
© 2006 -  Stuart Dauermann 

Seeds, Weeds, and Walking the High Wire: 

The Role of the Remnant - Embodying Israel’s Destiny  

 

Rabbi Stuart Dauermann, PhD 

 

In recent years, the leadership of the Union of Messianic Jewish Congregations has 

been anxious to maintain or rather, to attain, unity among its member congregations.  We 

have been wrestling over what that unity is.  How broad are its boundaries, and where is its 

center?  What are the essentials, and what are the non-essentials?  What should be included, 

and what omitted in the unity that gives the Union its character?  Some are crying out for a 

return to the old paths, but wrangle over just which old paths we‘re talking about.   Others 

distrust old paths, seeking to forge new avenues toward a reconceptualized future.    

How can we and how shall we move forward when so much momentum is being 

dissipated through lateral conflict?  What vision of unity will guide us toward the goals 

God has ordained for us?   

Because we are part of the Messianic Jewish Remnant, the only unity appropriate to 

our Union is one aligned with God‘s greater purposes for Israel.  As he intends for Israel to 

be one nation, one people,
i
 so God intends for our Union to be unified.  But that unity will 

not be a unity of consensus.  It cannot be simply a unity of compromise or of mutual 

toleration. It will not be a unity of peaceable feelings and fond embraces.  It is not a unity 

of avoiding substantive issues, nor a unity of autocratic domination.  Rather, the unity that 

God intends for Israel and for our Union is a unity of covenant obedience.  When we 

become a people of a poor and humble spirit, trembling with the knowledge of having been 

commanded by God—then we will unify, stumbling and stampeding over each other in the 

rush to comply with the rule of heaven.  


Page 2 of 59 

 

 

 

Of course, this can only happen with the Spirit‘s help.  One of the ways he helps us 

is through widening our understanding. I am seeking to be his agent toward that purpose 

through building a case for a covenant obedience rooted a vision of Israel‘s holy past and 

her holy consummation.  As our Union learns to walk this pathway of covenant obedience 

we will fulfill our calling as the Messianic Jewish Remnant of Israel. 

My argument grows out of two seeds—germinating ideas shaping our vision and 

role in the Kingdom of God.  I also name four weeds to be uprooted if we would achieve 

that vision and build the Kingdom.  Finally, I will speak of the high wire, that narrow 

pathway of obedience to which we are called, and the factors we must keep in balance if 

we are to move forward and avoid falling into irrelevance and ineffectiveness, instead 

reaching our goal to the thunderous applause of a great cloud of witnesses. 

Today we will take steps toward apprehending that vision.   But first, we must 

travel to England to meet a mentor.   

 

The Times They Are a-Changing 

In his eighty-eight years, he proved himself genius, linguist, evangelist, saint, 

missionary statesman, and writer known more for the strength of his ideas than the length 

of his words.  Returning to his native England after four decades of mission service in 

India, he found the West changed and himself a stranger.   Old ways of thinking about the 

gospel and telling it to others didn‘t work any more.    He quickly realized that if the 

Church was going to have any chance at winning the post-Christian, post-Enlightenment 


Page 3 of 59 

 

 

 

West to the cause to which he had devoted his life, it was going to have to find new, new, 

ways to tell the old, old, story.   No sooner had he unpacked his bags than he began 

hammering away on his manual typewriter, crafting cogent analyses and strategies 

addressing the crisis.  

Although he had arrived in England behind the times, he was soon decidedly ahead 

of them.  He attracted a coterie of disciples, some of them improbable.  That he was a 

Presbyterian didn‘t stop a prominent Roman Catholic theologian from referring to him as 

―his father in God‖ and speaking warmly of his missionary work, missionary thinking and 

published works. When others expressed astonishment to the priest for so naming a 

Protestant, he responded, "Who else is there?"
ii
  

We too need to sit at the feet of Lesslie Newbigin.  If we don‘t, we may find 

ourselves as out of step with our times as he was with his when he returned from India to 

England.   Especially, we need to hear Newbigin‘s word that mission lives and moves and 

has its being only when it is ―an action in which the Holy Spirit does new things, and 

brings into being new obedience.‖
iii
    The words leap off the page, demanding our 

response.  What new things is the Holy Spirit doing today among the descendants of Jacob? 

And what new obedience is he agonizing to bring to birth from our Messianic Movement, 

two thousand years after Messiah came to shake us awake and point us toward the 

Kingdom?    

Newbigin spoke in terms of the post-Enlightenment, post-Christian West.   Mark 

Kinzer speaks of a postmissionary Messianic Judaism.  Standing at the intersection of 


Page 4 of 59 

 

 

 

changing times, changing minds, and changing paradigms, the term shouts at us, 

demanding that we re-conceive and redefine our mission task.   In a world where so much 

is changing, if we want to lead others toward the Kingdom, we had better get reoriented.
iv

  

Part of that reorientation is adopting a postmissionary paradigm.   This paradigm, 

explored at length in Mark Kinzer‘s Post Missionary Messianic Judaism (2005), may be 

summarized as follows.  

1 God is honored by Jewish Torah obedience. This applies no less to 

Messianic Jews than to the wider Jewish community.  

2 Such Torah-faithful Messianic Jews form the living link whereby the 

Church from among the nations is joined to the Commonwealth of Israel, 

and serve the Church by helping her reconceive of her identity and vocation 

as rooted in that of Israel.  

3 Understanding her identity and vocation in this context, the Church will 

celebrate and support Jewish covenant faithfulness, seeing Yeshua-faith in 

the power of the Holy Spirit as its perfect embodiment, and will partner with 

Torah-faithful Messianic Jews as one ekklesia.  

4 Messianic Jewish inreach to the wider Jewish community involves revealing 

the Presence of Yeshua amidst Jewish life rather than importing Him as an 

outsider or exporting Jewish Yeshua-believers to other communities.  

5 Such inreach proclaims the Name of Jesus, not the neediness of Jews. 


Page 5 of 59 

 

 

 

6 The honor of God is enhanced, and His reign established, when His people 

honor the  Messiah whom he sent.  

7 This paradigm enables concerned Christians to be both deeply faithful to 

Christ and deeply respectful of the living Jewish tradition and the Jewish 

community.  

The last three points of this summary address issues of inreach to the wider Jewish 

community.   This paper will develop the nature and implications of a postmissionary 

approach to inreach.  

 We need a postmissionary paradigm because Newbigin was right.  Old ways of 

understanding the task and communicating the gospel aren‘t working any more.  Having 

been warned to wait expectantly for the Day of God, and to work to hasten its coming,
v
 we 

must focus our best energies on rethinking and redefining our role if we are to unify, 

energize, and redirect our Movement toward advance.  In times of transition, failing to 

advance means falling behind.  Some day, perhaps sooner than we expect, we will each 

give an account of ourselves to God for how well, or how poorly, we did.  

Turning from a martial metaphor, let us turn now to more agrarian terms.   What 

seeds need to be planted in us and by us if we are to fulfill our remnant destiny? 

 


Page 6 of 59 

 

 

 

Seeds 

Yeshua taught, "The Kingdom of Heaven is like a mustard seed."
vi

  In every 

generation, God gives his servants mustard seed ideas with divine power to transform the 

landscape.   

David Stern points us toward one mustard seed in his translation of Messianic Jews 

(Hebrews) 11:22:  ―By trusting, Yosef, near the end of his life, remembered about the 

Exodus of the people of Isra'el and gave instructions about what to do with his bones.‖ 

Reflect for a moment.   Joseph lived long before Moses, before any Hebrews were 

enslaved, centuries before the Exodus. How is it, then, that he ―remembered about the 

Exodus?‖  This can only mean that he remembered what God had prophesied to his 

ancestor Abraham about the Exodus, centuries earlier:   

Know this for certain: your descendants will be foreigners in a land that is 

not theirs. They will be slaves and held in oppression there four hundred 

years. But I will also judge that nation, the one that makes them slaves. 

Afterwards, they will leave with many possessions. As for you, you will join 

your ancestors in peace and be buried at a good old age. Only in the fourth 

generation will your descendants come back here, because only then will the 

Emori be ripe for punishment.
viii

  

 

On the basis of the prophetic word, Joseph remembered in advance the destiny of 

his people, coordinating plans and actions around a confident vision of things to come. We 

too must anticipate and facilitate the foreordained destiny of Jacob‘s children by devising 

and accomplishing strategic plans suited to the prophesied consummation.  


Page 7 of 59 

 

 

 

Ours is a kairos moment,
ix

 a doorway of opportunity.  Missiologists call this 

―adventus‖—a time of divine in-breaking.
x
  We need to hear Paul addressing these words 

to us:  ―You know at what point of history we stand; so it is high time for you to rouse 

yourselves from sleep; for the final deliverance is nearer than when we first came to 

trust.‖
xi

  

Do we know at what point of history we stand?  How can we act for the progress of 

the Kingdom if we don‘t discern the times in which we live?  Like arrows finding their 

target, the Apostle‘s words strike home to our hearts:  ―It is high time for us to rouse 

ourselves from sleep.‖ Those of us gathered here are  early-awakeners, responding to the 

wake-up nudge of the Spirit.  We need to awaken many others to the challenges facing us 

all in changing times.  

For centuries, Jewish missionary agencies have sponsored prophecy conferences 

and based their admonitions and appeals on prophetic scenarios.  Messianic Judaism must 

go beyond such prophetic formulations, fascinations,  and furors, instead shaping proleptic 

communities and institutions embodying and serving Israel‘s destiny.  

Serving this destiny requires that we understand three key terms: prolepsis, 

zikkaron and anamnesis.  These name two reference points that plot out the pathway of 

faithfulness to our calling.     

Prolepsis 

 ―Prolepsis‖ is a Greek term that has passed into English usage because there is no 

suitable English equivalent.  It refers to ―the representation or assumption of a future act or 


Page 8 of 59 

 

 

 

development as being presently existing or accomplished.‖
xii

  Prolepsis names the future as 

dynamically present to shape and empower present thinking and conduct.   

We must become a proleptic movement.
xiii

  As a community of covenant 

responsibility, God is calling us to focus on an idealized Jewish future theologically and 

canonically developed in Scripture, clarified in communal discussion, and enshrined in our 

sacred calendar, liturgy, and ritual life.   This idealized future is our destiny.  It must live 

within us, and we must live for it.  Because the Holy One holds us responsible to be signs, 

demonstrations and catalysts of this proleptic future, we must become a community in 

which the future has arrived.   This is our first mustard seed idea.  Its significance will 

become clearer as we discuss its companion. 

Zikkaron/Anamnesis 

Our second mustard seed comes from the other end of the same pod.  It focuses on 

our relationship to the past rather than our relationship to the future.   

The Hashivenu motto, ―Bring us back to you, Hashem, and we shall return; renew 

our days as of old,‖
xiv

 was the seed of the Hashivenu vision.  Proponents of the Hashivenu 

perspective have long known that contemporary Messianic Jewish renewal requires we 

reconnect with the holy Jewish past.   

For a few years I have been maturing in my understanding of what this means. Now 

I see how this seminal idea is rooted in the biblical understanding of remembrance, as 

expressed in such terms as the Older Testamental zikkaron, and its Newer Testamental 

equivalent, anamnesis.  I see as well that we will never comprehend who we are called to 


Page 9 of 59 

 

 

 

be and what we are called to do until we understand what the Bible means by ―memory‖—

zikkaron, or anamnesis.  

In 1962, Brevard Childs wrote Memory and Tradition in Israel,
xv

 a monograph on 

the nuances of how the Older Testament uses words from the zkr word group, words 

relating to remembrance. Childs helps us understand how, in God‘s design, the past is 

present among us, holding us accountable, transforming us, and propelling us forward.   

   

The Holy Past is Present as Catalytic Memory:  Obedience 

Childs says, ―Present Israel stands in an analogous situation with the people of the 

Exodus.  Israel is still being tested [as to whether we will demonstrate by our obedience 

that we remember the saving acts of God and our covenantal obligations].‖
xvi

  Typically, 

we are commanded to do ―this‖ because God did ―that.‖  A failure to obey is a failure to 

remember both what God has done, and the response he demands.  Zikkaron-memory is 

more than mere recalling.  Such memory demands honoring God‘s redemptive mercies by 

embracing covenant obligations.
xvii

     

Childs reminds us, ―As in the past, Israel‗s history continues to be God‘s forcing his 

people to decide between life and death.‖ We choose life by obedience, death by 

disobedience.   ―Memory plays a central role in making Israel constantly aware of the 

nature of God‘s benevolent acts as well as of her own covenantal pledge.‖
xviii

  The keyword 

here is ―pledge.‖  Israel cannot fulfill its destiny nor honor its legacy apart from honoring 


Page 10 of 59 

 

 

 

this pledge.   And if we are part of the Messianic Jewish Remnant of Israel, this must be is 

true for our Union as well.  

 

The Holy Past is Present as Catalytic Memory: Our Holy Calendar 

Childs reminds us as well that honoring our holy calendar is crucial to remembering 

the saving acts of God.  We cannot bypass our responsibility to honor the events of our 

holy calendar and their attendant covenant obligations through recourse to personal choice 

or the liberty of the Spirit.  When our calendar confronts us with God‘s saving acts and our 

history with him, the Spirit gives us liberty to do only one of two things: we may desecrate 

the holy day or honor it.   No third option is possible.  

Providing an example, he states, ―The festival of unleavened bread serves as a 

reminder to future generations of Yahweh‘s law. . . . Israel does not remember festivals, but 

observes them in order to remember [the saving acts of God and their attendant 

obligations].‖
xix

 The purpose of honoring our holy calendar through ritual observance goes 

far beyond maintaining a sense of Jewish identity, or differentiating our identity from that 

of the Church.   The purpose of ritual observance is to remember and honor our covenant 

pledge, the binding oath of the children of Jacob.
xx

  

  

The Holy Past is Present as Catalytic Memory:  Once-for-All Yet Once Again 

These redemptive events of the Old Testament shared a genuine chronology.  

They appeared in history at a given moment, which entry can be dated.  

There is a once-for-all character to these events in the sense that they never 

repeated themselves in the same fashion.  Yet this does not exhaust the 


Page 11 of 59 

 

 

 

biblical concept.  These determinative events are by no means static; they 

function merely as a beginning (Childs, 83).   

 

The Messianic Movement cannot and must not devolve into a religious equivalent 

of  ―The Society for Creative Anachronism,‖ which is ―an international organization 

dedicated to researching and re-creating the arts and skills of pre-17th-century Europe.‖
xxi

  

We are not called to return to past glories.  We must have a living relationship with the holy 

Jewish past shaped by who and where we are now in the flow of history.  As Childs 

reminds us, ―Each successive generation rewrites the past in terms of her own experience 

with the God who meets his people through the tradition. . . . These successive layers 

cannot be seen as subjective accretions covering the ‗real event.‘  The remembered event 

[in the now] is equally a valid witness to Israel‘s encounter with God as the first witness 

(Childs, 89).   

We see new facets of the past as we grapple with the Holy One in the present, using 

the template of the past as a framework for self-understanding.  When we encounter the 

story of the Exodus, we grapple with the God who redeemed us just as truly as did the 

Exodus generation.  Our response now to the record of his saving mercies is as real and as 

consequential as was theirs, and the consequences of careless disregard, no less significant.  

We are as culpable for ingratitude as were they.  ―Today, if you hear his voice, harden not 

your hearts.‖
xxii

 

 


Page 12 of 59 

 

 

 

The Holy Past is Present as Catalytic Memory:  With Judicial Power   

―Each generation of Israel, living in a concrete situation within history, was 

challenged by God to obedient response through the medium of her tradition.  Not a mere 

subjective reflection, but in the biblical category, a real event as a moment of redemptive 

time from the past initiated a genuine encounter in the present‖ (Childs, 83-84).  The events 

of Israel‘s redemption were such significant realizations in history of divine redemptive 

intervention, that together with the rituals, rites, and commandments they entail, they have 

the authority to assess each successive generation of Israel, including ours.  Our response to 

these events, rites, rituals and obligations, is our response to God, for which we are 

accountable.  

The Haggadah, echoing the Talmud, agrees.  It reminds us, ―In every generation a 

man is bound to regard himself as though he personally had gone forth from Egypt. (cf. TB 

Pesachim). Torah tells us of Passover, "'This will be a day for you to remember [v‘haya 

hayom hazzeh lachem l‘zikkaron].‖ The LXX translates zikkaron as ―anamnesis.‖ It is also 

the term used in the Newer Covenant underlying the phrase, ―Do this in remembrance of 

me.‖ 

The holy past is no mere collection of data to be recalled, but a continuing reality to 

be honored or desecrated.  As a zikkaron, a holy memorial, the redemption from Egypt is so 

authoritatively present with us at the seder, that a cavalier attitude toward the event marks 

as ―The Wicked Son,‖ unworthy of redemption, anyone who fails to accord it due respect.  

In zikkaron or anamnesis, the holy past is present with power, assessing our response. 


Page 13 of 59 

 

 

 

This is a new perspective for some of us and surely for most of our Movement.  It 

makes us wriggle with discomfort because it contravenes our axiomatic commitment to 

autonomy.  We reflexively think ourselves to only be responsible when we choose to be so.  

The Bible, and our tradition disagrees; hence the discomfort.    

That anamnesis has intrusive and unavoidable authority to judge our response is 

proven in Paul‘s discussion of the Lord‘s Table.  In First Corinthians 11, he states that 

those who fail to discern the reality present among them in the zikkaron/anamnesis, who 

drink the Lord‘s cup and eat the bread in an unworthy manner, desecrate the body and 

blood of the Lord and eat and drink judgment upon themselves.  He makes this point 

unambiguous when be states ―This is why many among you are weak and sick, and some 

have died.‖
xxiii

   

Because of this numinous power of zikkaron/anemesis, honoring the holy Jewish 

past and the holy Jewish future as re-presented in the liturgy, ritual, and calendar of our 

people must become a lived reality in our movement.  Our only other option is to dishonor 

God and to trifle with his holy saving acts.  I think it no exaggeration to say that failure to 

properly honor our holy past, present as zikkaron/anamnesis, is just as truly an act of 

desecration as was the failure of the Corinthians to honor body and blood of Messiah 

present in their midst in the bread and the wine.    

 


Page 14 of 59 

 

 

 

Weeds 

Sowing and growing the seeds of zikkaron/anamnesis and prolepsis is no 

uncontested operation.  There are always weeds.
xxv

 I will name four.  

The Weed of Antinomianism
xxvi

   

For more than thirty years, in Jewish Yeshua-believer circles, Arnold Fruchtenbaum 

has held a unique position as a tightly organized and highly focused Bible teacher. 

Although his audience among us is less than it once was, the spores of his perspective on 

Torah observance continue to sprout stubborn weeds throughout our Big Tent.
xxvii

  

Fruchtenbaum says that the authority of the Mosaic Law has been annulled with the 

death of Messiah.
xxviii

  He teaches that although there are those who may choose to obey 

some aspect, or even many aspects, of the Torah, as a badge of Jewish identity or means of 

identity preservation and inter-generational transmission, such actions must only be treated 

as matters of personal preference, and never regarded as either obligations or communal 

norms.
xxix

  For Fruchtenbaum and the Dispensationalism he champions, Torah obedience 

no longer has mandatory force. The one exception he allows is for those commandments 

required by Newer Testament teaching, by what he terms ―the Law of Christ.‖
xxx

 

It is right that we respect Fruchtenbaum and others like him who have worked hard 

and served well.  However, spores spread by his brand of Dispensational theology posit the 

nullification of the Torah of Moses as a mandated standard of Jewish practice, and 

transplant personal volition and New Covenant standards in the place formerly occupied by 

Jewish life. We might even consider this a form of neo-Marcionism, under which the 


Page 15 of 59 

 

 

 

expired, defunct, and impotent Older Testamental statues, ordinances, and commandments 

of God are replaced by a more ―enlightened‖ canon, the Law of Messiah.   

If we are only under the Law of Messiah, in what ways, beyond simply familial 

nostalgia and genetic markers, are we,  our calling, and our legacy, actually, rather than 

simply theologically, different from other Yeshua believers?  This perspective converts our 

covenantal Jewish identity into a genetic claim nurtured by nostalgia and collections of 

memorabilia, sustained by periodic get-togethers with other Jews.     

Adherents to such a perspective are exiles from ongoing Jewish life and 

community, consigned to remember Zion by the waters of a strange theological Babylon,  

But how can we sing the songs of Zion in such a foreign land, exiled from the life of Torah, 

our spiritual homeland, and from the community to which we are joined by covenant?  

Living under the Newer Covenant Law of Messiah, while treating the life of Torah 

obedience as ―nice if that‘s your style,‖ substitutes the cut glass of nostalgia for the bright 

diamond of Jewish covenantal life and community.   Abandoning Israel‘s call to covenant 

faithfulness dooms the Messianic Jewish Remnant to irrelevance.  Instead, we condemn our 

families, our congregations, and our entire Movement to eventual assimilation, while 

nullifying our capacity to assist wider Israel in achieving and fulfilling its foreordained 

destiny. 

The Weed of Anti-Judaism 

Anti-Judaism is our second noxious weed.  We must not confuse this with anti-

Semitism.  Lee Martin McDonald, speaking of the writings of the Church Fathers, makes 


Page 16 of 59 

 

 

 

the distinction: ―What at times may appear in the Church Fathers to be a reference to 

race—that is, Jews being condemned as a people or nation because of their race, is most 

often a reference to their religious identity rather than their ethnic origins.‖ 
xxxi

 I am not 

saying we have inherited anti-Semitic assumptions from the Jewish missions culture and 

the Church.  I am saying that we are frequently knee deep in anti-Judaism.  

Anti-Judaism rises full-grown in Justin Martyr‘s Dialogue with Trypho the Jew, 

where he states: ―And along with Abraham we [Christians] shall inherit the holy land, 

when we shall receive the inheritance for an endless eternity, being children of Abraham 

through the like faith. . . . Accordingly, He promises to him a nation of similar faith, God 

fearing, righteous . . . but it is not you [Jews], in whom is no faith.‖
xxxii

  

Notice how he characterizes the Jews as a people ―in whom is no faith.‖ This weed, 

widespread in the Jewish mission world, also dots the turf beneath our Big Tent. 

About two years ago I received an inquiry from Reverend David Daniels, who 

directs the Toronto Jewish Mission.  He is a very nice man, mannerly and courteous.  He 

also differs sharply with the Hashivenu perspective.   He wrote me to take sharp issue with 

a statement on our website.  Notice his presuppositions, and see if you don‘t hear Justin 

Martyr in the wings.  

Our website said,  

When we say that Messianic Judaism is "a Judaism," we are also 

acknowledging the existence of other "Judaisms." We do not deny their  

existance, their legitimacy, or their value. We are not the sole valid 

expression of Judaism with all else a counterfeit. We recognize our kinship 

with other Judaisms and believe that we have much of profound importance 


Page 17 of 59 

 

 

 

to learn from them, as well as something vitally important to share with 

them. 

 

Daniels responded as follows: 

How does one recognize the "legitimacy" and "value" of a religious 

movement that, at its core, denies the all-sufficient atoning work of Yeshua, 

the Son of G-d. Given rabbinic Judaism‘s two millennia rejection of Yeshua, 

in what way does Messianic Judaism have "kinship with" these expressions 

of Judaism? 

For example, how do I reconcile that view with the words of Yeshua? ―He 

who is not with Me is against Me, and he who does not gather with Me 

scatters abroad‖ (Mt. 12:30). 

 ―You know neither Me nor My Father. If you had known Me, you would 

have known My Father also‖ (Jn. 8:19). How should I understand the 

following text in light of the core value statement above?  

 ―I marvel that you are turning away so soon from Him who called you in 

the grace of Christ, to a different gospel, which is not another; but there are 

some who trouble you and want to pervert the gospel of Christ. But even if 

we, or an angel from heaven, preach any other gospel to you than what we 

have preached to you, let him be accursed‖ (Gal. 1:6-8). 

Stuart, if modern Judaism (Orthodox, Conservative, Reform, et. al.) denies 

Yeshua, in what sense can one say that these expressions of Judaism hold 

equal legitimacy and value with Messianic Judaism which embraces Yeshua 

as the Son of G-d and as Messiah and Saviour? However much the various 

denominations within modern Judaism differ, at their core they are all 

opposed to Yeshua.
xxxiii

 

 

Many in the Jewish mission world join Reverend Daniels, insisting that those who 

claim to be faithful to Christ denounce rabbinic Judaism.   Derek Leman bearded this lion 

in his own den when he critiqued his colleagues on this very point at the 2006 meeting of 

the Lausanne Consultation for Jewish Evangelism:   


Page 18 of 59 

 

 

 

Many in LCJE are still infected with anti-Judaism while at the same time 

being pro-Jewish. It is as if we imagine you can love Jews and oppose the 

religion that has preserved Jewish identity. It is Judaism that has held 

Jewish people together, even though many do not practice it. Judaism the 

religion is what led to the succession of Brit Milahs through the ages, 

entering Jewish boys into the covenant of God. It is Judaism that led Jews to 

marry other Jews and not assimilate into the surrounding cultures. It is 

Judaism that has caused Jewish people to remain distinct, keeping Sabbath 

and dietary law as God commanded in the Bible. Without Judaism there 

would clearly be no Jewish people. 

Thus, when God tells us, ―All Israel will be saved,‖ we should ask, ―Who is 

Israel?‖ If our generation is the one that receives the promise, how will God 

define Israel? If it is a generation hundreds of years from now, how will God 

define Israel? The only answer consistent through history since the time 

Jesus wept over Jerusalem and Paul declared that all Israel would be saved 

is rabbinic Judaism. Rabbinic Judaism is God‘s ordained instrument to 

preserve Israel for the last days and God‘s restoration. 

Seen in that light, rabbinic Judaism is not quite the enemy many of us have 

made it out to be. Ought we not to work with God and not against him? 

Should our methods encourage Jews to abandon the distinctives of rabbinic 

Judaism?
xxxiv

 

 

Although the views Derek Leman decries are widespread and deeply entrenched in 

the Jewish missions world, they are not universal, only almost so.  In recent years, Mitch 

Glaser, President of Chosen People Ministries, has been going through his own shifting of 

paradigms. This has brought him closer to the Hashivenu perspective than either he or we 

would have deemed possible even a few years ago.  Dr Glaser spoke of his changing views 

courageously and at length at the same Lausanne Consultation at which Derek Leman 

presented his report on Mark Kinzer‘s Post Missionary Messianic Judaism.  


Page 19 of 59 

 

 

 

The position Glaser now advocates is by no means identical to that expressed by 

Kinzer or myself,  nor does it replicate Hashivenu‘s perspective point by point.  

Nevertheless, his new views are highly compatible with and sympathetic toward ours.  

On the issue of ecclesiology, Glaser states,  ―We are one in Christ, but not the same.  

We may be one new man (or woman?), but that is only one part of the truth as we are still 

spiritually distinct - for God marked the distinction between Jews and Gentiles.‖
xxxv

  These 

are matters not normally discussed in polite LCJE circles, and are even hot button issues in 

the UMJC.   

In his paper, Glaser speaks to three broad issues: identity, evangelism and 

community.  On the matter of identity, he again takes positions that might just as well come 

from a Hashivenu Forum: 

With regard to Identity, let me start by saying that I am beginning to believe 

that what some our critics are saying is true – that we actually often do turn 

Jewish people into non-Jews by introducing them to Christ.  We sometimes 

think that merely getting Jewish people saved is what evangelism is all 

about and it is not.  That is not biblical – it is biblical reductionism and on a 

fast track towards Gnosticism!  There is more to human beings than the 

soul.  As Jews, we are an earthly people, attached to family, community and 

vitally interested in Tikkun Olam – the healing of our world.
xxxvi

 

 

Relating these convictions to the area of evangelism, Glaser goes further, stating: 

In fact, by viewing ourselves as Jews, or by recognizing that we hope the 

Jewish people who come to Jesus will remain Jews and live within the 

Jewish community, [we will be caused] to rethink the manner and methods 

of our evangelistic approach. 

Effective Jewish evangelism should produce better Jews – both in their love 

for God, their holy lifestyle and in their identity as Jews.  Again, this type of 


Page 20 of 59 

 

 

 

thinking will impact our strategy for evangelism, change the way we present 

the Gospel to Jewish people and impact the manner of our discipleship 

efforts. 

Without realizing it, I believe, primarily through omission, we have 

encouraged Jewish believers in Jesus to live detached from the Jewish 

community and eventually to become aliens within our own 

community.
xxxvii

   

 

 This entire quotation is significant, and for me, gratifying.  But notice especially 

his phrase, ―aliens within our own community.‖  For Glaser too, as for Hashivenu, ―the 

Jewish people are us, not them.‖  On the subject of community, Glaser‘s words to the LCJE 

constitute an act of contrition, and a mandate for redirection for his mission‘s efforts.   

More than that, he is calling the mission community to repentance on these matters.   

He also speaks of how rethinking our relationship to the Jewish community gives 

rise to new possibilities which formerly may have been categorically excluded. 

More and more I am convinced that Messianic Jews have told themselves 

they cannot be part of the Jewish community and that this has become 

somewhat of a self-fulfilling prophecy. 

. . . I do not intend to paint a rosy picture that even suggests that all is OK 

between missionaries to the Jews who are Jewish and with the mainline 

Jewish community.  This is not true.  But, I do believe that if we want, 

relationships can improve without our needing to compromise on our 

message and stand for Jesus within the Jewish community.  However, we 

might think through how we take that stand.  Especially if we live within the 

community and are not simply as ―evangelistic‖ visitors to the Jewish 

communities we hope to reach for Yeshua.
xxxviii

 

 

I am tempted to continue quoting Glaser‘s monumental paper, having collected 

thirteen pages of quotations that excited me.  I am excited not simply because of the 


Page 21 of 59 

 

 

 

changes evident in my long term friend, nor simply because he is echoing the ethos and 

principles of Hashivenu. I am most excited because his own transformation, that of his 

organization, and his call to the Jewish missions world to do likewise confirms what I have 

long felt, a foundational conviction underlying this paper:  that we are living in changing 

times.  The Spirit of God is up to something parallel to issues we in Hashivenu have been 

championing since our founding.  

Without diminishing in any degree our excitement over these developments, we 

must exercise restraint.  We need to remember that Mitch is still in process, that his views, 

while not identical to our own, are stigmatized minority views in Jewish mission circles. In 

addition, calling for changes and seeing them implemented are far different things.  In fact, 

we can expect a backlash and retrenchment on the part of missions leaders and structures 

seeking to justify their own policies through denouncing new paradigms as ―dangerous‖ or 

even ―heretical.‖  The majority viewpoint in Jewish mission circles is antithetical to the 

views Glaser reported.   And echoes of this majority viewpoint persist in our own circles, 

creating a kind of drag that slows down our momentum toward necessary changes.  

The majority view is more weed than wheat.  Having considered the weeds of 

antinomianism and anti-Judaism, we turn now to yet another.    

The Weed of Anti-Rabbinism  

A third, closely related weed, is anti-rabbinism—opposition to ―the rabbis‖ as a 

class.  The way the term ―the rabbis‖ is used in Messianic Jewish circles demonstrates a 

polemical disdain fit only to be uprooted and discarded.  A quick search of the Jews for 


Page 22 of 59 

 

 

 

Jesus website using the search term ―religion of the rabbis‖ turned up quotes such as the 

following:  

When I talk about being a Jew, I'm talking about something that is different 

from the religion of the rabbis. I'll be quick to tell you that I do not follow 

the Jewish religion. 

You might be surprised that the Jewish Bible, the T'nach, does not mention 

rabbis. According to Scripture, the priesthood was to be in charge. What is 

now considered "traditional Judaism" began at the Council of Yavneh, when 

a group of rabbis met and made certain decisions in light of the destruction 

of the Temple and the growth of Christianity. What decisions they made, we 

can only surmise. But after Yavneh, rabbis were in control of the 

religion.
xxxix

 

 

Regardless of the degree to which one agrees or disagrees with the author‘s 

historical reconstruction, we find here an appalling categorical hostility toward Judaism, 

toward the rabbis, and their religion.  Can the rabbis be wrong?  Certainly!  Has the 

rabbinical establishment been almost entirely opposed to Jewish Yeshua-faith?  Surely!  

But should we therefore distrust all rabbis and all rabbinic writings as is commonly the case 

in our thinking, discussion and polemical rhetoric?  Must we consider the rabbis and their 

teachings to be guilty until proven innocent?   Should we consider all of them to be 

seducers and enemies of Yeshua-faith, to be avoided by all who would exercise due 

caution?  Must we assume, as some in the mission culture have stated, that those seeking 

irenic relationships with rabbis do so only to pander for approval, prepared to sell out the 

gospel as a means to that end?  In the service of truth, I cannot go there.  In fact, this weed 

nauseates me. 


Page 23 of 59 

 

 

 

This antipathy to ―the rabbis‖ extends beyond distrust to disdain.  A typical mission 

publication states,  ―Unfortunately, most rabbis have accepted the role of an apologist for 

Judaism, rather than a spiritual authority who can aid in or inspire a true encounter with 

God.‖
xl

  Will you join me in finding this comment presumptuous?  How do we know the 

motivations of ―most rabbis?‖ Where do we sign up for a dose of such omniscience 

concerning the motivations of the majority of an entire class of people?  I submit that what 

we are hearing are echoes of Justin Martyr and the Adversos Judaeos tradition. 

We ought not comfort ourselves that these are someone else‘s statements, not our 

own.  Axiomatic suspicion of and distancing from the rabbis and their religion is endemic 

to our movement.   

As another case in point, consider our respected friend Dr. Michael L. Brown.  One 

of his recent blog postings includes ample evidence of the weeds of categorical anti-Judaim 

and anti-rabbinism persisting in our ranks.  For example, he states that he has ―come to the 

conclusion that rabbinic traditions have little or no place in our private lives or public 

services.‖  Brown continues, ―While it is one thing to follow the rabbinic calendar as a 

matter of convenience, it is another thing entirely to pray the prayers of the rabbis or utilize 

their varied religious expressions and methods.‖  He asks, ―How can we pray the prayers of 

men whose very faith presupposes that Yeshua is not the Messiah?‖
xli

  These positions will 

sound very familiar to all of us in this room, because this viewpoint is not his alone.  Even 

though he is not active in the Messianic Jewish congregational movement, through his 

influence, he and his views are very much present.  


Page 24 of 59 

 

 

 

I am asking all of us gathered at this Forum, and those we represent, to spread the 

word: ―The rabbis‖ should not be used as an epithet of scorn.  We need to recognize and 

repudiate the tradition of anti-Judaism and anti-rabbinism as weeds, not wheat.  Uproot 

them.   

The Weed of Illusory, Culturally Neutral, Biblicism 

It is healthy for people to differ with our position. However, when doing so, some 

will set forth their own position as biblical and ours as cultural.
xlii

  What such persons fail 

to recognize is that all parties in such debates perceive and interpret the Bible in accordance 

with their own cultural conditioning and communal frame of reference. Those challenging 

others to forsake a ―rabbinic position‖ for their own, which they view to be ―the biblical 

view,‖ are actually asking that people accept a Calvary Chapel perspective, a Neo-

Pentecostal perspective, a New Apostolic Reformation perspective, a Dispensational 

perspective, a Reformed perspective, etc., as an alternative.   It is not the Bible against 

culture.  Rather, it is almost invariably one culture, tradition, or party line against another.  

Of course I am not arguing against the authority of Scripture, nor against the need 

to ground and test our views through reference to the Bible. I am not arguing for the 

superiority of one position over another.  But I am saying that people arguing for ―the 

biblical perspective‖ are really arguing from and for the perspective of some culture or 

subgroup as opposed to another.         

Whether our rabbi is Judah the Prince or Derek Prince, Lewis Sperry Chafer or John 

Calvin, we all have our rabbis, and our own Oral Torah.  So let us be done with naïve 


Page 25 of 59 

 

 

 

rhetorical one-upsmanship.  Let‘s call a moratorium on dismissing a tradition-oriented 

Messianic Judaism as cultural in contrast to a cultureless biblicism.  Such does not exist. It 

never has and never will.  

The careful reader will note that these seeds and weeds all have one thing in 

common. All relate to the path of obedience to which God has called the Jewish people and 

us, the Messianic Jewish Remnant.  It is a weed-strewn path between faithful response to 

the zikkaron/anamnesis of a holy past, the legacy of faithful Israel, and faithful proleptic 

service to a holy future, Israel‘s destiny.  The Messianic Jewish Remnant can only be 

faithful by honoring that legacy with our obedience, and serving that destiny by 

proleptically conforming our lives and institutions to an anticipated consummation.   

We turn now to considering that consummation and our remnant responsibility.     

 

The Messianic Jewish Remnant 

I identify the Messianic Jewish Movement as part of the Messianic Jewish Remnant 

of Israel.  Deborah Pardo–Kaplan , one of my respondents at this Forum, suggested some 

months ago that I define what I mean by the term ―remnant.‖  

It will help to first differentiate between two uses of the term.  Dan Johnson 

demonstrates that Scripture presents two different modalities of remnant identity, one being 

survivors of a time of judgment, the other being the seed from which God‘s continuing 

purposes will be realized.   He points out how the verb form used in Gn 7:23, ―only Noach 

was left (vayisha’er akh noakh), along with those who were with him in the ark,‖ is related 


Page 26 of 59 

 

 

 

to the noun sh’erit (remnant).  This is the first appearance of the verb in Scripture.  Just as 

Noach/Noah, his family, and the animals in the ark were a sign of God‘s continuing 

purpose for the earth, and instruments for its realization, so the eschatological remnant of 

Israel discussed in Romans 9-11 is meant to be a sign, demonstration and catalyst of God‘s 

continuing purposes for the Jewish people.
xliii

   

The survivors of judgment motif is evident in Romans 9:27:  ―And Isaiah cries out 

concerning Israel, ‗Though the number of the children of Israel were like the sand of the 

sea, only a remnant of them will be saved.‘‖ This in turn references Isaiah 10:22, a word of 

temporary judgment: ―For though your people Israel were like the sand of the sea, only a 

remnant of them will return. Destruction is decreed, overflowing with righteousness.‖  

The other use of ―remnant,‖ as a seed sign of hope, is apparent in Isaiah 11:10-16.  

10 On that day the root of Yishai, which stands as a banner for the peoples - 

the Goyim will seek him out, and the place where he rests will be glorious. 

11 On that day Adonai will raise his hand again, a second time, to reclaim 

the remnant of his people who remain from Ashur, Egypt, Patros, Ethiopia, 

'Eilam, Shin'ar, Hamat and the islands in the sea. 12 He will hoist a banner 

for the Goyim, assemble the dispersed of Isra'el, and gather the scattered of 

Y'hudah from the four corners of the earth. 13 Efrayim's jealousy will cease 

- those who harass Y'hudah will be cut off, Efrayim will stop envying 

Y'hudah, and Y'hudah will stop provoking Efrayim. 14 They will swoop 

down on the flank of the P'lishtim to the west. Together they will pillage the 

people to the east - they will put out their hand over Edom and Mo'av, and 

the people of 'Amon will obey them. 15 ADONAI will dry up the gulf of the 

Egyptian Sea. He will shake his hand over the [Euphrates] River to bring a 

scorching wind, dividing it into seven streams and enabling people to cross 

dryshod. 16 There will be a highway for the remnant of his people who are 

still left from Ashur, just as there was for Isra'el when he came out from the 

land of Egypt. 

 

http://www.studylight.org/desk/?query=isa+11:10&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:11&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:12&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:13&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:14&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:15&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+11:16&t=cjb&sr=1&l=en


Page 27 of 59 

 

 

 

This seed nature of the remnant is also evident in Isaiah 37:31-33.  

Meanwhile, the remnant of the house of Y'hudah that has escaped will again 

take root downward and bear fruit upward; 32 for a remnant will go out 

from Yerushalayim, those escaping will go out from Mount Tziyon. The 

zeal of ADONAI-Tzva'ot will accomplish this.' 33 "Therefore this is what 

ADONAI says concerning the king of Ashur: "' (check number of ―)He will 

not come to this city or even shoot an arrow there; he will not confront it 

with a shield or erect earthworks against it.‖ 

 

 Although here, as in Isaiah 11, the term remnant denotes survivors of judgment, the 

second theme of the remnant as a seed of hope is evident.  John Paul Heil demonstrates 

how Romans 9-11 focuses on this second usage of the term remnant, and how the Apostle 

uses the term as a sign of hope even in Romans 9:27-29, normally viewed as a judgment 

text.   

Heil shows that standard translations of Romans 9:27-29 obscure the strong note of 

hope in Paul‘s language, and fail to heed intertextual voices.  Contrary to those who see the 

text as a judgment text, Heil views Romans 9:27-29 as foreshadowing the climactic note of 

victory, ―and so all Israel will be saved,‖ in Romans 11:26.  After meticulous exegesis, he 

offers this translation of Rom 9:27-29, revealing Paul‘s use of remnant as a sign of hope:   

But Isaiah cries out on behalf of (not ―concerning‖) Israel (= still 

unbelieving Israel, not those from the Jews (9:24) who believe in Christ): ―If 

the number of the sons of Israel be (not ‗were‘) as the sand of the sea (which 

they will be in accord with God‘s word of promise in Gen 16:13; 22:17; 

28:14; 32:121), surely, at least (not ‗only‘) a remnant will be saved!  For 

definitely deciding a word (that Israel will be as numerous as the sand of the 

sea), the Lord will accomplish (it) on the earth‖ (Isa 10:22-23; 28:22b; Hos 

2:1a).  And as Isaiah had foretold (and still foretells), ―If the Lord Sabaoth 

had not left for us (= the unbelieving majority of Israel) a seed  (= a remnant 

who will believe and be saved), we would have become like Sodom and we 

http://www.studylight.org/desk/?query=isa+37:32&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=isa+37:33&t=cjb&sr=1&l=en


Page 28 of 59 

 

 

 

would have been made like Gomorrah‖ (Isa 1:9).
xliv

  (are parenthesis yours 

or in the text? like (not ‗were‘)), if yours then add a note to that effect) 

Heil highlights what is often missed, that the remant is a sign of hope concerning 

the Divine purpose for the rest of Israel.  This remnant is not simply the residue left after a 

time of judgment, nor a sign there are others who comprise the remnant as well, but rather, 

this remnant is the earnest of God‘s continuing purposes for Israel as a whole. 

Following both Johnson and Heil, I use the term remnant to indicate that communal 

seed of hope which is meant to serve as a sign, demonstration, and catalyst of God‘s 

gracious purpose for all Israel.  Serving as this sign, demonstration, and catalyst is the job 

description of the Messianic Jewish Remnant.  

We may differentiate between a variety of Jewish remnants.  What might be termed 

the General Jewish Remnant, fully known only to God, is his sum-total Jewish Remnant in 

the earth, objects of His grace, and precious in His sight—comprised of those who are 

explicitly Yeshua believers, and others whom God judges to be faithful Israel.  This 

includes those who have gone before, and those who will come after us.  The Messianic 

Jewish Remnant is the body of Yeshua-believing Messianic Jews within that group 

seeking, however imperfectly, to live in continuity with Jewish life and community. Not all 

Jewish believers are part of the Messianic Jewish Remnant in this sense, although all are 

part of the General Jewish Remnant.  I reserve the term ―Messianic Jewish Remnant‖ for 

those Jewish Yeshua-believers seeking to live in continuity with Jewish life and 

community.   


Page 29 of 59 

 

 

 

 Other Jewish Yeshua-believers, living assimilated Jewish lives in churches,are also 

part of the General Jewish Remant, with the likely exception of those Jewish people who 

seek to obscure or deny their Jewish identity.  But we ought not say that the Messianic 

Jewish Remnant plus other Jewish Yeshua believers is the sum total of the General Jewish 

Remnant.  My caution is due to Yeshua‘s warnings that many who are first will be last, and 

the last first,
xlv

 and to God‘s warning to Elijah as repeated by Paul, that the true extent of 

the remnant is greater than we can know.
xlvi

   Therefore, claiming remnant status does not 

entitle us to deny that status to others known only to God. To insist on doing so is to repeat 

the error for which God chastised Elijah.     

Some write more extensively on remnant theology, discussing matters such as the 

role of the remnant in the Millennium, the role of the 144,00, and related issues.  These are 

not my concerns.   

My concern is a missiological one: to address the responsibilities of the Messianic 

Jewish Remnant now, especially regarding our relationship with rest of the Jewish 

world.
xlvii

  

The Messianic Jewish Remnant and Older Expiring Paradigms 

Although most agree that the Jewish people will experience a spiritual renewal, a 

major eschatological revival, in the latter days, few have asked, ―What shape will this 

renewal take?‖  To answer this question, we must ask another: ―What are the 

consummating purposes for Israel in which the Messianic Jewish Remnant is called to be 

involved?‖   


Page 30 of 59 

 

 

 

Before addressing both of these questions, first let us consider why current 

paradigms/approaches are not working and deserve to expire. Among these expiring 

paradigms evident especially in the Jewish missions world is one that conceives of outreach 

as primarily a matter of making the sale, or closing the deal. In our evangelicalized culture, 

we are too wedded to a sales model of outreach.
xlviii

 We make our pitch to the person we 

are witnessing to, who is called a ―contact,‖ a term borrowed from the world of sales.  We 

know we have closed the ―sale‖ when the ―contact‖ prays to ―accept Messiah as their 

personal savior.‖ Forgive me, but this sounds like a person buying a car and signing on the 

dotted line. 

Another inadequate concept of outreach sees it primarily in terms of increasing the 

size of our congregational population. Outreach then becomes not so much a matter of 

sales, as a matter of advertising.   Here again, the emphasis is on numbers, on statistics, on 

the bottom line.  

Confrontational approaches are equally unsatisfactory. These seem to vitiate the 

very nature of the kingdom message, robbing it of its relational spirit. Such approaches are 

overly message-centered, usually treating relational matters as secondary, temporary, and 

purely utilitarian. I remember a woman telling me that she could always expect a phone 

call from ―her missionary‖ on Thursday night, because Friday was the day when statistical 

reports had to be handed in to mission officials. This kind of utilitarian approach that cares 

about the message, while treating the recipients as a means to statistical ends, is far from 


Page 31 of 59 

 

 

 

satisfactory. We instinctively sense such approaches do violence to the deeply relational 

nature the Kingdom of God.   

These approaches all reduce the gospel to a propositional message suitable for 

bumper stickers.  Mitch Glaser wisely critiques this widespread error:  

Some of us would perhaps define evangelism as communicating the Gospel 

message and stop there!  Others, like myself, might suggest that that there 

are issues beyond the communication of the Gospel message – such as 

follow-up, ongoing discipleship and congregational planting which are also 

part of the evangelistic enterprise and that the separation between these 

critical activities is somewhat artificial. [Glaser later adds issues of identity 

and community as being likewise intrinsic to the evangelistic enterprise].
xlix

  

 

In addition to rejecting sales-oriented, reductionist models, we must also reject 

approaches to Jewish evangelism that treat as axiomatic Judaism‘s supposed spiritual 

bankruptcy and inability to meet the spiritual needs of its adherents, and postulate the 

certain and universal perdition of all Jews except those who welcome the evangelist‘s 

message.   Even on purely pragmatic grounds, predicating one‘s gospel ―pitch‖ on selling 

one‘s ―contact‖ on the inadequacy of his own religious heritage severely limit one‘s pool of 

―buyers.‖   As for the ―find heaven/avoid hell approach,‖ although axiomatic in Jewish 

missions, one fails to find it represented in the preaching of the Apostles to Jewish 

audiences.   And claiming to know the full census of perdition entails a claim to 

omniscience not likely to find favor in the postmodern world, nor with the Holy One of 

Israel, I would guess.  


Page 32 of 59 

 

 

 

This gospel normally presented to Jewish people under the standard Jewish 

missions approach is anything but good news for the Jews.  It assumes that the Jewish 

person receiving the witness is most likely the first person in fifty generations of his/her 

family to avoid hell.
l
  How is such a message good news for the Jews?  It is the worst 

possible news for the Jews, except for persons receiving the witness, provided they are 

narcissists.  Only a narcissist will experience delight in being saved, while suppressing 

awareness of the abysmal and certain eternal fate suffered by countless forbears and family 

members.   This is not good news for the Jews, and not an approach likely to win many.  Of 

course, in the main, the approach fails, and deservedly so.
li
  

All of these approaches are substandard products of a Western marketing mentality. 

Very few are likely to purchase such a product,  which is likely to expire on the shelf.   In 

our post-Enlightenment, post-Christian, postmodern world, tomorrow‘s Messianic Judaism 

must replace these caricatures with a postmissionary paradigm. 

Changing the Paradigm 

Is there a better paradigm for effective Messianic Jewish ―inreach‖ than those we 

have inherited from the Jewish missions culture?  There most certainly is.  Beginning with 

a succinct definition, we should define Messianic Jewish inreach as the Messianic Jewish 

Remnant being what it should be, and doing what it should do with respect to God’s 

consummating purposes for the descendants of Jacob.  


Page 33 of 59 

 

 

 

What is it that we should be and do?  Despite much remnant rhetoric in our circles, 

little if any attention has been paid to the responsibilities of the Messianic Jewish Remnant. 

They may be outlined as follows:. 

(1) The Messianic Jewish Remnant must serve as a sign that God has a continuing 

purpose for the Jewish people.  

(2) The Messianic Jewish Remnant must serve as a demonstration of that purpose - 

a proleptic preview.  

(3) The Messianic Jewish Remnant must serve as a catalyst assisting greater Israel 

toward that Divine purpose.
lii
  

 

God’s Consummating Purposes for the Descendants of Jacob 

What does Scripture say about God‘s consummating purposes for the descendants 

of Jacob? 

Repeatedly and often, Scripture portrays God‘s ultimate purpose for Israel in terms 

of national repentance-renewal
liii

 evidenced in a return to Torah-based covenant 

faithfulness.  Messiah‘s centrality to this scenario is not a Newer Covenant addition, but a 

datum established in the Older Testament.
liv

  Frequently, this return to covenant 

faithfulness is linked to a Jewish return to the Land.  Three key texts best portray these 

interconnected eschatological expectations.   

The first text is the thirtieth chapter of Deuteronomy. Notice the repeated linkage of 

spiritual repentance-renewal, return to the Land, and covenant obedience.  


Page 34 of 59 

 

 

 

When the time arrives that all these things have come upon you, both the 

blessing and the curse which I have presented to you; and you are there 

among the nations to which ADONAI your God has driven you; then, at last, 

you will start thinking about what has happened to you; and you will return 

to ADONAI your God and pay attention to what he has said, which will be 

exactly what I am ordering you to do today - you and your children, with all 

your heart and all your being. At that point, ADONAI your God will reverse 

your exile and show you mercy; he will return and gather you from all the 

peoples to which ADONAI your God scattered you. If one of yours was 

scattered to the far end of the sky, ADONAI your God will gather you even 

from there; he will go there and get you. ADONAI your God will bring you 

back into the land your ancestors possessed, and you will possess it; he will 

make you prosper there, and you will become even more numerous than 

your ancestors. Then ADONAI your God will circumcise your hearts and 

the hearts of your children, so that you will love ADONAI your God with all 

your heart and all your being, and thus you will live.  .  . you will return and 

pay attention to what ADONAI says and obey all his mitzvot which I am 

giving you today.  Then ADONAI your God will give you more than 

enough in everything you set out to do - the fruit of your body, the fruit of 

your livestock, and the fruit of your land will all do well; for ADONAI will 

once again rejoice to see you do well, just as he rejoiced in your ancestors. 

‖not needed However, all this will happen only if you pay attention to what 

ADONAI your God says, so that you obey his mitzvot and regulations 

which are written in this book of the Torah, if you turn to ADONAI your 

God with all your heart and all your being.
lv

 

 

Another example is the very familiar and central Messianic Jewish text, Jeremiah 

31:31-33, where Jewish spiritual renewal is evidenced by a return to Torah obedience.  

31 "Here, the days are coming," says ADONAI, "when I will make a new 

covenant with the house of Isra'el and with the house of Y'hudah. 32 It will 

not be like the covenant I made with their fathers on the day I took them by 

their hand and brought them out of the land of Egypt; because they, for their 

part, violated my covenant, even though I, for my part, was a husband to 

them," says ADONAI. 33 "For this is the covenant I will make with the 

house of Isra'el after those days," says ADONAI: "I will put my Torah 

within them and write it on their hearts; I will be their God, and they will be 

my people.‖ add here when the ―  ― are in the actual quote – generally do not 

use ―  ― when quotes are indented in this way. 

http://www.studylight.org/desk/?query=jer+31:32&t=cjb&sr=1&l=en
http://www.studylight.org/desk/?query=jer+31:33&t=cjb&sr=1&l=en


Page 35 of 59 

 

 

 

 

Perhaps the strongest prophetic text on this end-time renewal, return to the land, and 

return to covenant faithfulness, is found in Ezekiel 36, beginning at verse 24. This text 

reads like a checklist of Jewish eschatology.  

Ezekiel 36:24 - “For I will take you from among the nations, and gather you out of 

all the countries, and will bring you into your own land.” (Regathering: Most Messianic 

Jews are prepared to say ―Amen‖ to this: Hallelujah, we believe in the regathering of our 

people to the Land). 36:25 - “And I will sprinkle clean water upon you, and ye shall be 

clean: from all your filthiness, and from all your idols, will I cleanse you.” (Renewal: We 

are likewise prepared to say ―Amen‖ to this national spiritual renewal as well). 36:26 - “A 

new heart also will I give you, and a new spirit will I put within you; and I will take away 

the stony heart out of your flesh, and I will give you a heart of flesh.” (We say ―Hallelujah‖ 

to this as well: national regeneration . . . a new heart of flesh instead of a heart of stone).  

But then things get ―difficult‖—at least for some of us wedded to old and expiring 

paradigms:  36:27 - “And I will put my Spirit within you, and cause you to walk in my 

statutes, and ye shall keep mine ordinances, and do them.” (Here is where many apply 

their brakes. But is it not clear that this spiritual renewal, this return to the Land, is 

evidenced and accompanied by a return to the commandments God gave to our people? 

This is all signed, sealed, and delivered through an ―inclusio,‖ a verse ending this section 

which echoes what was said at the beginning of the section). 36:28 – ―And ye shall dwell in 

the land that I gave to your fathers; and ye shall be my people, and I will be your God.”  


Page 36 of 59 

 

 

 

Nothing could be clearer: repentance/renewal, return to the Land and return to 

covenant faithfulness are all joined in Scripture.   Yeshua is central this scenario, and not as 

a New Covenant add-on. The Older Testament itself establishes this inseparable centrality 

(see Jer 30:9; Ezek 34:23; 37:24-25; Hos 3:5).  There is no end time consummation for the 

Jewish people apart from Messiah.   And there is no gospel appropriate to the Jewish 

people that separates Messiah from this end-time consummation.  As the Messianic Jewish 

Remnant, our message is not simply ―Yeshua only.‖  Our message is this Yeshua, the one 

through whom all of this is accomplished and who is glorified by these things coming to 

pass.  Anything less is a truncated gospel that should not be foisted upon the Jewish people.  

 

The Letter to the Romans and Messianic Jewish Inreach 

In the Newer Testament, Romans 11 further explores aspects of this consummating 

purpose for the descendants of Jacob.  Romans 9-11 ends in a doxology of astonishment. 

Paul is amazed at the outworking of God‘s consummating purposes.   Who would have 

guessed that the people of Israel would turn down their Messiah when God sent Him? And 

who would have guessed that non-Jews, pagans, would come to a living relationship with 

the God of Israel without having to become Jews first? And who would have guessed that 

at the end of history, God would bring the Jewish people back to covenant faithfulness 

through this same Messiah, with the Jews being regathered and renewed, in the power of 

the Spirit, and through the very same Messiah through whom pagan nations turned to this 


Page 37 of 59 

 

 

 

same God, while for their part, not having been required to embrace Jewish life?  How 

astounding! How miraculous! How unexpectedly and uniquely the work of God!  

Is it not clear that this is what is astonishing the Apostle? Or do we imagine that the 

best God can pull off at the end of history, when ―all Israel will be saved,‖ is that vast 

numbers of Jews will become Baptists, Pentecostals, or Presbyterians? 

To just ask the question is to answer it.  

We must remember that in Romans 9-11, Paul is contrasting Israel and the other 

nations as aggregates. He is not speaking of Gentile and Jewish individuals, but of these 

respective groups, the dyad found throughout Scripture: Israel and the nations.  

God‘s final act toward the Jews will be directed toward us as a people—he will 

bring the Jewish people to covenant faithfulness and to repentance/renewal through the one 

despised by the nation.
lvi

 

At the end of history God will clarify two realities, despite the widespread denial 

that has historically prevailed.  Yeshua, whom Isaiah refers to as ―the one despised by the 

nation,‖ the one ―despised and rejected by men,‖ will be demonstrated to be everlastingly 

God‘s beloved One, and Israel, the nation so long despised by the nations, will be 

demonstrated to be God‘s beloved, His chosen people.   

Therefore the inreach responsibility of the Messianic Jewish Remnant includes the 

following: 


Page 38 of 59 

 

 

 

(1) Our inreach is accomplished as we serve as a sign that God has a continuing 

purpose for the Jews, a consummating purpose of renewed covenant faithfulness in 

obedience to Torah in the power of the Spirit through Yeshua the Messiah.  

(2) Our inreach is accomplished as we demonstrate that purpose communally –

becoming collectively a proleptic preview of that covenant faithfulness which will one day 

be true of all Israel: a return to the Land, and to Torah-living in the power of the Holy 

Spirit, to the honor of Yeshua the Messiah 

(3) Our inreach is accomplished as we catalyze and assist greater Israel toward this 

consummating purpose.  

Implications of the Remnant Model for Messianic Jewish Inreach 

If this analysis of Scripture is true, what might the results be for how we pursue 

inreach?   

 First, inreach would no longer be adversarial and confrontational. We would 

commend all religious Jewish efforts toward Torah-based covenant faithfulness. We would 

seek to assist and would applaud all efforts by religious Jews to honor God in the context of 

Torah.
lvii

   

Second, we ourselves would form communities committed to this kind of Torah-

based covenant faithfulness, for we could not be faithful to our remnant responsibility 

unless we served as a sign, demonstration and catalyst of this kind of faithfulness. True, our 

Torah faithfulness would have its own unique aspects due to the impact of Yeshua and the 

Apostolic Writings on our halacha, our honoring of Yeshua, and our experience of the 


Page 39 of 59 

 

 

 

Spirit.   Yet, we would live in continuity with historic Jewish practice and precedent, and 

would seek to be exemplars and prototypes of a covenantal renewal anticipated and coveted 

by other Jews, to which the Holy Spirit would draw many.  

Third, our mission to the wider Jewish world would be to advocate faith in Yeshua 

and the power of the Spirit as the divine means toward their own greater covenant 

faithfulness. This moves inreach beyond simply individual soul salvation.  We would be 

walking the same road as the rest of religious Israel, seeking to take the wider Jewish 

religious world further in the direction in which they are already heading—in the power of 

the Spirit and through Yeshua the Messiah.  

Fourth, in addition to affirming and yet further catalyzing and challenging religious 

Jews, our ministry to secularized Jews would be very strong, calling  them back to the God 

of our ancestors and the ways of our ancestors, back to Jewish community through Yeshua 

the Messiah in the power of the Spirit.  

Fifth, church people would applaud us for being fully Jewish in practice and in 

community rather seeking to woo us to being more like themselves. They would realize 

that moving deeper into Jewish life is our destiny and remnant responsibility.  

Sixth, we would return to a communal concept of inreach rather than an 

individualistic one.
lviii

   Our communities, living in covenant faithfulness, would be 

missonal magnets as was the case for the earliest Yeshua-believing Jerusalem congregation 

which proved so attractive to the surrounding Jewish world.  We would be a proleptic 

preview of Israel‘s future, a foretaste of things to come.
lix

  


Page 40 of 59 

 

 

 

Why is it Crucial That We Adopt a Postmissionary Messianic Jewish Inreach Paradigm? 

This paradigm of Messianic Jewish inreach should not be viewed as one option 

among many, but as the wave of the future shaping our present and continuing agenda.   I 

offer the following reasons for the superiority of this paradigm over others we have known: 

(1) It better aligns Messianic Jewish inreach with the revealed purposes of God for 

the Jewish people.  It is fully consonant with our responsibilities toward our holy hast and 

our holy future—zikkaron/anemnesis and prolepsis. 

(2) It is a necessary corrective to the kind of truncated and supersessionistic gospel 

that separates Yeshua and his work from his central role in the consummation of God‘s 

promises to Israel.    Yeshua is not simply the Savior of individual souls, nor simply the 

Lord of the Church.  He is the Son of David, through whom Israel‘s return to the Land, 

spiritual repentance-renewal, and restoration to covenant faithfulness is guaranteed and 

accomplished.  We ought not to think of Yeshua apart from this eschatological agenda.   

This is the agenda which we are called to serve, and which constitutes a major component 

of the armature of Messianic Jewish discipleship.    

(3) It is an antidote to culturally determined and limited sales-oriented approaches 

to the task such as closing the sale, confronting the avoidant, filling the pews, and ―find 

heaven avoid hell‖ predicated on the bankruptcy of Jewish spirituality.  

(4) It instantly neutralizes the adversarial posture that we have inherited from 

generations past which ill-serves the greater purposes of God.  


Page 41 of 59 

 

 

 

(5) It articulates a call to the Jewish people to a return to covenant faithfulness that 

we must heed ourselves.  

 (6) It challenges us to expand and reevaluate the role of the Holy Spirit‘s presence 

in our congregations, ―And I will put my Spirit within you, and cause you to walk in my 

statutes and be careful to observe my ordinances‖ (Ezek 36:27).  Contrary to those whose 

reflex is to polarize the life of the Spirit and commandment-keeping, this paradigm calls for 

a return to that biblical perspective which sees the life of the Spirit and commandment-

keeping as coordinate.  

(7) It provides a firm theological foundation for vigoruously supporting and 

participating in aliyah for others and ourselves.  We would see aliyah, and support of our 

people in the Land, as a necessary aspect of the consummation of all things.  We would see 

our support of aliyah as hastening the end through accommodating ourselves to the 

foreordained shape of that consummation.   

(8) It provides better, transcendent motivations for our inreach.  Our gospel for the 

Jews would be more positive than that formerly preached, which has been predicated on the 

universal perdition of Jews who fail to accept the evangelist‘s message and on the spiritual 

impotence of the Jewish way of life. Instead, our gospel message would be this: “The 

Messiah has come, and he is coming again.  His name is Yeshua. Through him, all of God’s 

promises to Israel and the nations are being fulfilled.”   

Until now, proponents of the standard Jewish Missions model have resisted this 

kind of message.  They imagine that the motivation and momentum of outreach to the 


Page 42 of 59 

 

 

 

Jewish people dies if we disengage the missional engine from a ―find heaven-avoid hell‖ 

paradigm rooted in the superiority of Christianity to a bankrupt Judaism. They contend that 

a postmissionary Messianic Judaism is anti-missionary and spells the end of faithful 

mission/outreach to the Jewish people.  They are wrong.  This approach is not less but 

more: more solid, more effective, more faithful to Scripture, and more missional.  

 The great missiologist Johannes Verkuyl lends support to these bold assertions. 

Among six motivations for mission he names, the first three are:  the doxological motive—

in our terms, kiddush Hashem (the sanctification of God‘s Name); the eschatological 

motive— in our terms, acharit hayamim (the end of days), involving pursuit of that fullness 

suitable to the consummation; and obedience to the Divine command—in our terms, avodat 

Hashem (service/obedience to God).  These are the very motivations Yeshua taught us 

when he said, ―Hallowed be Thy Name‖ (kiddush Hashem), ―Thy Kingdom come‖ (acharit 

hayamim—the eschatological motive), and ―Thy will be done‖ (avodat Hashem—

service/obedience to God).
lx

  These motivations are not less but more than those commonly 

driving the Jewish mission enterprise, and form the firm foundation for an eschatological 

postmissionary Messianic Jewish inreach suited to the times and hastening the 

consummation of all things.      

(9) It addresses the greatest obstacle to effectiveness in Messianic Jewish inreach: 

the widespread assimilation of Jewish Yeshua-believers. Even the secularized Jewish 

community has a right to assume that when the Messiah comes, he will make Jewish 

people into better Jews. When Jewish Yeshua-believers assimilate and become indifferent 


Page 43 of 59 

 

 

 

to Jewish life and community, the Jewish community has a right to say: ―Don‘t be 

ridiculous! Put your Bibles away and don‘t waste your time trying to convince us! What 

kind of a Messiah makes goyim out of Jews?‖  Game. Set. Match.   But our own return to 

Jewish covenant faithfulness, which is the will of God for the Messianic Jewish Remnant 

and for all Israel, has the added benefit of rendering this objection null and void.  

Some protest that most Jews today are not religiously observant, and that we ought 

therefore to abandon such a vision of Torah-true Messianic Judaism in favor of one more 

marketable to today‘s secularized Jews. The answer to this objection is manifold.
lxi

  First, 

we are not engaged in sales, but in prophetic faithfulness.  We are not simply called to sell 

what will sell but to speak in His Name. Second, we ought not forget that the Jesus 

Revolution of the late 1960‘s and early 1970‘s came during the era of ―Sex, Drugs, and 

Rock and Roll,‖ a time manifestly ill-suited to a young people‘s revival.  And yet, that is 

what we had.   

Therefore, in accordance with the promise of the prophetic word and the precedent 

of the Spirit‘s action, how can we not anticipate and seek to be a sign, demonstration and 

catalyst of a renewal of covenant faithfulness among our people Israel hastening the 

consummation of all things?  Is it not clear that we are being called to sacrificial 

commitment to this kind of vision, grounded as it is in the Scriptures? 

Keywords, Key Concepts and Key Practices  

How can we make this paradigm stand up and walk in the various contexts in which 

we live?   The following keywords, concepts, and practices will help make this happen.   


Page 44 of 59 

 

 

 

1 In our relationship to the wider Jewish world, we must begin to see ourselves not as 

a missionary movement but as a prophetic movement.  Missionaries are people from 

another context, prophets are people from within one‘s own context.  We must see 

ourselves as a prophetic movement  calling our own people as well as ourselves to 

ongoing repentance/renewal, to return to the Land, and to return to that covenant 

faithfulness which yet remains the only proper indicator of our reverence for our 

holy past [zikkaron/anamnesis] and our service to Israel‘s holy future [prolepsis].  

Being a prophetic movement must become one of our key concepts. 

2 In our relationship to the wider Jewish world, we must seek out every opportunity to 

partner together in matters of common concern.  We must shuck off the polemical 

garments which we have outgrown, and, as a proleptic community, begin to model 

wherever and however we can that unity which will one day be manifest, when 

Hashem will make us ―one nation in the land, on the mountains of Isra'el; and one 

king will be king for all of them. . . .My servant David will be king over them.‖
lxii

  

Partnership must become one of our key words.  

3 In our relationship with the Church among the nations and its missionary mandate, 

we must begin to see our role in these times of eschatological change as 

“paramission.”  We ought to support our brothers and sisters in the Church as they 

seek to bring about the fullness of the Gentiles, in service to the Great Commission.  

But Paul refers in Romans 11 to another fullness, the fullness of Israel, and speaks 

of this fullness as ―greater riches‖ than the fullness of the nations.
lxiii

  As the 


Page 45 of 59 

 

 

 

Messianic Jewish Remnant in times of eschatological transition, our primary 

missional call is to this Greater Commission, not to the exclusion of our support of 

our brothers and sisters in the Church in their primary call, the Great Commission.  

And they for their part, should support us in fulfilling our primary missional call.  It 

is true that this approach has not existed until now.  However, it is right and 

necessary that roles should shift considering signs that God‘s focus is shifting 

toward pursuing the fullness of Israel.  Again, the keyword here is paramission.  By 

all means, let us work side by side, fulfilling our complementary callings, hastening 

that day when Israel and the nations will all proclaim Yeshua their King to the 

honor of God the Father. And in that day, the Lord will be one, and His Name one.  

Paramission is another key word.  

4 We must learn to accept process and commit to it.  It is one thing to have a 

compelling vision of a goal toward which one is heading.  It is quite another to 

initiate and sustain proper processes to facilitate the journey.  Some of us are 

impatient.  Certainly I am.  If we are to succeed, we will need wise and trusted 

leaders who understand and respect process, who will outline and even detail how 

we might best get where we are headed.  Such parties will help us exercise proper 

patience and discretion in traveling on, while building and preserving rather than 

dissipating momentum.    

5 We must work out the political implications of this vision. If we change our 

paradigm, we will alter every line of association and affiliation.  Some present 


Page 46 of 59 

 

 

 

organizations, groups, or individuals will be enthusiastic, some will not know what 

to think, and others will mobilize against us.  If we are serious about partnering with 

the Jewish community in matters of common cause, and about redefining our 

relationship with the Church from among the nations, we will need to form new 

alliances, new organizational and affiliational structures, both informal and formal.  

As we do so, we will encounter fierce opposition and frequently, misrepresentation 

and polemical attacks. We must prepare to face these things: They will surely come 

at us, and seldom at a time of our choosing.   We will need new and renewed 

institutions, compatible with this vision and the lines of association it embodies.  

6 If we sense that this description of our Remnant calling and our positioning 

between zikkaron/anamnesis and the consummation is a calling from God and not 

just an intriguing idea, we must devote ourselves to prayer of all kinds, most 

certainly including communal liturgical prayer.  God has summoned us to be 

servants of a high and holy calling.  Therefore, we should devote ourselves to 

prayer as individuals, working groups, minyanim of various kinds, and as a Union, 

finding strength and guidance for our service.  

7 We must commit to an ongoing process of diligently studying and teaching the 

nature and implications of this paradigm, relating it to Scripture.  One of the 

reasons I am growing in my commitment to this vision is that the Bible make more 

sense to me from this perspective.  More pieces fit in place, and the overall picture 

is growing clearer.  We will need to devote ourselves and lead others into a renewed 


Page 47 of 59 

 

 

 

engagement with Scripture that these insights might be tested, refined, and 

hopefully, deepened into firm convictions. And we must diligently study and teach 

from liturgical and traditional sources useful in informing and shaping our covenant 

faithfulness.   

8 If this is a holy calling, and if the measure of our service to God as the Messianic 

Jewish Remnant is how we honor our holy past and serve our holy future, then we 

must become a community that walks in reverence toward God—a people “of a 

poor and humble spirit, who tremble at his word in conformity to the demands of 

this model.” 

9 We must commit to listening to one another in order to discern the will of God.  If 

what I have written here, and what Mark Kinzer has set before us, is substantially 

true and a calling from God, then listening to others, to their views, their fears, their 

objections, and their accusations, will not be threatening.   I am sensing that it is our 

responsibility to open up dialogue on these matters within and around our 

community, and the time to do so, if not right now, is near.  The purpose of such 

listening to one another is not to simply canonize diversity but rather to discern the 

will of God.   

10 We will need to develop halachic guidelines suited to our holy calling and not 

dictated by our preferences, convenience, or communal issues.   These guidelines 

must express the freedom of the Spirit, but also embody the obedience of faith for 


Page 48 of 59 

 

 

 

the sake of His name.  The key word here is obedience to a standard to which we 

are called, not simply one that is self-chosen.   

Walking the High Wire 

Picture us as a movement walking a high wire strung between the poles of a holy 

past and a holy future.
lxiv

   This is our path of covenant faithfulness.  If either end of the 

high wire disconnects, we tumble into unfaithfulness, irrelevance and disconnection from 

the path God called us to.  Both poles must be firmly in place.  To be anchored only to 

anamnesis, remembering a holy past, consigns us to irrelevant but seductive restorationism.   

To be anchored only to prolepsis, to embodying  a holy future, consigns us to irrelevant 

undisciplined apocalypticism.  Both ends of the high wire must be anchored and the tension 

maintained.  

However, we do not walk this high wire alone.  Obedient Israel is on the high wire 

with us, and has been there for a long time.   We would do well to learn from their 

experience up there.  We should look and listen, relying upon the wisdom of tradition to 

tell us how to keep the wire taut, connected rightly to both poles, how fast to move, and 

how to maintain our balance.     

It is helpful to summarize the thrust of this paper in the following terms:  Messianic 

Jewish covenantal and missional faithfulness is lived out in the interplay between honoring 

an idealized Jewish past (our legacy), and an idealized Jewish future (our destiny), in the 

inter- and intra-communal present, which is the ever mobile intersection of that future and 

that past.     


Page 49 of 59 

 

 

 

When I speak of the inter-communal and intra-communal present, I mean that these 

commitments must be fleshed out in our own community and in our relationship with other 

communities;  the wider Jewish world, the Church world, Jewish mission agencies,  the 

wider Messianic Jewish context, and the general culture.  This is no merely theoretical 

construct. The context of our divine service is the world(s) in which we live.  

 

Keeping Our Balance On The High Wire 

High wire walkers routinely carry long poles, held perpendicular to their bodies.  

These poles, weighted at the ends, help high wire walkers to adjust their center of gravity, 

thus helping them maintain their balance.  We too will need to maintain our balance as we 

walk the high wire of the present, strung between honoring a holy past and serving a holy 

future.  The question arises, what are some factors we must keep in balance in order to not 

lose our footing?  Such factors will warrant much care and consultation as we journey 

together.   Here are some of those factors.  

1 Finding the balancing point between Older Testament and Newer Testament 

perspectives - Issues of continuity/discontinuity.  

2 Being able and willing to hear others shouting good directions to us as we 

walk the high wire. 

3 Being able to recognize, screen out, and not lose our balance due to 

distracting voices and obstacles thrown in our path by others, maliciously or 

otherwise. 


Page 50 of 59 

 

 

 

4 Being adept at navigating gusts and contrary winds of viewpoint and 

perspective. 

5 Pursuing covenant faithfulness in ways that breathe and are warmly human, 

eschewing both rigidity and laxity.  

6 Being both humble, yet confident—without both one cannot walk the high 

wire. 

7 Being team players—we need to be the Flying Wallendas and not solo acts.  

If we don‘t work together we will fall together.  

8 Learning to keep our eyes on the goal 

9 Learning to not be over-reactive in any manner.  

10 Achieving a balance between being decisive and courageous—too much 

caution on the high wire is the most dangerous thing of all.  

11 Making room for both leaders and laity, women and men, Jews and Gentiles 

to make the contributions God has called them to make in our movement.  

12 Finding the balancing point between pastoral sensitivity to the Gentiles who 

have given their lives to our movement and avoiding being diverted, losing 

our way and compromising that faithfulness to which God is calling us.  

13 Finding the balancing point between a sense of urgency and a respect for 

process.  

14 Finding the balancing point between the demands of our filial relationship 

with the Church and the prior calling of our familial relationship with Israel. 


Page 51 of 59 

 

 

 

15 Finding the balancing point between aiding the Church in its pursuit of the 

Great Commission and not sacrificing our prior Messianic Jewish Remnant 

responsibility to serve the Greater Commission. 

16 Finding the balancing point between being peace-makers and being 

prophetic.  

17 Finding our center of gravity in being both filled with the Spirit and 

covenantally faithful. 

 

  If We Don’t Change our Paradigm?  Then What?   

Joel Barker is an independent scholar and ―futurist‖ who popularized the term 

―paradigm shift‖ in his book, Paradigms: The Business of Discovering the Future.
lxv

  Using 

compelling illustrations, he demonstrates why understanding paradigms and how they work 

is a life or death issue whether we are marketing products,  promulgating concepts, or 

building the Kingdom of God.    Any and all desiring to play their parts in molding the 

future of the Church, of the Messianic Jewish Movement, and of the world need to heed his 

able counsel.  When paradigms change, the world changes, and the labors of those who do 

not change with the paradigm suddenly become irrelevant.  

Barker illustrates this from the experience of the Swiss watchmaking industry.  He 

tells how a change in paradigms revolutionized the industry almost overnight, leaving 

advocates of the older paradigm suddenly and irrevocably irrelevant, and ultimately, out of 

work.  


Page 52 of 59 

 

 

 

In 1968, the Swiss sold 65 percent of the watches manufactures world-wide and 

controlled well over 80 percent of watch-making profits. They dominated watch making for 

generations by making the best mainsprings, gears, jewels and cases. For generations it was 

axiomatic that if you wanted a fine watch, you wanted a Swiss watch.   By 1980, their 

market share collapsed to less than 10 percent, and in two years, 50,000 of the 62,000 

watchmakers lost their jobs.  What happened? 

What had happened was that the Swiss slept through a paradigm shift—and when 

they woke up, their world had changed, while they hadn‘t. Almost overnight they became 

irrelevant.   The wave of the future—the quartz crystal watch— had descended upon them.  

The Swiss were unprepared. The wave became a tsunami descimating their share in an 

industry they had dominated for generations.   

It is astounding that it was Swiss scientists who invented the electronic quartz 

movement in 1967 at their Research Institute in Neuchâtel, Switzerland.   However, the 

Swiss manufacturers and decision-makers dismissed the idea. ―Everyone knows that 

watches are made with gears and springs!  You call yourselves scientists and you don‘t 

know that?‖  They laughed the idea off the stage of industrial opinion.    

They did think the idea at least a cute novelty.  That is why, without protecting the 

patent, they displayed the technology as a gimmick at the World Watch Congress that year. 

Some Japanese observers from a company called Seiko walked by, and having the 

imagination and flexibility the Swiss lacked, picked up the idea and ran with it, running 

away with the watch-making market as well.  


Page 53 of 59 

 

 

 

Jamie Cowen and Bob Dylan were right:  ―The times they are a-changing.‖   If we 

don‘t want to become as irrelevant as a Swiss watch in the 1970‘s, we will need not only to 

change with the times, but also become change agents.  Scripture agrees, challenging us to 

be like ―the descendants of Yissachar who understood the times and knew what Israel 

ought to do.‖
lxvi

   If we as members and leaders of the Messianic Jewish Remnant will not 

understand the times and becoming God‘s change agents hastening Israel‘s rendezvous 

with its foreordained destiny, who will?  And if not now, when? 

 

 

 

 

                                                 

i
 2 Sa 7:23; 1 Ch 16:20; Jer 37:39; 50:4; Hos 1:11; 37:22 

ii
 Data from H. Dan Beeby.  ―Obituary; The Right Rev Lesslie Newbigin.‖ The 

Independent.  London: Feb 4, 1998. 

 
iiiiii

 Newbigin, Lesslie.  The Open Secret: An Introduction to the Theology of Mission.  

Revised edition.  Grand Rapids: Eerdmans, 1995:139.  

 

d
iv
 I mark five signs as evidence that we are living in changing times: (1) the rebirth of 

Israel; (2) the liberation of Jerusalem; (3) the regathering of the Jews to Israel especially from ―the 

lands of the north,‖ the Former Soviet Union (Jer 23:7-8); (4) spiritual renewal among the Jewish 

people, including the Jesus Revolution of the late 1960‘s and early 70‘s, the large proportion of 

Jews from the Former Soviet Union who have come to Yeshua-faith in recent years, and recent 

statistics of an upsurge in Israelis coming to Yeshua faith; and (5) a notable upsurge in Messianic 

Jewish discussion of Torah-based covenant faithfulness, something not even on the radar screen as 

little as twenty years ago.  These indicators coordinate with prophetic descriptions of spiritual 

developments among the Jewish people in the latter days to demonstrate that we are indeed in times 

of transition, changing times.  

 

http://www.findarticles.com/p/articles/mi_qn4158/is_19980204


Page 54 of 59 

 

 

 

                                                                                                                                                    

v
 2 Pe 3:11-13.  The New Living Translation adds additional verve to this text: ―Since 

everything around us is going to melt away, what holy, godly lives you should be living! You 

should look forward to that day and hurry it along—the day when God will set the heavens on fire 

and the elements will melt away in the flames. But we are looking forward to the new heavens and 

new earth he has promised, a world where everyone is right with God.‖ 

 
vi
 Mt 13:31-32 

 
viii

 (Gen 15:13-16]. 

ix
In 1987, Eric Charles White wrote: 

 

Kairos is an ancient Greek word that means ―the right moment‖ or ―the 

opportune.‖ The two meanings of the word apparently come from two different 

sources. In archery, it refers to an opening, or ―opportunity‖ or, more precisely, a 

long tunnel-like aperture through which the archer's arrow has to pass. Successful 

passage of a kairos requires, therefore, that the archer's arrow be fired not only 

accurately but with enough power for it to penetrate. The second meaning of kairos 

traces to the art of weaving. There it is ―the critical time‖ when the weaver must 

draw the yarn trough a gap that momentarily opens in the warp of the cloth being 

woven. Putting the two meanings together, one might understand kairos to refer to 

a passing instant when an opening appears which must be driven through with 

force if success is to be achieved (White, Eric Charles. Kaironomia: On the Will-

to-Invent. Ithaca: Cornell UP, 1987:13).  

 

In theology and in missiology "kairos" is used describe the qualitative aspect of time, as 

opposed to ―chronos‖ which refers to the qualitative aspect of time. In the B‘rith Chadasha, kairos 

means "the appointed time in the purpose of God", the time when God acts (e.g. Mark 1.15, the 

kairos is fulfilled).   

 
x
 Charles Van Engen comments: 

 

Mission is also both missio futurorum and missio adventus. Missio 

futurorum has to do with the predictable results of God's mission as it takes place in 

human history. Thus missio futurorum extrapolates into the future the natural 

human results of the missions of the churches in the midst of world history. 

But the story of mission is incomplete if it stops there. We must also 

include missio adventus. Adventus is the inbreaking of God, of Jesus Christ in the 

incarnation, of the Holy Spirit at Pentecost, of the Holy Spirit in and through the 

church. Missio adventus is, then, God's mission as it brings unexpected surprises, 

radical changes, new directions, almost unbelievable transformation in the midst of 

human life: personal, social, and structural. God works in the world through both 

missio futurorum and adventus. And in sorting out the theological issues of mission 


Page 55 of 59 

 

 

 

                                                                                                                                                    

theology the mission theologian needs constantly to be asking about their 

difference and their interrelation‖ (Charles Van Engen.  Mission on the Way: 

Issues in Mission Theology.  Grand Rapids:  Baker Book House, 1996:28).   

 
xi
 Rom 13:11. 

 
xii

 ad. loc., Webster‘s Third New International Dictionary, Third Edition. Springfield, 

Mass.: Merriam-Webster, 1986.  

 
xiii

 As will become evident later in this paper, our role as the Messianic Jewish Remnant of 

Israel demands that we embody a proleptic perspective.  

 
xiv

 Lam 5:21 

xv
 Childs, Brevard S. Memory and Tradition in Israel.  (SCM Press, 1962) 

xvi
  Childs, 50-51. 

xvii
 This is especially highlighted in Deuteronomy.  

xviii
  Childs, 51. 

xix
 Childs, 55.  

xx
 Ex 19:8; 24:7; Deut 29 

xxi
 Found on the Internet 10/11/06 at http://www.sca.org.  

 
xxii

Hb 3:15, emphasis added.  See 3:7-19, Ps 95:7. 

xxiii
 1 Cor 11:23-31 

 
xxv

 The American Heritage Dictionary defines ―weed‖ as ―A plant considered undesirable, 

unattractive, or troublesome, especially one growing where it is not wanted, as in a garden.‖ weed. 

Dictionary.com. The American Heritage® Dictionary of the English Language, Fourth Edition, 

Houghton Mifflin Company, 2004. http://dictionary.reference.com/search?db=dictionary&q=weed 

(accessed: October 12, 2006). Apparently, the distinction between a plant or flower and a weed is 

subjective and culturally determined.  The weeds I mention in this article are judged weeds because 

of how they hinder the growth of the mustard plants I believe us called to plant and cultivate for the 

Kingdom. However, just one man‘s weed is another man‘s wild flower, so our mustard plants will 

be judged weeds by others.  Sitting under the authority of the Holy Scripture, may we all remember 

that only God can unerringly separate the wheat from the weeds (Mt 13:24-30).  

 

http://www.sca.org
http://dictionary.reference.com/search?db=dictionary&q=weed


Page 56 of 59 

 

 

 

                                                                                                                                                    

xxvi
 Antinomianism in the Messianic Jewish Movement refers to the denial that Torah-based 

covenant faithfulness is a divine mandate for Messianic Jews.   

 
xxvii

 The ―Big Tent‖ is a metaphor used by the leadership of the UMJC to describe the 

attempt to create and maintain in the Union a collegial diversity, allowing for and respecting 

differing interpretations of how pathways of Messianic Jewish faithfulness are to be understood and 

pursued. 
xxviii

 ―The Law is a unit comprised of 613 commandments, and all of it has been invalidated.  

There is no commandment that has continued beyond the cross of Christ. . . . It has completely 

ceased to function as an authority over individuals.‖  Arnold G. Fruchtenbaum.  Hebrew 

Christianity: Its Theology, History, and Philosophy. Seventh Printing.  Tustin, CA: Ariel Ministries 

Press, 1995:86.    
xxix

 Arnold G. Fruchtenbaum, ―Messianic Congregations May Exist Within the Body of 

Messiah as Long as They Don‘t Function Contrary to the New Testament.‖  In Louis Goldberg, ed.  

How Jewish is Christianity? Two Views On the Messianic Jewish Movement.  Grand Rapids: 

Zondervan, 2003:124-127.  
xxx

 Fruchtenbaum, ―Messianic Congregations May Exist,‖ 121-122.  

xxxi
 McDonald, Martin Lee.  ―Anti-Judaism in the Early Church Fathers,‖ in Craig A Evans 

and Donald Hagner, eds., Anti-Semitism and Early Christianity: Issues of Polemic and Faith.  

Minneapolis, MN: Fortress Press, 1993:215.  
xxxii

 Material found on line September 9, 2005, at 

http://www.theologicalstudies.citymax.com/articles/article/1546226/17516.htm, emphasis added.    

 
xxxiii

 Private e-mail correspondence from Reverend David Daniels to Stuart Dauermann, 

September 14, 2005.   The letter and Reverend Daniels‘ discussion of it may be accessed on the 

Internet at http://www.newcovenanthouse.org/feature20060104a.shtml 

 
xxxiv

 Derek Leman. Judaism and New Testament Faith: Evaluating Mark Kinzer’s Post-

Missionary Messianic Judaism - A Chapter by Chapter Summary of Kinzer’s Argument.  A Paper 

presented a the 2006 North American LCJE Conference. Pittsburgh, PA, April, 2006, (emphasis 

added).  

 
xxxv

Mitch Glaser. Towards a New Model for Jewish Evangelism in the 21
st
 Century. A Paper 

Presented to the LCJE North America ,April, 2006.  

 
xxxvi

 Glaser, 15.  

xxxvii
 Glaser, 18.  

xxxviii
 Glaser, 26. 

xxxix
 http://www.jewsforjesus.org/publications/newsletter/2004_03/messagemoishe 

http://www.newcovenanthouse.org/feature20060104a.shtml


Page 57 of 59 

 

 

 

                                                                                                                                                    

 
xl
 http://www.jewsforjesus.org/publications/havurah/5_4/question 

 
xli

 Found on line, November 7. 2006 at 

http://blog.myspace.com/index.cfm?fuseaction=blog.view&friendID=86182827&blogID=1891559

54 

 
xlii

 For example, Michael Brown, in his blog posting, and teaching ministry, contrasts 

Judaism with ―biblical truth,‖ and seems unaware or unprepared to acknowledge that his vision of 

true spirituality is a particular brand of Pentecostal revivalism.  He acts as though what he 

advocates is simply biblical, spiritual and life-giving, as opposed to rabbinic Judaism and Messianic 

Judaism influenced by it, which he views to be categorically ―man-made‖ and  ―fleshly.‖ He says, 

―Let me state clearly that the very best rabbinic traditions are still man-made, and as far as man-

made religion goes, Yeshua spoke with unmistakable clarity: ‗That which is born of the flesh is 

flesh; that which is born of the Spirit is spirit. . . . And the flesh [i.e., human effort] profits nothing. 

It is the Spirit that gives life" (John 3:6, 6:63). If we are going to worship and serve God in the 

Spirit, flesh-born traditions can only get in the way‘‖ (Brown, loc cit).   Does Dr.  Brown imagine 

that the traditions of approach, practice and emphasis with which he aligns himself are purely God-

given and not at all man-made?  Apparently so.  The fact is, God can and does work through man-

made traditions.  Traditions may or may not be God-honoring, but all of them are man-made. There 

is no other kind.  

 
xliii

 Dan G. Johnson, "The Structure and Meaning of Romans 11."  Catholic Biblical 

Quarterly, 46(1), 1984:91-103. 

 
xliv

 Heil, John Paul.  ―From Remnant to Seed of Hope for Israel: Romans 9:26-29.‖ Catholic 

Biblical Quarterly 64(4), October 2002:719-720.   

 
xlv

 Mt 19:30, 20:16; Mr 10:31; Lk 13:30 

 
xlvi

 Rom 11:4; 1 Kings 19:18 

xlvii
 I am foregoing interacting with the excellent recent discussions of remnant theology 

such as those by N.T. Wright, Jesus and the Victory of God. Minneapolis: Augsburg/Fortress, 1997; 

M.A. Elliot, The Survivors of Israel: A Reconsideration of the Theology of Pre-Christian Judaism. 

Grand Rapids and Cambridge: Eerdmans, 2000, and  Brant Pitre, Jesus, the Tribulation, and the 

End of the Exile: Restoration Eschatology and the Origin of the Atonement.  Grand Rapids: Baker 

Academic, 2006.  My focus is both narrower and more general than these fine treatments, restricted 

to missiological concerns pertaining to the present role of the Messianic Jewish Remnant, 

especially in view of the general picture of Jewish eschatological faithfulness and fulfillment I find 

in Scripture.  

 

http://www.jewsforjesus.org/publications/havurah/5_4/question
http://blog.myspace.com/index.cfm?fuseaction=blog.view&friendID=86182827&blogID=189155954
http://blog.myspace.com/index.cfm?fuseaction=blog.view&friendID=86182827&blogID=189155954


Page 58 of 59 

 

 

 

                                                                                                                                                    

xlviii
 In referring to standard mission approaches, I use the term ―outreach,‖ because 

missions generally see themselves as extensions of the Church‘s witness to the Jewish people, and 

accordingly use the term ―outreach.‖  In our postmissionary model, we use the term ―inreach‖ to 

name our representation of Yeshua-faith to the wider Jewish world, because we see ourselves 

within that community.  In discussing standard missional approaches I will use the term ―outreach.‖  

In discussing what is coming to be called ―The Emerging Messianic Jewish Paradigm‖ growing 

from Mark Kinzer‘s Postmissionary Messianic Judaism, I will revert to using the term most 

appropriate to our context and approach, that is, ―inreach.‖ 
xlix

 Glaser, 15, 14-29.  

l
 Fifty generations is computed as 2000 years at forty years per generation.  

li
 I will later discuss other motivations for mission to the Jews which I view to be more 

biblical and appropriate.  See discussion of Johannes Verkuyl below, page 42 ff.  

 
lii
 This breakdown of the responsibilities of the remnant is based on Dan G. Johnson, "The 

Structure and Meaning of Romans 11."  Catholic Biblical Quarterly, 46(1), 1984:91-103, discussed 

earlier in this paper.   

 
liii

 I have chosen here to use the compound noun ―repentance-renewal‖ because the two 

always accompany each other, although the order varies. They are also inseparably conjoined in the 

texts under discussion. 
liv

 See, among others, Jer 30:9; Ezek 34:23; 37:24-25; Hos 3:5. 

lv
 Dt 30:1-6, 8-10. 

lvi
 Isa 49:7; Zech 12:10; Isa 53:3. 

lvii
 Some wrongly imagine that the perspective being advocated here envisions making all 

Messianic Jews into Orthodox Jews.  Hardly!  What I am advocating is a covenantally faithful 

observant Messianic Judaism.  Not all observant Jews are Orthodox, nor are all who call themselves 

Orthodox Jews observant.  In view of our loyalty to the teachings of Yeshua and the apostolic 

writings, as we awaken to the responsibility to be covenantally faithful, and thus observant, our 

community will have to work hard exploring issues of continuity and discontinuity concerning our 

practice and that of the wider Jewish community.  This will require of us responsible and ongoing 

halachic discussion honoring our continuity with Jewish tradition and our unique perspective as 

Messianic Jews.  The Torah of God is no straight jacket, and I would be ecstatic to live as part of a 

broad community serving as a foretaste, a sign, a demonstration, and a catalyst of that observant 

Messianic Judaism which is our prophetic destiny and missional responsibility.   May it come 

speedily and soon! 

 
lviii

 Glaser also calls for a return to communal witness, stating:  

 


Page 59 of 59 

 

 

 

                                                                                                                                                    

There are two ways a Messianic community evangelizes – through the efforts of 

those natural evangelists who are part of the community and also through more 

programmed efforts.  Both gifted evangelists and programs are important.
 
 

However, my assertion is that all efforts, spontaneous and planned will become 

more effective in a community context (Glaser, 24).  

 
lix

 This is not to say that we ought to embrace a realized eschatology.  Until Yeshua returns, 

we know in part, and prophesy in part, and have only a foretaste of the powers of the Age to Come.  

Still, we are called to be a foretaste of that future consummation.  

 
lx
 Verkuyl, Johannes.  Contemporary Missiology: An Introduction.  Grand Rapids, 

Eerdmans, 1978:164-167.   

 
lxi

 Mark Kinzer handily addresses this issue, summarizing his exegesis of texts from 

Matthew, Luke-Acts and Paul, in his ―Rejoinder to Responses to Postmissionary Messianic 

Judaism‖ in the Winter/Spring 2006 issue of Kesher: A Journal of Messianic Judaism, (20), 

2006:58-62,  responding to a critique on this point by Mitch Glaser.              

 
lxii

 Ezek 37:21ff. 

 
lxiii

 Rom 11:12 

 
lxiv

 I didn‘t have the heart, or perhaps the nerve, to introduce another arcane term besides 

anamnesis and prolepsis, but the technical term for tight-rope walking is funambulism.  Save that 

one for your next scrabble game! 

 
lxv

 Joel Arthur Barker.  Paradigms:  The Business of Discovering the Future. HarperCollins 

Canada / Collins Business; Reprint edition, April 1 1993.  

 
lxvi

 1 Chron 12:32 


