadership was concerned with: “the needs and situation of both groups in forming their halacha.” This is true, as it had to do with the need and the situation of these groups in that transitional period. All will readily admit that Acts 15 is certainly far from a comprehensive list of proper behavior for New Covenant believers. It must be understood in its context. The question is: Are any of the aspects of it touching upon matters of ritual purity meant to be part of the ongoing life of the believing community? Were these things to be observed beyond that immediate historical context?

I’m sorry to be so hard on brother Friedman. He does seem to be a godly man and a nice fellow, based on what I’ve read. Let me end with a few positive things about the book. First, I appreciate Friedman’s emphasis on love and grace, when it comes to truly keeping the Torah. At the end of Friedman’s book, after talking about Torah observance all the way through, he refers to his personal experience of Israel:

While in Israel, I participated in a study group that, for three years, examined of the relationship between the mitzvot and the New Testament. We sought ways in which to apply the findings to our own lives. Our conclusion, ever resounding in my years today, was to allow each family the freedom to decide how to keep the mitzvot in their lives. No pressure to conform –to keep the mitzvot in a certain way– would be placed upon anyone. We aspired to educate ourselves in order to make knowledgeable and responsible decisions regarding our lifestyles and the keeping of the mitzvot.
Now, years later, I look back upon that conclusion and believe it to be the best starting point with which to embark upon a modern, Torah-observant Messianic Judaism. We can help each other learn the Torah, and understand principles by which Yeshua lived out the mitzvot. At the same time, we should not push each other to be conformed to our own standards. When Messiah returns, he will ultimately teach us the perfect way to keep the mitzvot in the mercy and love of God.

How can one not greatly appreciate that statement! I largely agree with it. I’m curious, could Friedman’s liberality be stretched to extend to the sort of understanding of the ceremonial law I’ll outline shortly below? If Friedman allows each individual family to decide how to live out the Torah, would he allow that perhaps God has shown a family that matters of clean and unclean, matters of food in drink, are part of an obsolete system in terms of their externals, that ritual purity was a system whose spiritual meaning abides eternally and whose spiritual meaning certainly is not done away with? Can “Torah-observant” allow for that wide a range in meaning? If so, count me as Torah observant!

What I don’t see Friedman answering is, in the congregation setting, what should be done with Jewish believers who don’t wish to keep kosher? What should be done with Jewish believers who may not want to circumcise their sons? (I have secular Jewish friends with this conviction.) Do we view all things in the Torah as the same or equal? Some are teaching today that it is sin for Jewish believers to eat non-kosher food. If this is the case, how can congregational members be allowed to continue to live in sin?
Not Observant Enough!
How do we live out the Torah? I believe we are to follow the whole Torah as understood in light of the redemption that has come through the Messiah. My problem with Torah observance among Torah-observant Messianics, as well as among the Orthodox, is that they are not Torah-observant enough! Yes. You heard me correctly! To truly observe the Torah we must observe it as it was intended to be observed. We must not observe it according to human invention, we must observe it according to divine intention! As far as the ceremonial laws are concerned -- the laws of the Temple, the laws of clean and unclean, the laws separating the priests from the people, the laws separating Jews from Gentiles-- all these things are typological, spiritual, and for the purpose of pointing to a greater reality: that of Messiah, and of His redemption. Professor Doug Green of Westminster Seminary in Philadelphia puts it this way:

Likewise, Israel. Not merely different from the nations but different in a “Godward direction.” They were meant to bear the stamp of Yahweh. To live up on the “God-end” of life. It appears that the Israelites conceived of the world in terms of a continuum or spectrum with God on one side and all that was “anti-God” on the other.

The Two Poles of Existence

God
"Anti-God"

Sacred/Holy/Clean
Profane/Unholy/Unclean

Life
Death

Order
Chaos/Disorder

Normality/Conformity
Abnormality/Deformity

Israel would be holy not only by being different from the surrounding nations but also by reflecting all these “God characteristics” to the world. To repeat what I've said before, the nations were supposed to learn about God from looking at Israel. The nations were not supposed to look at Israel and merely say, “Aren't they different from us” but also, “Aren’t they different and this tells us something about what Israel's god is like..”

Green summarizes the meaning of ritual purity in the Levitical system as follows:

God  High Priest  Priest (holy)  Israelite (male) (clean) 
Deformed  Gentiles (unclean)  Dead
Summarized: in general terms: Holy  Clean  Unclean

In other words, there is a deeply spiritual meaning in the Levitical system of ritual purity: laws of clean and unclean to point to the holiness of God. These principles are eternal and never become obsolete. However, the external rites that communicated these things were for a specific time, the time leading up to their full expression in the work of Messiah, our great High Priest, who has brought a superior order of priesthood. Jesus makes us kosher! According to this understanding, though I don’t believe these laws of ritual purity are any longer binding upon New Covenant believers, we don’t reject the ceremonial laws of the Torah. We simply believe, based on Apostolic teaching, that the old way of expressing the true spiritual meaning of the ceremonial laws is now obsolete. We are to live out the spiritual significance of the ceremonial law, that meaning which finds its fulfillment in Jesus and the salvation he has accomplished. It has been accomplished in our justification and is being lived out in our sanctification. As believers in Messiah we are washed clean through his blood and called to be, by the power of the Spirit, “Holy to the Lord.” As Paul said:

Let the word of Messiah dwell in you richly, teach and admonish one another in all wisdom, and sing psalms and hymns and spiritual songs with thankfulness in your hearts to God. And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.. (Colossians 3:16-17)

And again:

...whether you eat or drink, or whatever you do, do all to the glory of God. (1 Cor. 10:31)

Surely, this is that the meaning of the Law. This is the essence of what it means to be clean, to be kosher. To observe the Torah doesn’t so much mean to keep the ceremonial laws in terms of their externals, rather it means to understand what they pointed to, and to keep the essence of their spiritual meaning through being sanctified to God through Messiah. This aspect of what it means to truly follow the Torah has not been adequately understood in rabbinic Judaism.

In an article titled Messianic Gentile, Michael DeHaven says (emphasis mine):

Consequently, we need to think, live, worship and pray as a Jew and take our Judaism seriously; to take on the identity of a Jew and be as a Jew to the Jews. It is vital to the overall identity of Messianic Judaism for the active Gentiles to fully and sincerely identify with Judaism.

I sincerely believe that being Messianic shouldn’t make us less observant than the traditional Jew, but the fact that we know our Messiah and that Torah is written on our hearts and minds should compel us to be more observant, Jew and Gentile alike.

Yes, I agree, more observant, but what does it really entail to be more observant? We need to be more observant of the true spiritual meaning of the Torah, according to how Jesus teaches us to follow Torah in the Sermon on the Mount, rather than in keeping the externals of ceremonial law. A bacon-eating Jewish believer in Messiah who, by the power of the Holy Spirit, strives with all his heart to be conformed to the image of God, is much more “torah observant” than any Messianic Gentile keeping the laws of shatnez, niddah, and clean and unclean food!
Judaism is the Problem, Not the Solution!
Isn’t Judaism the problem rather than the solution? It was the Pharisaic Judaism of Jesus’ day that rejected him. It was the Pharisaic Judaism of that day that rejected the preaching of the early Messianic believers. The Pharisaic Judaism of Jesus’ day had it wrong about the nature of Messiah and his kingdom. They had it wrong about the nature of redemption and what the Torah was really about. It was the religious understanding of the Pharisaic Judaism of Jesus’ day that lead to misunderstanding the work of God in Jesus. It was Pharisaic Judaism that opposed the early believers and tried to convince pagan Gentiles to follow God their way instead of through Jesus.
 Now we are to believe, as followers of Messiah, that Pharisaic Judaism should be re-embraced? That just doesn’t make sense.

Baruch Maoz rightly says:

Even if Messianic Jews refuse to acknowledge Jesus as God in any sense or measure (God forbid that this should ever happen!), even if we learn to perceive him merely as a human Messiah, divinely gifted by God and devoted to the Torah, we would not and could not be recognized by Orthodox Judaism as legitimate members of the nation because rabbinicism rejects Jesus in every sense and form. The rabbis give no quarter here, and we should not yield an inch.

Orthodox Judaism has not been successful in attracting most of the Jewish community, and, in Israel, the Orthodox are openly hated by many of the secular. Why in the world identify our message with something the Jewish community seems to be in the process of rejecting? Simply because it is rejected less than Christianity? Is this the best we can come up with? Baruch again:

In an effort to convince doubting Jews of the Jewishness of faith in Jesus, Messianic Jews have chosen to express their Jewishness in terms of rabbinical custom in worship and, to a much lesser degree, in lifestyle. In the Diaspora, they often do so in so-called Messianic synagogues. By such a practice the Movement has accorded the synagogue recognition as the rightful representative of Jewish life at a time when the majority of the Jewish people in Israel and abroad prefer to express their Jewishness primarily in terms of cultural rather than religious custom..

Judaism, far from being the solution, is actually the problem. The rejection of Jesus as the Messiah by the majority of the Jewish people was not because of anything Gentiles did, and it happened before any Gentiles joined the movement in large numbers. (This, of course, is not to say that the awful things done by Gentiles within “Christendom” hasn’t contributed greatly to the problem since then.) It was the religious leadership that rejected Jesus himself, whose miracles they witnessed. Judaism is the problem not the solution. As long as Messianic Judaism embraces the Torah as understood by traditional Judaism and moves in that direction, it will be moving away from the true and living Torah incarnate and the real meaning and intention of the Torah. Judaism is not the answer. Rabbinic interpretation is not the answer. Certainly these things have some value --they should be understood, and perhaps parts of them can be recycled and brought under Messiah’s rule.

Let’s not kid ourselves, the rabbis have always had a different sort of Messiah in mind than the one who was sent. I agree with Kinzer, and disagree with some of his critics, that Judaism was not formed primarily as a rejection of Jesus and Christianity. Judaism, at least the Pharisaic strain, was well on its way in the time of Jesus. It was the Rabbinic hermeneutic, their approach to Scripture and scriptural interpretation, that irresistibly leads to rejecting Jesus’ claims.

The rabbis did not and never have believed in a messiah who is God himself incarnate. Oh, we can find some Rabbinic texts that speak of the name of Messiah existing before earth was created. The rabbis never believed in a Messiah that would offer himself as a substitutionary atonement for sin. Oh, we can find some references to the Messiah suffering in the rabbinic writings. I use these references myself. But these sufferings are of a different nature. And Rabbinic Judaism never really has understood how redemptive history all fits together and results in the sort of Messiah who actually came. Jesus calls them “blind guides” on more than one occasion!
 Paul says “whenever Moses is read a veil lies over their minds.”
 The rabbis have failed to understand the most fundamental things about God’s revelation and God’s redemption as it unfolds. This is the whole point of how Jesus and the apostles approach the Tanach. If we rightly understand the Hebrew Scriptures they bring us to Messiah and the New Covenant. Drawing closer to the rabbis and finding one’s primary identity in Judaism, moving toward the rabbinic understanding of the Torah and the Prophets is not the solution. Their views, their basic hermeneutic was from the beginning incorrect, and therefore lead them to oppose Jesus. They have kept their people from considering that Jesus is the Messiah and they have opposed him at every turn. He was not the sort of Messiah they wanted or were looking for. We see this in Rabbi Akiva’s preference for Bar Kochba. The rabbis were fundamentally wrong in their approach to the meaning of the redemptive revelation given to Israel. If they were not, they would not have opposed the Messiah. Can that really be denied? Rabbinic Judaism was, and still partly is, the problem, not the solution.

Let me say, before anyone gets too upset with me, that I appreciate there is much wise and good in rabbinic tradition. I’ve actually studied the Talmud and have read it in Aramaic, though my Aramaic is now almost gone! I have the whole Talmud, Mishnah and Midrash Rabba on my computer and I use them. I appreciate that the rabbis held the Jewish community together during the Diaspora. We must pray for them, but we must not in any way recognize they have any spiritual authority at all. And neither do Luther and Calvin have any authority, beyond what any other Bible believing elder has!

A Theological Analysis: The Roots of Messianic Judaism
Let me begin by saying that there is validity to something like Messianic Judaism as a cultural and missiological movement, but not as a theological movement. But, as a missiological movement, it was not begun thoughtfully enough or with an adequate theological foundation. This has even been recognized in the literature by its proponents. Jewish religious custom was often adopted without clear thinking of the implications of doing so. Too often it has meant the uncritical acceptance of post-biblical rabbinic tradition. Many of us remember early experiences in Messianic Judaism when traditional prayers were used, such as those stating that God has commanded us to do extra-biblical things, such as lighting the Hanukkah menorah. Practice preceded theology, and now we see the tendency to retrofit theology to justify practice. (We all have this tendency! May God deliver us!) Aberrations in practice can lead to aberrations in theology, and vice versa. What started out as an expression of a continuing Jewish cultural identity among New Covenant Jewish believers has become a movement that has taken on certain theological distinctives.

Now we are beginning to see rabbinic Judaism being idealized in some ways as more biblical than Bible-believing Christianity or Messianic Judaism! We are beginning to see rabbinic Judaism as a legitimate form of Judaism, and even the Oral Torah as a necessary tradition for us. And there are even some people saying that rabbinic Judaism contains salvation apart from any conscious decision to receive Jesus as Messiah! Should we not be greatly alarmed to see such errors believed and taught among us? Isn’t this similar to the sort of ecumenical thinking we see in liberal Protestant and Catholic circles? From where do these errors flow?

The primary theological and practical errors within Messianic Judaism flow from these two implicitly held propositions:

1. There are different covenant promises and blessings for Jewish and Gentile believers in Messiah.

2. There are different covenant obligations for Jewish and Gentile believers in Messiah.

So how can we account for this basic error of the Messianic Movement: that there are two different callings, two different sets of promises, two different sets of covenant obligations, one for Jewish believers, and another for Gentile believers? What is the orgin of such errors? These ideas are ultimately derived from the teaching there is a sharp Church-Israel distinction. This error, implicit in classical dispensational theology, has been made explicit in Messianic Judaism. From my perspective, they should not have started with dispensational thinking, but if you are of my good brother Arnold Fruchtenbaum’s perspective, they should have stayed with the classical formulation of dispensationalism, as he has. (Ironically, I find myself often agreeing with Arnold on many points concerning Messianic Judaism!
)

Most Messianic leadership has been schooled in Dispensational Theology. In the article Are We Really at the End of the End Times? A Reappraisal, Rich Nichol says:

Messianic Judaism has its recent origins, not primarily in traditional Judaism, but in Protestant Evangelical Christianity, particularly the dispensational variety. This vibrant form of Christian faith provided the soil in which the remnant of Israel could take root in modern times. It could be argued that no other form of either Judaism or Christianity could have mustered the initial support and encouragement for such movement as ours. Its effects on nascent Messianic Judaism have been profound.

Traditional dispensational thought has held, as absolutely central, the distinction between Israel and the Church.
 The former is an earthly people and the latter a heavenly people:

According to dispensationalists, God has two distinct bodies of people with whom He is working: Israel and the Church. There is a separate plan for each of these two peoples. Israel is said to be an earthly people, while the church represents the heavenly body. National Israel’s expectation is an earthly Kingdom; the Church’s hope is eternal bliss in heaven. While the Church realized her goal through belief in the finished work of Christ on the cross, Israel’s goal will finally be realized through legal obedience.

Whereas historic Christianity has held that the purpose of our Lord’s first advent was to die on the cross for the sins of the whole world, the dispensationalist teaches that His real purpose was to establish an earthly Kingdom. This, they say, was to have been an earthly, political kingdom over which Christ would have ruled from the literal throne of David, and in which all Old Testament prophecies were to be literally fulfilled.

As Arnold Fruchtenbaum has said:

This means that at no point is the church ever referred to as “Israel” or “Spiritual Israel”

This also means that the covenantal promises made in the Jewish covenants... apply to Messianic Jews in the present as well as the future. While Gentile believers today are recipients of the spiritual promises of the Jewish covenants, they are not recipients of the physical promises... However Jewish believers are recipients of both the physical promises and the spiritual promises.

To put this simply, Israel’s earthly kingdom was plan A. When the nation did not receive Jesus as king, the kingdom was postponed, and plan B, the crucifixion and resurrection of Messiah and the proclamation of the gospel to the Gentiles, also called the Church Age, kicked in. The “Church Age” is also referred to as the “Great Parenthesis” supposedly not spoken of in the Hebrew Bible. This ignores what Paul said in Acts 26:22-23.
 When Jesus returns, according to this thinking, Plan A, (national Israel), will again reactivate. According to traditional dispensationalism, during the present age however, Jew and Gentiles who believe in Jesus are all part of the Church. So the distinction between the Church and Israel is essentially theoretical and of no practical consequence in the present dispensation in the traditional schema. National Israel, according to this thinking, has separate special promises yet to be fulfilled.
 Israel will have the earthly kingdom it expected. But in the present time, Jews and Gentiles are all together. However, even in eternity, according to some, there will be a continuing Jewish-Gentile distinction!

As Messianic Judaism struggled for its distinct identity, it departed from some of the elements of dispensational thought but kept others. (Some traditional dispensationalists have strongly opposed Messianic Judaism and Messianic synagogues.) Messianic Judaism retained the dispensational Church-Israel distinction. But what was only theoretical in old-style Dispensationalism has been brought into the present in Messianic Judaism. They have, as William F. Buckley might say, “immamentized the [dispensational millenial] eschaton,”
 or in plainer English: what is future for dispensationalists, (i.e., a separate milennial plan for Israel), has been brought into immediate reality. In the present situation they believe God has a separate plan, separate promises, and separate covenant obligations for Jewish and Gentile believers. (In my opinion they would have been better off remaining in classical dispensationalism, as Arnold Fruchtenbaum has done, since it has the safeguard of affirming that in the present age Jewish and Gentile believers are together part of the Church.) We can see how this confusion of epochs is used in Fischer’s justification of Gentiles converting to Messianic Judaism. He argues that since this will be done during the “Millennium,” then why not now?

A Messianic Time Warp?
But it is not just the future (and an erroneous future) that is misapplied to the present. The past as well is misapplied. The period between 30 and 70 AD was a unique period during which the age of the old temple and that priestly system was waning and the age of the new temple (the body of Messiah), and the proclamation of Messiah’s high priesthood and his atoning sacrifice, was waxing.

But we need be reminded that the Book of Acts gives us an account of a transitional period. The only “tradition” needed to interpret the scriptures is an understanding of the history of redemption, which is also derived from the Scriptures. We need to apprehend how a given portion of sacred revelation functions within sacred history. Is it a coincidence that there was a forty year period between Jesus’ ascension and the destruction of the temple in 70 AD? Perhaps we see this as the wilderness wandering period of the early Messianic believers? Was God patiently giving Israel a full generation to embrace the New Covenant before fulfilling the judgment on Jerusalem that Jesus prophesied in Matthew 24? Acts chapters 2 and 4 speak of the early believers not claiming any personal property and holding all things in common. If we fail to realize how this functions within that period of history, then we’re in danger of taking all the practices in Acts as normative. Should we believe that Christian communalism is normative? Should we also believe that tongues as a sign of having received the Holy Spirit is normative, too? Should we also believe Scripture is still being written and that the same sort of apostles exist today? While there are things to be learned from them and things we can commend, we have seen among the Christian communalist groups and in the charismatic movement the danger of applying the experiences and practices of Acts to our present situation with a one-to-one correspondence. As Robert Gromacki has well stated:

...be aware of the transitional nature of the Book of Acts. We must not try to pattern our lives after all of the details of the experiences of those first-century believers. We must distinguish between the normal and the miraculous, and discern between what the apostles did and what they taught. We must examine the events of Acts against the clear teaching of the Epistles.

According to Baptist pastor G. Richard Fisher:

Alva McClain says that understanding the transitional nature of the Book of Acts helps us unravel some of the complexities of that period: “The period covered by the Book of Acts, therefore, while a genuine segment of the present Church age, has nevertheless a character which differs markedly from the area of time following the destruction of Jerusalem.”

Failure to recognize the transitional place of Acts in the history of redemption is bringing forth error in the Messianic movement, as well. Arnold Fruchtenbaum has also wisely noted:

...it is always dangerous to try to formulate doctrine on the basis of an historical text since the conclusion drawn is somewhat subjective.

Dennis Johnson
 has written about errors in two extremes; one which sees everything in Acts as normative for today, and another extreme which sees nothing in Acts as normative for today. Messianic Judaism, which has made the claim of restoring the true “first century” expression of our faith, has naturally tended toward the first extreme. When we read Acts in light of the rest of the Scriptures, both Hebrew and Greek, then, I believe we have a more balanced approach. Torah observance that is not inconsistent with the New Covenant fulfillment is allowed, and may be beneficial in certain circumstances, but as to its ceremonial and ritual externals, they have found their ultimate purpose and fulfillment in Messiah. I again commend to you the wisdom of J. Gresham Machen:

Paul was not the man to insist upon blatant disregard of Jewish feelings where Jews were to be won to Christ. It must be remembered that Paul, according to his Epistles, did not demand that Jewish Christians should give up keeping the Law, but only required them not to force the keeping of the Law upon the Gentiles. No doubt the observance of the Law by Jewish Christians was to be very different in spirit from their pre-Christian legalism; they were no longer to regard the Law as a means of salvation. But after salvation had been obtained, they might as well believe that it was God's will for them to live as Jews; and Paul, according to his Epistles, had no objection to that belief.

In addition to the Church-Israel distinction, classical dispensationalism had a rather negative view of the Law. The Law of Moses was not at all for us today. None of it. Law was for a different age. Today we are under grace. Messianic Judaism has broken with dispensationalism’s rejection of Mosaic Law as valid for today. It has re-embraced the Mosaic Law as relevant and binding on believers today. In a sense, this development has been a move toward a Reformed position on the Law, but Messianic Judaism has failed to make a distinction between the eternal moral principles of the Torah and the laws relating to the Levitical system --laws of purity and ritual holiness-- which, we are told by the apostles, were things symbolic of the greater spiritual realities made manifest in Messiah.

A Problem in the Center
Reformed theology towards the Jews has often been criticized as being “replacement theology;” but Messianic Judaism is the ultimate “replacement theology” because it, along with its mother, dispensationalism, replaces the center of what God is doing on earth, that is, redeeming the lost through Messiah, with national Israel. It is an offense to Messiah to say national Israel is “the center of what God is doing on earth.” Sorry, but that’s not the case! Only our holy Messiah rightfully occupies that central place! Dispensationalism lessens the redemption Jesus has won by making it only a plan, not the plan. My quarrel with dispensationalism is not primarily a matter of how one understands the millennium or interprets prophecy. It has to do with the central issue of God's purpose in redemption. One respected dispensationalist has written:

A second major characteristic of Israel’s final restoration is that they will become the center of Gentile attention...Jews will be treated with reverential respect, for they will be known as the ministers of God...Gentiles...will become servants to Israel.

I find this highly offensive. The center of attention will always be none other than Messiah and his kingdom. It is Messiah who is to be treated with reverential respect, along with his ministers, both Jewish and Gentile. And we are to be his servants. There is a subtle replacement of Messiah with Israel going on in dispensational thought, I contend. No wonder we find at least some within Messianic Judaism believing that there can be salvation outside of Messiah and that there are promises that are not inherited through him! Consider these statements from traditional dispensationalists:

It can be said at once that His dying was not God’s own plan. It was conceived somewhere else and yielded to by God. God had a plan atonement by which men who were willing could be saved from sin and its effect.

That plan is given in the Old Hebrew code. To the tabernacle or temple, under prescribed regulations, a man could bring some animal which he owned. The man brought that which was his own. It represented him.

Says Cox: “Clarence Larkin (Rightly Dividing the Word, p. 51), in describing the ministry of John the Baptist as forerunner to Christ said:

Prepare the way of the LORD for what? Not for the Cross but for the Kingdom.

In traditional dispensational thinking, an earthly kingdom for Israel was the original plan and it is still said that Israel is at the center of what God is doing on earth. I contend that placing Israel in the center inevitably results in placing Jewishness in the center. According to Israeli pastor Baruch Maoz:

One of the greatest errors of the Messianic movement is the fact that it has placed Jewishness at the center of its life. That is where Jesus should be, no one and nothing else. He alone deserves to be the focus of our attention, devotion and commitment. He alone has the right to our hearts. A congregation or an individual that spends much time on cultivating, defending, promoting and insisting upon its Jewishness has chosen to ignore the high calling of God in Messiah Jesus, because it has placed its focus where it should not be.

The Messianic movement’s focus on Jewishness, the Law, and rabbinic tradition has displaced Jesus from the central place where he should be. In that sense it is non-Pauline and therefore less than Biblical.

Please note this very well. Once Messiah himself is taken out of the center of our thinking, something else will always creep in to take his place. It may be a good thing. It may be a desirable thing. I think renewed interest in Jewishness and national Israel is a very good thing! It should never, however, be the central thing.
 Anything that replaces Messiah as the center of our thinking will lead to aberrations. As is bent the root, so grows the tree.

Back to Identity: Solving the Identity Crisis
Stan Telchin has written an excellent forward to a new book by Baruch Maoz, Judaism is Not Jewish, which is coming out soon. (Baruch’s book is a must read.) The forward is titled Trusting My Jewish Savior. I cannot resist quoting this extensively. I hope Stan and Baruch will forgive me! Stan gives this testimony:

As I first thought about the subject “Trusting my Jewish Savior” I realized that, like you, I have a whole list of things to trust him for: my salvation, my life, my family, my work, my health, my relationships, my ministry... my finances. But later as I continued to think about this assignment, I realized that there is a much more fundamental and extremely important matter to trust him for. I am trusting him for identity on earth.

Think about that word “identity” for just a moment. If you had to define the word, what would you say? Do this, take a pen or pencil and write-down how you would define your identity. Here’s how I used to define it “I am first generation Jewish-American.” Please note the order of what I have just said. I am not an American- Jew. I am a Jewish-American.

I was being encouraged to focus more on my “Jewishness” – then on my new life as a follower of Messiah Jesus.

Eventually, the dilemma Stan faced lead him to believe he was being led by God to leave his Messianic congregation. But then Stan asked himself:

How will you retain your identity as a Jew -- and as a believer? Sobering questions. The only answer I could come up with was that I had set my feet upon the Rock!

But hear me on this: My Jewish identity is not based upon external form or actions. My Jewish identity is not based upon whether or not I attend a synagogue. My identity as a Jew is an inner given reality. It is a God given reality!

Accordingly, I am not to become embroiled in the futile tasks of trying to verify or justify my identity as a Jew to anyone. I don’t have to prove my Jewishness. Not to other Jewish believers. Not to the Jewish community. Not to the United Jewish Appeal. Not to the State of Israel. And not to the church!

More importantly, I learned that my “Jewishness” is not the real issue. I can’t imagine anyone rushing into the arms of the Lord because of my “Jewishness!” It is my relationship with God that will provoke them to jealousy! And “if Jesus truly is my Savior and the Lord my life, my identity really needs to be in him.”....

As a result of my study and prayer, I came to this understanding: Celebrating my Jewishness is not what God asks of me! Nowhere in His word does He tell me to do this. But He does want me to be transformed into the image of his Son....

My God reigns! And in him I live and move and have my being! I am complete in him! There is nothing more I need! No “ic” and no “ism”! And nothing can be taken away!

In view of all these scriptural truths – and in view of all that God has already done in my life – how could I not let my fleshly cares, fears and concerns about my identity as a Jew disappear? How could I not let my spirit soar in appreciation of His grace?

... if you are Jewish believer, I’m sure that at one time or another you have wrestled with Jewish identity issues even as I did. It may be that you’re still struggling with them. If that is where you are today, then God has guided me to prepare this message especially for you.

... especially when it comes to our very identity, each of us must know that we can totally trust our Jewish Savior.

It is a Jewish value, and a biblical value, to respect and listen to the wisdom of our elders. Perhaps we should all learn from Stan. Our older brother saw that, in the search for Messianic Jewish identity, Jewishness is sometimes put on an equal level with belief in Jesus. And sometimes being Jewish may be made more ultimate than faith in Jesus as Messiah. In order to avoid error it is a necessity to rightly answer the problem of identity.

The Messianic Movement has been undergoing an identity crisis. We’ve seen many of the resulting problems. Why and from where do these problems come? They have arisen precisely because of the failure to recognize the centrality of Jesus in the plan of God and that all the promises given to Israel and all inheritance, and all identity, are found in Messiah alone. If any of us, Jew or Gentile, man or woman do not find our identity first and foremost in being children of God through Messiah, problems will always result.

Messiah: The One True Seed and Heir
Consider Galatians 3:16

Now the promises were made to Abraham and to his seed. It does not say, “And to seeds,” referring to many; but, referring to one, “And to your seed,” which is Messiah.

Israel is called into existence and defined through the promises given to Abraham.. Israel’s calling is founded in the call to Abram found in Genesis 12:2-3:

And I will make of you a great nation, and I will bless you, and make your name great, so that you will be a blessing. I will bless those who bless you, and him who curses you I will curse; and by you all the families of the earth shall bless themselves.

Notice that the promise to Abraham has universal implications. As the promise unfolds it becomes clear that all the nations of the world are to be blessed through him. Abraham is given the sign of the covenant and the promise. Israel is defined by the circumcision. Abraham is the father of Israel and the father of the circumcision. In Genesis 17 we see that the covenant of circumcision is made with Abraham and his seed after him. Notice that every male with Abraham was circumcised into the covenant of promise, not just his physical descendants. Abraham was to be a father of many nations, many Goyim. Others who were not his physical descendants would come into the promises and they would become his children and heirs, as well. The promise was to Abraham and his seed after him.

There is the promise of a future inheritance. There were things that Abraham himself would not receive and experience in his lifetime. There were things promised for the future seed of Abraham.

And the angel of the LORD called to Abraham a second time from heaven, and said, “By myself I have sworn, says the LORD, because you have done this, and have not withheld your son, your only son, I will indeed bless you, and I will multiply your seed as the stars of heaven and as the sand which is on the seashore. And your seed shall possess the gate of their enemies, and by your seed 
 shall all the nations of the earth bless themselves, because you have obeyed my voice.” (Genesis 22:15-18)

It is ultimately in the seed of Abraham that the promises were to be realized and experienced. And just who is this seed? Paul in Galatians 3:16 tells us the seed is singular, not plural. Is he right? I don’t want to get too much into the grammar of the passage. The Hebrew word is like our English word seed. It can be used as a singular or a plural. If I have a handful of seed it is plural. If I plant a seed it is singular. Seeds means different sorts of seed. The Hebrew can arguably go either way, just as the English word seed. But the rabbinic translators of the passage, the men who wrote the Septuagint, the Greek translation of the Torah, agreed with Paul. They also used the singular form: 

But doesn’t there seem to be a collective seed, a plural seed in those texts as well? How then can we understand seed as singular, as Paul says, but also recognize the plural? Simple. The seed is the ultimate realization of the promise. As we look at other passages in the Hebrew Bible we see there is an ultimate seed coming who becomes the focus of the promise and the one through whom they are realized. He is the covenant head of his people, to put it another way, and the promises realized through Abraham and his descendants collectively both come through and are given for the sake of the One who will bring them into fruition.

Israel was promised a king. David was told this:

When your days are fulfilled and you lie down with your fathers, I will raise up your seed after you, who shall come forth from your body, and I will establish his kingdom. He shall build a house for my name, and I will establish the throne of his kingdom for ever. I will be his father, and he shall be my son. When he commits iniquity, I will chasten him with the rod of men, with the stripes of the sons of men; but I will not take my steadfast love from him, as I took it from Saul, whom I put away from before you. And your house and your kingdom shall be made sure forever before me; your throne shall be established forever. (2 Samuel 7:12-16)

The same word, seed, is used, and the same Greek word is used to translate it in the LXX (Greek Old Testament.) Again, there is posterity, a coming Seed in whom the promises will be realized. Look at Psalm 72, one of the more explicitly Messianic Psalms. Notice several things.

1. It is a prayer of David for his son Solomon. But there are things in the psalm which cause you to look beyond Solomon.

2. A kingdom is envisioned with no physical or temporal limits to the king's rule. All nations come and all kings bow down. God’s glory fills the whole earth.

3. This king is no dictator or ruthless conqueror. This is a compassionate king who saves those he rules over. He delivers them, even from death.

4. And what do we find in verse 17? Echoes of the Abrahamic promise. “May his name endure for ever, his fame continue as long as the sun! May men bless themselves by him, all nations will call him blessed!”

5. Verses 3, 7, and 16 remind us of the fruitfulness and prosperity of Eden. There is an abundant land of blessing, a messianic promised land which is a restored Eden.

You see, it is the ultimate Son of David, the Messiah, through whom the promises to Abraham are realized. That is what Paul tells us in Galatians. Jesus, the Messiah, is the only ultimate heir of the promises of Abraham. The promises are only realized and experienced in and through him. That is why he came:

Messiah redeemed us from the curse of the law, having become a curse for us -- for it is written, “Cursed be every one who hangs on a tree” -- that in Messiah Jesus the blessing of Abraham might come upon the Gentiles, that we might receive the promise of the Spirit through faith.

Jesus is the bringer of the blessing. He came as the second Adam who would remove the curse of sin and death and restore the blessing to his people. We experience the promise through the one who rightly inherits it and who restores blessing, the Messiah, our king, the offspring par excellence who shares the inheritance with the many he redeems, the collective seed, who receive it by faith:

So you see that it is men of faith who are the sons of Abraham. (Galatians 3:7)

And look at Galatians 3:26

...for in Messiah Jesus you are all sons of God, through faith.

All who have faith are not only sons of Abraham, but sons of God! We all come to experience the promise to the Davidic heir that “I will be his Father and he will be my son.” How is that possible? Because we have been united with Messiah:

For as many of you as were baptized into Messiah have put on Messiah. (Galatians 3:27)

We have been baptized into him. We have been united to him. We have been clothed in him. We are hidden in him. We are heirs in him. We are even circumcised in him. Colossians 2:9-11says it this way:

For in him the whole fullness of deity dwells bodily, and you have come to fullness of life in him, who is the head of all rule and authority. In him also you were circumcised with a circumcision made without hands, by putting off the sinful nature in the circumcision of Messiah; and you were buried with him in baptism, in which you were also raised with him through faith in the working of God, who raised him from the dead.

In him we become truly circumcised, circumcised in our hearts through faith, through being baptized into him. In him we have our true identity. This is the answer to the Messianic identity crisis! This is the answer for the identity we have now as believers, whether Jew or Gentile. Paul wrote:

There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. (Galatians 3:28)

Paul is saying that as far as our spiritual identity, as far as the promises given to Abraham, as far as inheritance, there is no Jew or Greek, no slave or free, and no male or female. Some in the Messianic movement respond to this by saying: “Paul is not obliterating gender distinctives, and so he isn’t denying either that there are distinctives between Jew and Gentile.” Fair enough. In one sense I agree. But it is explicitly in the sense of relationship to the covenant promises of God that Paul IS saying all these distinctions are obliterated. Gentiles now have an equal standing by virtue of being in Messiah, the one true heir. Paul says in Ephesians:

Therefore remember that at one time you Gentiles in the flesh, called the uncircumcision by what is called the circumcision, which is made in the flesh by hands -- remember that you were at that time separated from Messiah, alienated from the commonwealth of Israel, and strangers to the covenants of promise, having no hope and without God in the world. But now in Messiah Jesus you who once were far off have been brought near in the blood of Messiah. For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh the law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace, and might reconcile us both to God in one body through the cross, thereby bringing the hostility to an end. And he came and preached peace to you who were far off and peace to those who were near; for through him we both have access in one Spirit to the Father. So then you are no longer strangers and sojourners, but you are fellow citizens with the saints and members of the household of God, built upon the foundation of the apostles and prophets, Messiah Jesus himself being the cornerstone, in whom the whole structure is joined together and grows into a holy temple in the Lord; in whom you also are built into it for a dwelling place of God in the Spirit. (Ephesians 2:11-22)

In Messiah we are all one body, a holy commonwealth of Israel. Together, Jew and Gentile we are fellow-citizens and heirs of the promise given to Abraham:

...if you belong to Messiah, then you are Abraham's offspring, heirs according to promise. (Galatians 3:29)

All believers become Abraham’s children and heirs of the promise through the one true heir. But there is even more! In Romans 8:16-17 we find this amazing statement

... it is the Spirit himself bearing witness with our spirit that we are children of God, and if children, then heirs, heirs of God and fellow heirs with Christ, provided we suffer with him in order that we may also be glorified with him.

We are heirs of God himself! Is there anything more to be had beyond being an heir of God and a co-heir of Messiah? If there is, I’d like someone to explain how that is possible!

Wow! Heirs of God and co-heirs of Messiah! No one gets anything additional on the basis of ethnicity at all. Period. All believers, whether Jew or Gentile, get the whole universe as their inheritance! There is no distinction between Jew and Gentile in terms of inheritance, because both are in Messiah, who alone is the seed who inherits all the Abrahamic promises. Jewish believers don't get more, and they don’t get LESS than what was promised, either! Jesus tells us “the meek will inherit the earth” and Paul tells us in Romans 4:13:

The promise to Abraham and his descendants, that they should inherit the world, did not come through the law but through the righteousness of faith.

What can we conclude from these passages? There are two key principles:

1) Clearly Jesus is the ultimate Israelite
 and he is the ultimate heir of all the promises given to Israel.

2) Everyone in him is a co-heir with him. There is nothing more that can be had than being an heir of God and co-heir of Messiah! Everyone in him becomes the ultimate Israelite and the ultimate heir of the Abrahamic promises, as well.

That is why Paul can say there is no Jew or Greek, etc. Everything is centered on Jesus. Everything proceeds from his redemptive work on the cross and in his resurrection and ascension. All theology dealing with issues of the Church and Israel should flow from these precepts. The issue isn’t who is the true Israel, the Jewish people or the Church. That is the wrong way to put it. Jesus himself is the true Israel and all inheritance flows from being united with him by faith.
Jesus’ death and resurrection and the gospel proclaimed to the nations is not only Plan A – It is the only plan! He is the new Adam who has come to restore fallen men to God. Israel’s purpose and promises were concerned with the accomplishment of this redemption from the Fall. That is what Jesus being the “Second Adam” means.

It is only by recognizing the centrality of Jesus and that he is the sole legitimate heir to all of the Abrahamic promises that the errors I mentioned at the beginning can be overturned. If he is central, and there is one plan of God centered in him, and one identity centered in him, then error is forced out and the only true basis for Jewish and Gentile identity is established. There is no separate plan or purpose for national Israel. The only plan for national Israel, or for anyone of any nation, is to receive the gospel and be a part of bringing the message of redemption in the Kingdom of God to the world. All the redeemed are to “proclaim his glory among the nations.” As Stan Telchin put it:

We Jews –and we Gentiles– who are in the Messiah, are all new creations –unlike any creations that have ever existed ever before. We Jews –and we Gentiles– who believe, are equally new creations! In God’s sight there is no difference between us! And in our sight, there is to be no difference between us. We are saved in the same way. We have the same mission to accomplish. We have the same responsibility while we are on earth. And we will all receive the same reward.

Our communities, Jewish, Scottish, German, Arab, English, American, Russian, and so on, are no longer central. Our social status is no longer central. Not even our genders! Jesus and his kingdom are now central. All hatred, division, superiority and prejudice are torn down if we truly see Jesus as central. How foolish all these other things are if made central instead of Jesus and his kingdom, and what terrible things have been done in history by those failing to grasp this.

And we, as individuals, are no longer central, and neither are our ministries. We don’t find ultimate identity in our jobs, our ministries, our roles as parents, or even being Jewish or Gentile. We find our true identities in Messiah alone. We must live for him and for his glory, not for ourselves or our own glory. This is not an oppressive thing. It is ultimately liberating. As we seek to build our own kingdoms we are in constant anxiety, because we are trying to be God. We are not omnipotent! How liberating! We don’t have to worry about our own kingdoms! We live for the glory of Messiah and it is all in his hands! We all fall so short of this, but this must be where we are headed in our lives and it must be the rule of our lives. We must ask God to show us where we fail in this and repent and seek his grace. Jesus loved his enemies. He told us to love our enemies and pray for those who persecute us so that we might be children of our Heavenly Father. Do you have this attitude toward those who hate you? Do you have enemies whom you love? Can you pray for them to be truly saved so that Messiah might be glorified in their turning to him in repentance?

We are co-heirs with the one who inherits all things! Do we really grasp that? Do we really grasp what love the Father has bestowed upon us?

We are heirs of the righteousness of Messiah. God sees us in the beloved obedient Son! We are free from needing to establish our own righteousness based on law, based on performance, based on something within ourselves. Jesus freed us from the curse of the law by becoming cursed through his death on the cross, and he also obeyed the Father perfectly in all things. When God looks at a believers he sees his Son. We now can enjoy that fellowship with God and we can now experience that righteousness of Messiah living in us and empowering us by his Holy Spirit.

There is now no Jew or Gentile. There are no second class citizens in God’s Kingdom. The inheritance promised to Abraham’s seed is now for all who believe, to the Jew first and also to the Gentile. You can rest in who you are. Jews who believe in Jesus can find their true identity and heritage in Jesus alone. And Gentiles who believe in Jesus can enjoy the full status as fellow heirs. Gentiles do not need to strive to become Jews, they already are in the ultimate seed of Abraham, the one to whom the promises were given -- Jesus!

Jesus: The Central Organizing Principle of the Scriptures
Both Paul and Steven were accused, falsely, of speaking against the Torah and the temple. Was the accusation completely trumped up, or was there some kernel of truth that was misunderstood? Mark Kinzer is right in pointing out that the problem the Jewish religious leadership had with them was not the proclamation that Jesus is the Messiah. This is still the case today. Lubavitchers who believe Schneerson is the Messiah are seen as aberrant Jews, but still Jews. Having a wrong belief about who Messiah is does not disqualify you from being a part of the Jewish community. What could have lead the Jerusalem priests and Pharisees to become so upset with Paul, Steven, and all the apostles? They proclaimed that something greater than the temple and something greater than the Torah had come, i.e., God himself Incarnate! Jesus proclaimed the same thing about himself.

I tell you, something greater than the temple is here. (Matthew 12:6)

This is why Jesus’ message about coming to him for the living water at Sukkot was so objectionable. The Jewish context of the prayers for water and the water pouring ceremony at Sukkot (Tabernacles) make it clear that he was proclaiming himself to be the Creator they were praying to. I believe Paul and Steven, and all the apostles, proclaimed something greater than the Torah and temple had come, and it was precisely that message which was misunderstood and twisted as a statement against the Torah and temple.

Dauermann, in a book review printed in Kesher,
 compares the schools of dispensationalism, covenant theology, and so forth, as to the central organizing principle of the Scriptures. Are the Scriptures primarily covenant, revelation, or redemption? I’ve had these debates with colleagues myself. My crowd tends to say the Scriptures are primarily covenant, especially those who studied under Meredith Kline. But certainly the Scriptures are also God’s self-revelation, and that revelation is redemptive revelation that does have to do with the reclamation of a people from the Fall. This reminds me of the quest for a unified field theory in physics.

Einstein devoted the last 30 years of his life to an unsuccessful search for a “unified field theory,” which would unite general relativity, his own theory of space-time and gravitation, with Maxwell's theory of electromagnetism.

Physicists struggle with the idea of a Grand Unification which can explain the physical universe and its history. We can see this struggle on one level when it comes to trying to explain the nature of light, which appears to be both waves and packets of energy. When it comes to the nature of the light of God’s revelation, the answer is what every child knows is how to respond to almost every question in Sunday School: Jesus. In Jesus, the Light of the World, we have the spiritual “Grand Unification:”

May you be strengthened with all power, according to his glorious might, for all endurance and patience with joy, giving thanks to the Father, who has qualified us to share in the inheritance of the saints in light. He has delivered us from the dominion of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins. He is the image of the invisible God, the first-born of all creation; for in him all things were created, in heaven and on earth, visible and invisible, whether thrones or dominions or principalities or authorities -- all things were created through him and for him. He is before all things, and in him all things hold together. He is the head of the body, the congregation; he is the beginning, the first-born from the dead, that in everything he might be pre-eminent. For in him all the fullness of God was pleased to dwell, and through him to reconcile to himself all things, whether on earth or in heaven, making peace by the blood of his cross. (Colossians 1:11-20)

The statement of Rabbi Yochanon quoted in Talmud Sanhedrin 98b is right on the money:

Rab said: The world was created only on David's account. Samuel said: On Moses account; R. Yochanan said: For the sake of the Messiah.

/jhank :rnt ibjuh hcru /vank :rnt ktunau /susk tkt tnkg hrct tk :cr rnt

I am of the school of Rabbi Yochanon! Sometimes the Talmud is right! The world was created for the sake of Messiah, and Jesus himself is the sole adequate organizing principle of the Scriptures.
 There have been many debates in the Jewish community as to who or what is a true Jew. Is it through the mother or father? Is it ethnic, national, cultural, or religious? No one seems to have the definitive answer. The answer we find in the Scriptures is that Jesus is the true Israel and only in him can Israel find an adequate self-definition.

A New Movement? The Yeshua Movement? Messiah’s Movement? The Kingdom of God?
In light of all we have seen, we need to drop the terms Messianic Judaism and “Gentile” Christianity! (Our Philadelphia PCA Presbytery has five Jewish pastors and several more Jewish elders, all who object to the term the “Gentile church!”) Maybe we should coin a new term for the New Covenant movement? It has been done more than once in our history! What then would we call ourselves? Citizens of Yeshua’s Kingdom? Messiah’s Movement? Yeshua People?
 Should we call it “The Yeshua Movement?”
 Somehow we need a term that centers the movement, and therefore the proclamation, of Yeshua (Jesus) himself, one that also brings out his Hebrew identity. We need a term that centers our identity in him --where it should be-- and not in ourselves. To paraphrase Kinzer: Let Yeshua be the Genus and (if you like) Jewish and Gentile the species! Let them accuse us all, Jew and Gentile, of being too identified with Jesus and proclaiming him as the center of all God has done and is doing. We can say “Omayn” (Amen) and all plead guilty to such a charge!

Brothers and sisters, whatever we call ourselves, only Jesus can unify us. Only Jesus can rightly hold the central place in all we believe and all we are. Let us center all of our theology, all of our thinking, and all of our identities in him. May you know your true identity as an heir of God and co-heir with Messiah through him!
For no other foundation can any one lay than that which is laid,

which is Messiah Jesus. (1 Corinthians 3:11)
Notes:
� James (Jacob) 1:5.

� Sedaca, David in Kesher vol. 2 1995, p. 23 ff The Search for Genuine Messianic Jewish Identity. Sedaca was Secretary of the Americas for the International Messianic Jewish (Hebrew Christian) Alliance.

� Ibid p. 26

� From Bartlett’s Quotations, 16th edition page 708

� However, there are also Jewish believers who feel very uncomfortable in “Messianic” synagogues! Sometimes a traditional church is more familiar as it has many Jewish elements in: readings from the Psalms and then portions from two different parts the Bible, Jewish melodies in the hymnal (Yigdal and arguably Gregorian chant, according to Eric Werner’s book The Sacred Bridge), communal confession of sin, and intellectually oriented sermon similar to that a rabbi might give, and closing with the Aaronic benediction. In a deeper way, some of these things are far more Jewish than a few Hebrew phrases and wearing yarmulkes!

I can look at the service of Tenth Presbyterian Church in downtown Philadelphia and see many elements found in Jewish services, including the scholarly delivery of the sermon. In fact, I know of Jewish believers who find the worship at Tenth to be closer to their conservative synagogue than the charismatic expressions and the so-called “Davidic dance” they of witnessed in Messianic synagogues.

� Matthew 7:24

� Matthew 16:18

� Romans 9:33 (Quoting Isaiah 8:14-15 and 28:16)

� See Talmud - Mas. Ta'anith 9a and Shab. 35a. Miriams’s well travels with the people. See also Soncino Zohar, Shemoth, Section 2,Page 64b which speaks of the “Supernal rock.” Midrash Rabbah - Numbers XIV:2 connects water coming from rocks with the time of the Messiah.

� 1 Cor. 10:4

�1 Peter 2:4-9

� While the New Perspective school of thought may have some valid insight, it also has many dangers. I agree with Dr. Richard Gaffin: “I remain unpersuaded, however, that the classical Protestant interpretation Paul is fundamentally wrong.” This article and many others on the New Perspectives on Paul school, can be found at http://www.angelfire.com/mi2/paulpage/index.html. See also The Journal of Ministry & Theology of the Baptist Bible College and Seminary, Book Review by Mike Stallard: James D. G. Dunn, The Theology of Paul the Apostle, found online at:

http://www.bbc.edu/seminary/publications/Journal/Volume2_2/paul.pdf

� The Russian congregation is the Rock of Israel, Ilya Lizorkin, PCA church planter, organizing pastor. Actually, the whole leadership team holds to this position! None of us believes Messianic Jews are required to keep kosher.

� Kinzer, Mark, The Nature of Messianic Judaism, Judaism as Genus, Messianic as Species, Hashivenu Archives, West Hartford, CT, p. 1

� Ibid, p. 3

� Ibid p. 4

� Ibid pp. 6-7.

� Ibid p. 7

� Ibid p. 9

� Ephesians 2:2

� pp. 9-11 passim

� Maoz, Baruch, Judaism is Not Jewish, p. 15

� Maoz, Judaism... p. 94

� From an interview done by Yale student and Jewish Christian Gabriela Karabelnik. Her research paper is still in process.

� p. 9

� p. 9

� Kinzer, Voices of Messianic Judaism, Dan Cohn-Sherbock General Editor, Lederer Books, A Division of Messianic Jewish Publishers Baltimore, MD ©2001, pp. 29-32

� Poiythress, Vern S., God Centered Biblical Interpretation, Presbyterian and Reformed Publishing, Phillipsburg, NJ, ©1999, p. 10

� Kinzer, Voices..., pp. 32-35.

� Kinzer, The Nature..., p. 19

� Ibid p. 21

� Flannery, Joseph, The Anguish of the Jews, Paulist Press, Mahwah, NJ, ©1985, p. 94

� Calvin's Commentaries, Vol. XIX, Epistle to the Romans, Baker Book House, 1981, p. 434-440.)

� Vos, Geerhardus, Biblical Theology, Old and New Testaments, (c)1948 Wm. B. Eerdmans Pub. Co., Tenth Printing, p. 79

� See, Murray, John, The Epistle to the Romans, Wm. B. Eerdmans Pub. Co., 1984, Vol. I, p. 28 and Vol. II pp. xiv-xv and 76-101, passim...More quotations like this can be found on the CHAIM website, www.chaim.org.

� Volume 13, page 45

� Fischer, John, The Enduring Paradox, Exploratory Essays in Messianic Judaism, ©2000 by author, Lederer/Messianic Jewish Publishers, Baltimore, MD

� See also how Matthew 2:15 applies Hosea 11:1. Jesus himself is the ultimate Israel called out of Egypt.

� Galatians 3:16

� p. 8

� Eve Fischer, Messianic Jewish Life, vol. LXXIII, No. 3 July-Sept. 2000 Youth Perspective, pp. 18-19 quoted by Baruch Maoz in Judaism..., p. 97

� Sedaca, David, The Search for a Genuine Messianic Jewish Identity, Kesher, Vol. 2, p.24

� Friedman, They Loved the Torah, p. 9.

� Ibid p. 10

� Ibid p. 51

� Ibid, p. 52

� p. 54

� p. 64

� p. 118

� Green, Doug, OT Professor at Westminster Seminary in Philadelphia, PA, From a lecture given at New Life PCA, Glenside, PA February 2002. Tapes can be ordered.

� Green says: See Wenham, Christ's Healing Ministry, p. 123: whose positive and negative poles of existence are: God—Chaos, Life—Death, Order—Disorder, Normality—Deformity, Cleanness—Uncleanness. See also Douglas Davies, An Interpretation of Sacrifice in Leviticus, ZAW 89 (1977) 387-99 (394): Sacred—Profane, God—Gentiles, Temple—Wilderness, Life—Death, Being—Nothingness, Order—Chaos.

� from Maoz, Judaism..., pp. 141 & 142

� We see this three way debate between pagans, Christians, and Rabbinic Judaism in Origen’s Contra Celsius.

� Maoz, Judaism..., p. 92

� Ibid, p. 91

� Matthew 15:14, 23:16, 24; John 9:39-41, 12:40.

� 2 Corinthians 3:15

� Our views on the primacy of the Abrahamic Covenant and the issues regarding Messianic Jewish Torah-observance are very similar.

� Richard C. Nichol, Voices of Messianic Judaism, Dan Cohn-Sherbock General Editor, Lederer Books, A Division of Messianic Jewish Publishers Baltimore, MD ©2001, p. 203.

� I even saw one very traditional and extreme Dispensational chart that posited a different place in all eternity for Jews, God’s “earthly people” and Christians, God’s “heavenly people!” I wondered if there would be a shuttle bus available so I could go visit Moses and Isaiah! I’ve always wanted to meet those brothers! Many maintain that Gentile Christians have no right to the name “Israel,” and according to some within Messianic Jewish circles, Gentile Christians do not even have a covenant with God at all, since the New Covenant is with Israel and Judah!

� Cox, William E., An Examination Dispensationalism ©1963 Presbyterian and Reformed Publishing Co. Nutley, NJ 1977 edition.

� Ironically my first exposure to the idea of all believers being spiritually Israel came about through some early involvement in “Messianic Judaism!” Way back in 1975 I attended a seminar by Manny Brotman, then president of the “Messianic Jewish Movement International,” on How to Share the Messiah. In the seminar notes I read: “When a Gentile asks the Messiah into his heart and life, he is accepting the Jewish Messiah, the Jewish Bible, and the Jewish blood of atonement and could be considered a proselyte to biblical Judaism and a child of Abraham by faith!”

� Fruchtenbaum, Arnold from Voices of Messianic Judaism, an article title: Eschatology and Messianic Jews: a Theological Perspective, p. 211

� See Acts 26:22-23 “To this day I have had the help that comes from God, and so I stand here testifying both to small and great, saying nothing but what the prophets and Moses said would come to pass: that the Christ must suffer, and that, by being the first to rise from the dead, he would proclaim light both to the people and to the Gentiles.”

� I believe the main promise to Israel is found in Romans 9-11. Israel is promised, as a people, restoration to the Messiah.

� Fruchtenbaum, Arnold, Israelolog: The Missing Link in Systematic Theology, ©1989, Ariel Ministries, p. 819

� “Catholic term for the sin of most heretic groups who attempt to either create heaven of hell in this world instead of waiting for it in the next.” www.chaosmatrix.com/lib/chaos/texts/ite.html

“In sum, to immanentize the eschaton is to assume wrongly that ultimate reality, of which God is the final measure, is instead some form of this-world reality, of which man is presumed to be the final measure....In sum, to immanentize the eschaton is to assume wrongly that ultimate reality, of which God is the final measure, is instead some form of this-world reality, of which man is presumed to be the final measure.” www.propositionsonline.com/Faith/Uncertain/uncertain.html

� See Fisher, John, Voices of Messianic Judaism, p. 145

� Gromacki, Robert G. The Holy Spirit. Nashville: Word Publishing, ©1999, p. cited in an online review by Gary Gromacki found at: www.bbc.edu/seminary/publications/Journal/Volume4_1/The%20Holy%20Spirit.pdf

� Alva J. McClain, The Greatness of The Kingdom. Chicago: Moody Press, 1968, pg. 65. Cited by http://www.pfo.org/BE-A-LAW.HTM

� Israelology, p. 869

� Johnson, Dennis E., The Message of Acts in the History of Redemption, ©1997 Presbyterian and Reformed Publishing, Phillipsburg, NJ, pp. 3-4

�. The Origins of Paul's Religion, by J. Gresham Machen, Wm. B. Eerdmans Pub. Co., Grand Rapids, MI, (c) 1925, August 1978 edition, pages 92-93.

� Hebrews 9:8-11 and 10:1

� Israelology, pp. 807-808

� S. D. Gordon Quiet Talks About Jesus, p. 114, quoted in Cox, p. 34

� Quoted in Cox, p. 31

� Maoz, Baruch, from the pre-publication manuscript of Judaism is not Jewish, (An Evaluation of Messianic Judaism) ©1999. Soon to be released by Puritan and Reformed Publishers, p. 38

� Maoz, p. 39

� The same could be true of our social and political interests as believers. In the religious left Jesus is replaced by a social gospel --and sometimes on the religious right Jesus is replaced by a conservative political agenda! Surely both social consciousness and conservative politics are good things, but they should never be central, either!

� Stan Telchin, forward to Judaism is not Jewish, (An Evaluation of Messianic Judaism), a pre-publication manuscript by Baruch Maoz.

� Seed, common noun, masculine, singular

� Noun, Subclass: 3rd declension, Case: Dative, Number: Singular, Gender: Neuter, Dictionary Form:  seed

� Galatians 3:13-14

� See how Matthew 2:15 applies Hosea 11:1

� Op. Cit.

� Dauermann, Stuart, Kesher, Issue 13, pp. 137-142

� http://www.sciam.com/1999/1299issue/1299weinberg.html

� How about Tanakbach as a new acronym for the whole Bible --Tanak and Brit Hadasha?

� Citizens of God’s Kingdom, or New Covenant Believers, or the New Covenant People are also possibilities, along with retaining Messianics, and Messianic Jews and Gentiles.

� It gets rid of the accusation from the Orthodox that “We are messianic Jews, too.” Calling ourselves the Yeshua Movement means they can’t accuse us of a false claim to Judaism and a false claim that we are the only ones who believe in Messiah. It removes Judaism from the center and places Yeshua there instead.

