
“Messianic Congregations, Building a Mission Community”

Dr. Don Meecha, Ph.D., Th.

Director, Light of Messiah Ministries Canada
Messianic Rabbi, Light of Messiah Congregation

“The challenge of the Messianic community and movement today is not

in the use of “semantics” and outward forms. The challenge is in building

authentically biblical communities in which the authentic and traditional

expressions of Jewishness enables both the Jewish community and the church

to identify us as Jews who believe and follow Yeshua as our Messiah.”

With the rebirth of Messianic Judaism in the past century many Jewish and Gentile individuals are finding a hybrid movement being fashioned which seems both deep-rooted and original, causing them to appreciate the “Jewishness” of the Gospels. There is a hope within this group of “Messianic believers” that more people in the Body of Messiah will recognize the uniqueness of this form of expression, study and lifestyle enabling them to discover their Jewish roots. For those who walk in Messianic Jewish circles today, we see an increasing number of people coming and actually clinging to the garments of Jewish believers saying, “Teach me of the Lord.” However, the Messianic community, their congregations and synagogues, are a long way away from being considered the “norm” within Christianity.

Messianic Judaism appears to some within the Body of Messiah to be a novelty or at best a movement. Others are highly critical of those involved due to its close resemblance to Judaism. A certain number of issues and misconceptions need to be identified and solutions must be made available to the Messianic movement as a whole. We must be able to offer, not only answers to our critics, but an actual model to solidify the movement as legitimate and viable to both the Body of Messiah and to the unbelieving Jewish community. Therefore, I will attempt to identify and answer three of the major issues we face: (1) is Messianic Judaism a cult? (2) can a model be provided for a Messianic Community which will allow this movement to take shape as a practical and necessary model within Christianity? and (3) what can we offer the unbelieving Jewish community as an option to their current community?
The reason some consider Messianic Judaism a cult is based on the four components of mind control. These components are: (1) behaviour control; (2) thought control; (3) emotional control; and (4) information control.
 With these components identified it is easy to see how outsiders to the movement could consider such a claim. We use such words as “Torah Observance,” which for many people gives the illusion, and at times rightfully so, that Messianic Jews are observing the Law for the sake of obtaining righteousness. We are also aware of the need to be re-indoctrinated to Messianic thought based on an “Early Church” theology. We often forget this concept is foreign and considered unnecessary. We at times find there are individuals who, when they discover a Messianic congregation for the first time, are overwhelmed with emotion and absorb themselves into this “emotional” experience. Shortly after finding the depth they thought was present lacking, emotional letdown becomes a negative weight spiritually for these individuals. Finally, within the movement, we have those who attempt to teach that certain terms, vocabulary and practices crept into Christianity that were really pagan. The attempt, which at times is quite successful, is made to eradicate all forms of the past two thousand years of church history through information control. Therefore, it is easy to see why many would consider our movement a cult.
However, God has decreed in His Word these four basic components are to be part of our foundation of faith. As believers we are to: (1) be “filled” with the Spirit of God (Ephesians 5:18, behaviour control); (2) allow our minds to “dwell” on “truth” (Philippians 4:8, thought control); (3) control our feelings, “God did not give us a spirit of timidity” (2 Timothy 1:7, emotion control); and (4) be in command of what we read “examining the Scriptures daily” (Acts 17:11, information control). With these four components as part of our foundation of faith…the very things we are commanded to be conformed to, how do we as Messianic believers break away from the long shadow being cast upon us as a cult?

First, we must understand how the term “cult” can be identified by a positive genre. Walter Martin states in his book, Kingdom of the Cults:

“In his study of modern American cults and minority religious movements

as found in his text There Also Believe, Dr. Charles Braden…made a

number of observations with which this writer agrees. In regard to the

term “cult,” for instance, Dr. Braden says the following: ‘By the term

cult I mean nothing derogatory to any group so classified. A cult, as I

define it, is any religious group which differs significantly in one or

more respects as to belief or practice from those religious groups

which are regarded as the normative expressions of religion in our

total culture.’ I might add to this that a cult might also be identified

as a group of people gathered about a specific person or person’s
misrepresentation of the Bible.”

The problem we face today is a rather simple problem to define and answer. We have to demonstrate to the Body of Messiah, mainly to those groups which “are regarded as the normative expressions of religion in our total culture,” that we are a normal expression of Biblical faith. As a group, how do we deal with a movement which is not cohesive but rather fractured into many “types” of congregations, without a standard format and each uniquely different one from the other? Even within our own we are so different one from another that we, in a sense, would qualify to outsiders as a cult. We must root ourselves in the Historical Biblical Model and make clear to the Body of Messiah we are the foundation of the Christian faith.

Most Messianic congregations today are “mom and pop” operated. The leaders are usually a husband and wife tandem where one or both are Jewish. An attempt is made to place the people attending the congregation’s worship service within the context of their relationship with Yeshua and the Newer Covenant. This simply conforms, at times, to the style of Judaism they grew up expressing or we find many Messianic Leaders building and structuring their congregation on a Jewish model which fits their theology today. There is nothing wrong with this style of worship; however, this type of Messianic Judaism lends itself to: (1) a fragmented movement; and (2) a movement weakened in its efforts in reaching the unbelieving Jewish community.

An additional obstacle we face at present is how do we make available a practical option for those in the Jewish community who would even consider the “Christian” alternative to Judaism? The major drawback we face today, as we have historically, is “What do we have to offer the Jewish individual before and after they come to faith?”

It is my conviction that we, as Jewish and Gentile believers, must come to a place of understanding that in the arena of Jewish missions there has to be a viable option for those in the Jewish community with whom we are sharing the Good News of Messiah. This option has to be stable, cohesive and well organized. These unsaved individuals are in a community which is stable, cohesive, well organized and promotes physical “expulsion” for those who “convert to Christianity.” The greatest fear a Jewish individual faces is excommunication from their community and we offer them no viable alternative. The Messianic community has to reach our perishing brothers and sisters in a way which offers them a “community within a community.”

In order for us to solve these three serious problems: (1) being viewed as a cult from within the Body of Messiah; (2) can a model be provided which will allow this movement to take shape as a practical and necessary model within Christianity? and (3) can we offer the unbelieving Jewish individual an option to his or her community, one which they will be expelled from upon their profession of faith in Yeshua as Messiah.
To answer these questions we must understand the historic composition of Messianic congregations and synagogues. This will require the examination of their original emergence from within ancient Biblical Judaism. Further, by studying the prior establishment of the Jewish synagogue system, the phenomena of the surfacing of the early “Assembly of Messiah” will become more understandable. It will aid us in answering the question that surrounds the Messianic movement today; “are we a cult?” It will also offer us a model which in turn can become the option we have been seeking to make us attractive to the unbelieving Jewish community.
The First “Ekklesia”
Determining the actual beginning of the “Church” is essential to its definition. In Matthew 16:13-18, we discover the use of the word “church” for the first time out of a total of one hundred and nineteen times it is used in the Newer Covenant. The passage and its context, historically and its futuristic development, must be examined to determine its meaning. Messiah Yeshua asks His talmudim:

“Who are people saying the Son of Man is?”…Simon Kefa answered,
“You are the Messiah, the Son of the living God.”…I also tell you
this: you are Kefa” [which means ‘Rock’], and on this rock I will
build my Community…”

The response of Yeshua, “I will build my community,” is in Greek the Ekklesia or a community based on the profession of Kefa’s assertion that Yeshua is “the Son of God!” The roots of Ekklesia can be traced through its roots in the prior centuries of Israel’s history not only through the classical Greek meaning of Ekklesia which stems from its etymology formed from two words: “‘ek’ meaning ‘from, [or] out from’ and ‘kaleo’ meaning [to] ‘call.’ Thus the [Greek] verb ‘ekkaleo’ meant ‘to call out, to summon.’”
 In the classical, as well as, the pre-koine Greek period of Yeshua’s and Shaul’s time, in a secular sense, the definition is a gathering of a “political or governmental function such as a legislative assembly of the common populous.”
 But the Ekklesia of the first century Roman–Greco world signified an assembly of citizens or non-citizens, gathered together for a particular purpose, being of a singular mindset guided towards similar results. We find the usage of this word for both secular and religious purposes, side by side in the Newer Covenant. In Acts 19:21-41, the Silversmith Trade Union which gathered in the theatre is called an Ekklesia. Therefore, in order to determine its valued use among Jews and the first Messianic believers we must research it from Hebrew, its development through the synagogue system and its ultimate translation into the Greek language.

The Synagogue System
The Synagogue, established by the Jewish people, emerged from the necessity to preserve a religion, a people, and a way of life. “A motivating concern was the preservation and propagation of the Word of the Lord in the context of the Jewish community.”
 More importantly, the synagogue system was an important vehicle in safeguarding His written Word for the entire world. The need to safeguard Jewish worship and God’s Word arose during the devastation surrounding the Jewish nation in 586 B.C.E. and their destruction under King Nebuchadnezzar.

The establishment of the synagogue within the local community during the Jewish exile in Babylon became so deeply rooted in the Jewish way of life, by the time of their return to Israel the synagogue did not lose is appeal with the elders or the people even with the rebuilding of the Temple under Ezra and Nehemiah. Because of the synagogue, they had an awareness of a local community within a community, in form and structure, which further provided an identity cohesive throughout all of Israel. They did not abandon the synagogue system within the land of Israel for the reason that its organization was instrumental in keeping the community consistent.

By the time of the second Temple, the Intertestamental Period and the early Newer Covenant, the expansion of the synagogue system gives us insight into its form, style, and structure. Jewish literature of this period, the Dead Sea Scrolls, the Talmud, the Newer Covenant and other surviving writings give us detailed accounts which aide us in the reconstruction of this religious assembly and its organization.

The synagogue, from the Greek “synagoge” - meaning to gather, to meet together, became the term used to define the place where the people assembled mainly on Shabbat, Mondays and Thursdays.
 This tradition, attributed to Ezra the scribe according to the Babylonian Talmud, is still largely in place around the world today.

The early synagogue primarily was a place of assembly for the learning of the Scriptures. Teaching in synagogues in the Greek-speaking world is described as “didasko,” meaning: “to teach,” translated from the Hebrew: yadha, “to know, to understand.”

This provides the basis for the synagogue as the center of teaching the Jewish community from the Scriptures and in educational and social affairs. During the Diaspora it was within the confines of the synagogue that the Jewish race could keep the covenant practices, celebrate religious festivals, rites of passage such as the: “b’rit milah” (circumcision), bar mitzvah, marriage, mourning customs and other community practices of Torah regulations. As well as utilize itself as a tool for instructing children in skills for life and adults in furthering social education, it was here the rabbis (teachers, elders; Greek: “episkopos and presbatos”) would judge cases from among the people. The elders would not expose the Jewish people to the outside influence of pagan discernment concerning the Jewish Law.

The governmental structure of the local synagogue first consisted of “ten learned men who were...found in the local community.”
 The ten men needed to form an assembly, ‘Ekklesia,’ were to be a "minyan." These were ten men “who were of faith, not just any ten men, but learned men.
 Why ten men? The Talmud tells us the reason for the ten is this; “A congregation of ten: which they prove hence, because it is said, “How long shall I bear with this evil generation?” (Numbers 14:27).
 What was the evil congregation the sages expounded to be? The context of Numbers 14 informs us of the evil report brought back by the spies who entered Canaan. Of these spies, ten were evil, only Joshua and Caleb gave the positive report.

Therefore, ten learned men are always to be the minyan in the founding of a synagogue to contrast the ten men of an evil report. Of these ten men, Lightfoot describes:

“Not just any ten men of Israel made a synagogue…[but]…studious of the Law, these were called Batlanin, men of leisure; who were not to be esteemed for lazy and idle persons, but such who, not being encumbered with worldly things, “were at leisure only to take care of the synagogues, and to give themselves to study the Law.”

In the original synagogue, three learned men of the Law were identified as the “Bench of Three.” They were the magistrates over the local community in the synagogue system and also signified a plurality of elders. These men were set aside to administer the overall affairs of the local Jewish community within the precincts of that synagogue. The “Bench of Three” were to be completely devoted to God’s Torah, its teaching, instruction concerning affairs and its implementation among the people. Also, they judged concerning money matters, thefts, losses, restitutions, ravishing of a virgin, of a man enticing a virgin, the admission of proselytes and the laying on of hands.
 According to the traditions these were the rulers, or as in the Diaspora, known as the “episkopos” and “presbatos,” the “bishops and elders” of the synagogue. They held complete and total power in their plurality.

Besides the “Bench of Three,” each synagogue had another official entitled the “Chazzan,” the “Cantor.” His role was to oversee the matters of the synagogue worship and enforce the ruling of the three, including congregational discipline. He was to direct the local assembly; the Targum states as the “ha shal’akh tseeboor,” “the public visionary,” or “ha ma’lakh beqahal,” “the messenger of the assembly.” In the Greek speaking synagogues they were known as “to angelo tes ekklesia,” “the messenger of the assembly.” The duties of the “Chazzan” in directing the synagogue were to choose and oversee the readers of the Torah and the Haftorah portions, to observe with the utmost care those reading as they read and correct any false renditions or misinterpretations. Therefore, the “Chazzan” literally means: “one who is a visionary, seer or prophet, guiding others in the Torah and the Word of God.”

There was a great importance placed upon the Chazzan as the synagogue system developed. He took a more pronounced role in the leading of the synagogue as time went by. In the Diaspora, in Greek terms, he took the title “episkopos” or “bishop” and as previously noted, “To angelo tes ekklesia,” “the messenger of the assembly.” It was the role of the Chazzan to enlighten the assembly of religious, political and social information of the day and to direct them accordingly.

Each synagogue also held seven positions entitled “Shamashim,” in Hebrew: “stewards, servants overseeing matters.” These seven, in the Greek: “diakonos” or “deacons,” were mentioned in the Talmud, tractate Sanhedrin, as “men of reputation…seven good men of the city.” Maimonides further states, “They were called the collector of alms…and to who were added…to distribute it.”
 The appointment of these men came through the laying on of hands by the Bench of Three. Their appointment was then binding until proven inadequate for the job. The qualifications for the position of “shamash” were; a good name and respected in the community, knowledge of the Torah, hearts turned towards justice and only for those who have performed the office and have obtained to themselves a good degree in the synagogue.

There was at least one individual in each synagogue known as the “tirgem,” “translator, interpreter of languages [tongues].” “Tirgem” occurs once in the Tanakh:

“Concerning the letter written by the local provincial officials of the Persian Empire to the king, Artexerxes, about their concern over the rebuilding of the Temple by the inhabitants of Jerusalem. The document was written in Aramaic and “translated” (Ezra 4:7)…this is the same verb, which yields the noun “targum.” The Targums are Aramaic translations laced with commentary and expansions of the Hebrew Bible, produced for the communities in the Diaspora which no longer spoke Hebrew.”

The individual(s) whose duty it was to interpret the weekly and the mid-week readings and lectures into the native tongues of those unlearned in Hebrew, or those sojourner passing through on to other destinations, was a master of the languages. Larger cities therefore developed the need for more interpreters, as travelers were many. The interpretation was of known languages. Therefore, at the first Jerusalem council James could testify, “For Moses from ancient generations has in every city those who preach him, since he is read in the synagogues every Sabbath” (Acts 15:21).

The structure of worship in the synagogue and its order is traceable through Rabbinic and Biblical sources. The worship of the synagogue was quite different from that of the Temple. Although many of the same elements were present, the ritualistic sacrificial approach towards God was strikingly dissimilar. What was the order of the worship service in the synagogue?

The call to worship made by the Chazzan brought the people to order and established the entering into the opening public prayer. As to this Lightfoot states, “There is no need to mention that prayers were made publicly by the angel of the church [ha shal’akh tseeboor] for the whole congregation, and that the congregation answered Amen.”
 The liturgical responses of the people within the synagogue service is much the same today as it was in the second Temple period and shortly thereafter with the establishment of Rabbinic Judaism around 90 C.E.

The focus of the liturgy, then and now, is the “Shema.” We find the Jewish declarations of faith articulated in Deuteronomy divided into three sections of affirmation. The first division consists of Deuteronomy 6:4-9, “Hear, O Israel! The Lord is our God, the Lord is one! You shall love the Lord your God with all your heart and with all your soul and with all your might. These words, which I am commanding you today, shall be on your heart…” This segment proclaims the unity of God as the central confession of faith and sets forth the priority of the Jewish people to “love the Lord your God with all

your heart and with all your soul and with all your strength.”

The second section of the liturgical avowal “emphasizes the doctrine of rewards and punishment from Deuteronomy 11:13-21.”
 “It shall come about, if you listen obediently to my commandments which I am commanding you today, to love the Lord your God and to serve Him with all your heart and all your soul, that He will give the rain for your land in its season, the early and late rain, that you may gather in your grain and your new wine and your oil. He will give grass in your fields for your cattle, and you shall eat and be satisfied. “Beware, lest your hearts be deceived and you turn away and serve other gods and worship them. Or the anger of the Lord will be kindled against you, and He will shut up the heavens so that there will be no rain and the ground will not yield its fruit; and you will perish quickly from the good land which the Lord is giving you. You shall therefore impress these words of mine on your heart and on your soul; and you shall bind them as a sign on your hand, and they shall be as frontals on your forehead. You shall teach them to your sons, talking of them when you sit in your house and when you walk along the road and when you lie down and when you rise up. You shall write them on the doorposts of your house and on your gates, so that your days and the days of your sons may be multiplied on the land which the Lord swore to your fathers to give them, as long as the heavens remain above the earth” (NASB).

The third portion highlights the responsibility of the individual to pursue personal holiness as outlined in Deuteronomy 28:9, “The Lord will establish you as a holy people to Himself, as He swore to you, if you keep the commandments of the Lord your God, and walk in His ways.” Therefore, this foundation of liturgical worship constantly reminds the individuals of God’s sovereignty, His blessings and personal responsibility.

Public and personal prayer stressed in the synagogue service concentrates itself with three areas of importance: (1) paying homage to the God of Abraham, Isaac and Jacob; (2) there is a series of prayers revering God as the Holy One of Israel; and (3) the seventeen benedictions which involve themselves with appeals, forgiveness, the restoration of Israel, the coming of Messiah, petitions for good health, deliverance from misfortunes and persecutions and ending with prayers for peace and thanksgivings to God.

Within the order of the service is also the singing of hymns or the psalms during the service according to the festival calendar. This calendar followed the outline of the Tanakh, specifically, Exodus, Leviticus, Deuteronomy, Esther and elsewhere determining the appropriate musical worship.

As a rule, the most important characteristic of the service was the reading of Scripture and the expounding of the Word. “It [the synagogue] had no sacred rituals and did not support a sacred ministry. Its focus was on reading and understanding the Word of God.
 As noted above, these were directed by the Chazzan according to the strict criteria of the Elders. At the conclusion of the service would be the doxology and the Aaronic Benediction.

Yeshua’s Endorsement of the Synagogue System

The Jewish nation worshipped within the synagogue structure for over five hundred years before Messiah appeared and He worshiped with them in the very same context. More importantly, from the Newer Covenant Yeshua appears to have been an endorser of this system. He was not the founder of a “new” religion, or a “New System.” He claimed to be the promise of the true Messiah and He formed, through proper interpretation, true Biblical Messianic Judaism. Those who followed Him believed He was the fulfillment of God’s promise to the Jewish nation. In addition, Scripture validates it was through the synagogue system He structured His “Assembly” [Ekklesia]. Messiah modeled His assembly after what had already been established. He did not take the people away from their form of worship instead He validated it and clarified its ambiguity.

From the time of His birth all through His ministry until His death and resurrection, Yeshua lived as a Jew and within the confines of Judaism. He was born in the shadow of the Temple; His parents participated in the rites of passage and offered the obligatory sacrifices (see Matthew 1:18-2:1; Luke 2:1-39).

As Yeshua began His public ministry, it stands to reason, He, most certainly, had to have conformed to a level of education and had been well versed in the practices of Judaism, otherwise He would have been invalidated by the scribes and other religious leaders.

His mission was not to destroy the Law or the Prophets. He had not appeared to abolish what God had ordained. Instead, He was here to fulfill. One major division between Judaism and the Church is the Church’s stance that the Law is not in force and that Yeshua did away with the Torah and its observances. This could not be farther from the truth. Most pointedly, Messiah did not do away with the Torah for He states, “For truly I say to you, until heaven and earth pass away, not the smallest letter or stroke shall pass away from the Law, until all is accomplished.”
The Sabbath (in Hebrew: Shabbat), as established by God in the Torah, is actually a sign of the creation and appears to be a sign of God’s eschatological work throughout human history. Therefore, in the same way in Exodus 31:12-17, God declares to the children of Israel the eternal preservation of the Shabbat:
The Lord spoke to Moses, saying, “But as for you, speak to the sons of Israel, saying, ‘You shall surely observe My Sabbaths; for this is a sign between Me and you throughout your generations, that you may know that I am the Lord who sanctifies you. Therefore, you are to observe the Sabbath, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. For six days work may be done, but on the seventh day there is a Sabbath of complete rest, holy to the Lord; whoever does any work on the Sabbath day shall surely be put to death. So the sons of Israel shall observe the Sabbath, to celebrate the Sabbath throughout their generations as a perpetual covenant.’ It is a sign between Me and the sons of Israel forever; for in six days the Lord made heaven and earth, but on the seventh day He ceased from labour, and was refreshed” (NASB).

It has always amazed me how the words “perpetual” and “throughout your generations” have always ended with Yeshua’s death, burial and resurrection. It has been thus translated, “Therefore, the sons of Israel shall observe the Sabbath, to celebrate the Sabbath throughout their generations as a perpetual covenant…” until I come. The assertion that Yeshua abolished the Sabbath could not be further from the truth. He instead declares a more important truth:

“For the Son of Man is Lord of the Sabbath” (Matthew 12:8).

Messiah’s declaration to be the “Lord of the Sabbath” is not an abolishment of this weekly feast. Instead, Yeshua is declaring Himself to be the founder of the Sabbath and the object of Sabbath worship. As well, we are being conformed to His image and therefore, we are becoming not Torah Observant, but rather Torah Conformed in His image.

While He was with us, Yeshua showed great respect for the synagogue system and He held respect for the Sabbath. It was what He had established as the form of worship among the people on God’s appointed time. His endorsement of a Biblically based Judaism was not only in His attendance and participation in the synagogue but also in His teachings concerning the Sabbath and His stressed importance of the Sabbath’s place in the religious structure of Judaism.

The Messianic Assembly and Organizational

Structure within First Century Judaism

Under the original structure of the synagogue system, the first disciples of Yeshua brought the message of the Jewish Messiah to the world. This system and its formation is the same from which the Jerusalem disciples first established their form of assembly within, the ekklesia and under the synagogue worship format.

The common structure of the first “Ekklesia” in the Book of Acts takes the form of a synagogue. The synagogue system studied above becomes the grid by which we find the disciples of Messiah now modeling their “assembly” (congregation). On the day of Shavuot (Pentecost), the disciples, after receiving the promise of Joel 2:28 (the Ruach HaKodesh, the Holy Spirit), preach the message of Messiah on the streets of Jerusalem. As a direct result of this message many believed:

“So then, those who had received his word were baptized; and that day there were added about three thousand souls. They were continually devoting themselves to the apostles’ teaching and to fellowship, to the breaking of bread and to prayer” (Acts 2:41-42).

The manifestation of the power through the giving of the Ruach resulted in the acceptance of proselytes and other Jews into a community assembly for the purpose of worshipping Yeshua as the Messiah. As we have previously determined from the Hebrew expression to the koine Greek “Ekklesia,” this group assembled for the same explicit purposes and were of the same mind. First, these individuals were making a profession of faith in the Messiah. Secondly, they were devoting themselves to the Apostles teaching, as was done in the synagogue system under the Rabbis. Thirdly, they assembled daily for fellowship, breaking of bread and prayer, another aspect of the local synagogue system.

We can ask ourselves the question, “why did Yeshua choose Peter, James and John to be His “three” special disciples?” Were they His “Bench of Three?” Were they to rule the local synagogue He was to build on the proclamation that He was the Son of God? Would they rule in disputes among the people? Would they would also concern themselves with the business matters of the local assembly. Were they empowered to assign positions, accept proselytes and to exercise the “laying on of hands?”
 In Acts 2 and 6, we have found that these very same disciples were now delegating authority and exercising synagogue power!

As the disciples of Messiah continued to grow, additional aspects of the synagogue system developed among their assembly. In the Newer Covenant, twelve men, more than the minimum of the minyan needed for an assembly of a synagogue, received members and assembled for study, prayer and fellowship. When a problem arose in the assembly the Apostles reacted in a manner unique to the synagogue:

 “Now at this time while the disciples were increasing in number; a complaint arose on the part of the Hellenistic Jews against the native Hebrews, because their widows were being overlooked in the daily serving of food. So the twelve summoned the congregation of the disciples and said, “It is not desirable for us to neglect the word of God in order to serve tables. Therefore, brethren, select from among you seven men of good reputation, full of the Spirit and of wisdom, whom we may put in charge of this task. But we will devote ourselves to prayer and to the ministry of the word.” The statement found approval with the whole congregation; and they chose Stephen, a man full of faith and of the Holy Spirit, and Philip, Prochorus, Nicanor, Timon, Parmenas and Nicolas, a proselyte from Antioch. And these they brought before the apostles; and after praying, they laid their hands on them” (Acts 6:1-6) (NASB).

If the assembly of Messiah was not forming itself after the synagogue system why were the twelve modeling their congregation after the synagogue? The disciples were ordaining, through the laying on of hands, seven Shamashim (deacons), men who had a good reputation and full of the Ruach HaKodesh, so the disciples could devote themselves to “prayer and the study of the Word.” Cohn-Sherbok notes:

“During this period, it appears there was no division between the Nazarenes and the Jewish community. As with mainstream Judaism, the Nazarenes established an organizational structure including officials, a president, deacons, and a presenter, three of these individuals formed a tribunal for judging legal cases. This local council was responsible to the higher court in Jerusalem [Sanhedrin], to which serious cases were referred. This structure provided itinerant preachers who were empowered to spread the good news.”

If what is found in the Talmud, the Newer Covenant and through Lightfoot’s studies is accurate, there can be no doubt. Nevertheless, this is not all of the evidence, continuing in Acts 6:7:

“The Word of God kept on spreading; and the number of the disciples continued to increase greatly in Jerusalem, and a great many of the priests were becoming obedient to the faith.”

Why would the cohanim (priests) become obedient to the faith if the style and structure of what the Apostles were building was foreign to them? It stands to reason from these passages, not only were the Apostles building a synagogue; it was an accepted synagogue within the confines of the normative Judaism of that day drawing adherents from normative Judaism who were educated professionals.

The methodology and structure of this assembly included, the Bench of Three, the episkopos (overseer) (1 Timothy 3:1), the Chazzan (cantor, liturgical) and the Shamashim, the deacons, seven to every synagogue (Acts 6). The early Messianic believers would also meet on the Sabbath:

“Now when they had traveled through Amphipolis and Apollonia, they came to Thessalonica, where there was a synagogue of the Jews. And according to Paul’s custom, he went to them, and for three Sabbaths reasoned with them from the Scriptures” (Acts 17:1-2).

With the spread of Messianic Judaism to the Diaspora grew the need for Shaul to address issues that required resolve from the institutionalized synagogue. At Corinth, he encountered a problem concerning the misuse of tongues (languages). He addressed this issue by presenting already established phenomena instilled in the synagogue:

“What is the outcome then, brethren? When you assemble, each one has a psalm, has a teaching, has a revelation, has a tongue, and has an interpretation. Let all things be done for edification. If anyone speaks in a tongue, it should be by two or at the most three, and each in turn, and one must interpret; but if there is no interpreter, he must keep silent in the church; and let him speak to himself and to God. Let two or three prophets speak, and let the others pass judgment. But if a revelation is made to another who is seated, the first one must keep silent. For you can all prophesy one by one, so that all may learn and all may be exhorted; and the spirits of prophets are subject to prophets; for God is not a God of confusion but of peace, as in all the churches of the saints” (1 Corinthians 14:26-33).

The evidence presented substantiates the synagogue system as being not only Biblical, but also a valid vehicle for Messianic Judaism. Today more are following the call of Rachmiel Frydland: “We join the host of the Apostles who attended Temple worship (Acts 3:1), the Apostle Paul, who always attended synagogue in whatever town he came, and the Lord Yeshua Himself, who unashamedly worshipped in the Temple and the synagogue (Luke 4:16).”

Further study of the Newer Covenant lends credence to the early assembly's modeling after the familiar synagogue. If this were not so, many of Shaul’s (Paul’s) writings would not be comprehensible. In 1 Corinthians 14:5, we discover the need for an interpreter of tongues. The interpreter of tongues had been a long established facet of the synagogue. Shaul, therefore, was not introducing a foreign concept to those who had come from the synagogue nor was he introducing any new “doctrine.” As Lightfoot notes, “in the synagogue; [one] who, being skilled in the tongues, and standing by him who read the Law, rendered in the mother-tongue, verse by verse, those things that were read out of the Hebrew text. The duty of the interpreter, and the rules of his duty, you may read at length in the Talmud.”

Yeshua did not need to teach the first disciples concerning how to structure the assembly. They were already familiar with the form of worship of the local Ekklesia and its structure under Biblical Judaism. He was instructing them to go and build a familiar structure. In fact, the Newer Covenant reveals often-overlooked accounts of many prominent Jewish men and proselytes coming to the faith because of the familiar structure of the synagogue being built by the disciples. It is sad that today there is a lack of understanding the impact of what was transacting in the first Messianic Assembly.

The historical and Biblical evidence of the synagogue system and its utilization by the Jewish people stands as a testimony of their perseverance to remain a cohesive community under God. The structure of the synagogue and its evolution was the very model on which Messiah’s Assembly was founded. The only difference is that the first disciples of Messiah never intended the Jewish element to be as diminished as it is today.
If we desire to reach the Jewish people with the Good News of Messiah we must reach them in a manner which would allow them a viable option. A model needs to be developed that would offer the Jewish people an alternative community to meet their needs. They have established for themselves and their families a secure community within a community. The local Jewish community meets the individual’s and family’s need for security, meets their need to remain Jewish as a people and offers families a future if they remain within its boundaries. Why would a Jewish individual or family want to leave a community which offers these types of securities for a community that says it can offer them eternal life but nothing in this life that supports their immediate needs?

Building a Mission Community

In order to build a cultural mission community one must understand the local community they desire to reach. As Jews and Gentiles in the Body of Messiah we desire to see people saved from their sin and ultimately eternal damnation. Therefore, we continually strive to reach people in a manner which will cause them to see their need for this type of salvation. However, when a community does not see their need for this type of salvation we fail to fulfill the Great Commission and individuals are not reached.

Why is it when we reach out to cultural and religious groups such as the Chinese, African-Americans, South Americans, Indians, Buddhists, Muslims or Hindus we attempt to reach them culturally and religiously and not change their basic cultural activities but with Jewish people we demand they become like the cultural community they live within…or the type of people we have become? After these other groups mentioned above come to faith in Messiah we wouldn’t dare tell them they would have to leave their culture, as long as it did not violate the Scriptures. We even allow them to build cultural churches where they speak their native tongue, use Bibles translated into their language, or play religious music in the cultural tone from where they came.

So, why is it the Jewish Community can not remain culturally Jewish? Why can’t we plant Jewish Messianic Synagogues that speak Hebrew, reciting ancient Biblical liturgy, playing ethnic worship music and remaining in their religious garb? Why are these cultural aspects rejected as unbiblical when in fact most of them have Biblical roots, or even better, some form of scriptural connection? We would never demand this of another culture yet the Jews cannot remain Jews because that is the source of their sin, their Jewishness.

As mission minded individuals we have not reached our full potential in bring the Gospel to the Jewish people. We have not reached our full potential as mission minded disciples because over the centuries we have forced them to leave secure communities for insecure communities and we have not paralleled the community they have created with one that would provide the needs, rights and privileges necessary to make them jealous enough to leave their dying community behind for one which offers eternal life. A model must be created in order for us to see a harvest of more than four or five olives from the olive tree.

The early disciples saw the need for remaining in their local community, at times to a fault and when they modeled themselves after the community they lived in they saw results. They saw results to the point that many of the priests were becoming obedient to the faith (Acts 6). We must do the same and overcome our fears of being Judaizers and rebuilding the wall of partition. We must build a mission community; a community within a community which offers the securities the Jewish people are accustomed to while also giving them eternal life. We must build a Messianic model.

A Messianic model can only be built properly through Messianic congregations committed to living, working and striving in the local Jewish community. These must be healthy Messianic congregations with strong family values following the Biblical Jewish Festival calendar and observing the rituals Jews are accustomed to keeping. A model that offers to provide a smooth transition from the community they are leaving, a community that will ostracize them for their new found faith in Yeshua’s Messiahship. This model would have to allow the Messianic community the opportunity to build more cultural “churches” where they could speak their native tongue, utilize ancient and historic liturgy to the Glory of God and Messiah, be structured from a model they are familiar with and play religious music in the cultural tone from where they came. This model must also meet the individual’s and family’s need for security, to remain Jewish as a people, have programs and assistance and offer the children of these families a future if they remain within this new community.

In his book “Planting Churches Cross-Culturally, a Guide for Home and Foreign Missions,” David J. Hesselgrave states the objectives for the church planter who is entering the community in a four-fold plan:

1.
To gain the understanding and goodwill of the local citizens (especially their local leaders) insofar as possible.

2.
To reach unchurched Christians and invite them into the church fellowship.

3.
To reach “prepared” people (those who might be favourably disposed to the gospel).

4.
To get as wide a hearing as possible for the gospel.

These objectives are met by missionaries and para-church organizations all over the world for every group of indigenous people we evangelize, except the Jews. As a matter of fact, in reviewing the general approach to Jewish evangelism and practice in light of Hesselgrave’s four-fold plan, we have missed the mark. There is very little good-will between Jewish missions and Messianic congregations in the eyes of the local citizens and leaders of the Jewish community. Yes, there are age long animosities between the two groups due to church anti-Semitism and a long history of persecution and mistrust but who is going to take the steps within our work to begin mending the broken fences of trust? Without our seeking the “approval” of the Jewish leaders and receiving their blessing for our still being Jewish even though we believe in Yeshua. All too often Messianic leaders seek the communities blessing by compromising the message of the Gospel. The Gospel cannot be compromised and there will be a level of distrust because of the Gospel but we must seek to create an alternative community for those who would come to know the Lord.
The Messianic Community model is one of simple structure based on the Newer Covenant standard set forth by Yeshua and His disciples, as well as one which would focus on family and individual needs as is accustomed in the Jewish community structure. This structure should be one modeled after the synagogue, with the basic tenants of structure and worship, along with the use of traditional symbols and celebrations the Jewish people have been accustomed to for the last two thousand years. I believe the use of these certain symbols is healthy, as long as they do not violate Newer Covenant teaching or theology. The Messianic Community model would take the form of a Messianic Community Centre incorporating the following elements:

· The Worship Centre

· The Resource Centre

· The Education Centre

· The Community Centre

The Governing Body

These elements would be governed after the Biblical hierarchy of Elder leadership in accordance to the laws of the land and would be in partnership with the Board of Directors. Therefore, the leadership structure would take the form of a Governing Body. The Governing Body would assume the responsibility of insuring that the vision and values of the Messianic Centre were adhered to and that the organization’s priorities are met.
The Worship Centre would house a Messianic congregation planted within the parameters of the organizational Doctrinal Statement and the vision & values of systematically planting Messianic congregations similar in theology, worship (including both cultural music and liturgy) and the expression of collective Messianic living incorporating the Jewish Festival calendar and the Jewish rites of passage (i.e., the b’rit milah (circumcision), ben pidyon (redemption of the firstborn), bar/bat mitzvah, marriage, mourning customs and other community practices). The oversight of the Worship Centre would be the direct responsibility of the Elders. According to the Biblical pattern of leadership, Messiah Yeshua is Head of the Body and the Elders are congregational leaders of the local congregation. According to the Newer Covenant, spiritual authority rests with a plurality of Elders (Acts 20:17, 28; Philippians 1:1), therefore, The Messianic Worship Centre will seek to maintain the same Biblical standard.

The qualifications of an elder must satisfy the scriptural standards for eldership. The elder should be a person sensitive to the needs of both Jewish and Gentile believers and be committed to the vision, purpose, distinctive and have an understanding of the Messianic Centre model.

The Worship Centre
The Worship Centre will function in the above manner under the leadership of the Elders while adhering to the following basic Newer Covenant values which will guide the continued direction of the work and promote its ultimate reproduction in accordance with the Great Commission:

1. Discover God through Worship. Coming together as God's people, to worship Him in song, dance, and the study of the Holy Scriptures. Worshiping God corporately in an environment where the praise and liturgy glorifies Him in a Jewish cultural context.

2. Promote God Through Sharing. Present the message of salvation in a Jewish context for the objective of Jewish and Gentile salvation in the community.

3. Prepare God's People. Through discipleship classes and the ongoing study of God's Word, preparing individuals (believers) to be adequately equipped for every good work. Discipling believers in Messiah Yeshua to know and observe God's Word will cause them to become living expressions of the Good News of Salvation. By teaching the Scriptures in the original Jewish context and celebrating the Biblical Holy Days we will be promoting fellowship and accountability and creating unity between Jewish and Gentile believers.

4. Provide Ministry Opportunities. Through discipleship training, each individual will be encouraged to utilize his or her specific talent in ministry. Opportunities for involvement will enhance each person's walk with God.

5. Provide a Culturally Sensitive Atmosphere. As a Messianic Worship Centre, provide a place of worship that would be conducive to the promotion of Jewish and Gentile salvation, creating an environment wherein Jewish people may hear and understand the Gospel of Messiah unencumbered by cultural and historical "obstacles."

6. Administering the Ordinances of the Body of Messiah. The two Biblical ordinances are Messianic Immersion and Messiah's Supper. The congregational leaders will administer these ordinances to the local Messianic Worship Centre.

7. Support Mission Efforts. Strongly emphasizing the need for involvement in local and worldwide works through praying for, giving to and going into the field to serve.

8. Chavurah Networks (Small Groups). Weekly small groups are essential to the development and growth of individuals. Small groups also provide the “connection” needed by new believers to develop relationships and grow in their new found faith. We stand committed to establishing small groups for the purpose of equipping individual believers to live by God's standards.
9. Reproduction of Messianic Congregations. In reproducing congregations, by means of planting new congregations from Light of Messiah Ministries, under this model the Messianic Community Centre can, not only grow in numbers, but become a viable option for individuals moving from one geographic location to another. They will be able to continue in a form of worship and enter a community structure they are familiar with. Families will be offered the opportunity, as normative Christianity has for centuries, to continue in a form of worship that will enable them a structure and stability not known today in the Messianic Movement.
The Resource Centre

The Messianic Resource Centre will operate as a local supplier of Messianic Jewish community needs offering items the local Jewish community would not supply. While there are a growing number of retailers and ministries providing Messianic and Jewish resources, most often it is a difficult and time consuming process ordering these items due to their uniqueness. The local Messianic Resource Centre will provide the needed Judaica items along with Messianic discipleship materials, children’s Shabbat School curriculum, Messianic Youth Group needs, music, teaching tapes, videos, Jewish History books and videos and many more unique items due to the culture and real Judeo-Christian mix. The Resource Centre would physically be a part of the over-all Messianic Centre approach located within the Community Centre Building.

The Education Centre

The Education Centre would at first be an institute of higher Biblical learning for those within the Messianic community seeking a systematic level of study. As we have done in previous locations, it is relatively easy to connect with an established Bible College in the community or partner with an institute which has a vision for reaching the Jewish community through local Jewish and Gentile believers. These local believers are then afforded the opportunity to gain their Biblical Degree. Many think this to be an unnecessary step. However, to the Jewish community an education is an important aspect of life and furthering ones career. Even in the Jewish community a Christian or a Messianic education is not mocked. It is an accomplishment and even if they do not agree with our perspective they will not ridicule our education.

The first function of the Education Centre after the Adult Program would be the discipleship programs of youth and teens. Their programs would consist of gaining an understanding of not only the Jewish roots of the faith but training in Jewish history, customs and Messianic Jewish culture.

As the Messianic Centre grows, educational programs will be added for each age group. These would include (after the day-care element of the Community Centre as discussed below) a kindergarten program, then adding a grade each year as the Centre grows until the Educational Centre is a complete centre for the needs of all ages.

The Community Centre

As the Messianic Centre grows and adds more families the Community Centre becomes a vital part of daily life. The first aspect of the Centre would be a day-care program for young families in need of this service. Also offered, would be a wide variety of activities such as sports programs, cultural programs and performing arts. Once the Centre reaches this level it has become self-supporting through the sheer volume of activities and programs being added. These programs will become attractive to Jewish families in the community because these are the community minded functions they support in their own communities. As the Messianic Centre’s programs evolve and as a real community air begins to grow because a community has been created within the community, it will attract families and seeking individuals. No longer will we have to go “into” the Jewish community, we will be part of it!

Summary

The first obstacle we face is within our own ranks. The issue of Messianic Judaism being a cult must be settled for the most part with Jewish leaders and Missions. If we continue the infighting and arguing over this issue we allow a spiritual holocaust to continue. We are not reaching our people effectively and we must strive to, at a minimum, lay this aside and allow Messianic congregations to reach those in the community the missions are not reaching. Furthermore, with the development of a model, we can test over time its effectiveness and let the near future determine the outcome of this endeavour.

Once this model is completed and established, reproducing itself in any size will become the viable manner by which Messianic congregations will be planted in existing Jewish communities. The question which has plagued Jewish Missions over the last one hundred years is “How do we effectively reach our people?” This question has been answered in part by the innovative methods of the gifted Jewish missionaries in the last century but, as of yet, we have not established a model which would be a lasting paradigm within the Jewish community. Up until now almost all mission efforts to reach the Jewish community as a whole have been a failure. This can be attributed to our missing the objective that Hesselgrave considers prime in reaching a cultural community, “To gain the understanding and goodwill of the local citizens (especially their local leaders) insofar as possible.” Our failure can be remedied by radically changing our approach, becoming a community within a community, without “overly” agitating the local Jewish community.

The Jewish people will always have a source of resentment for the Gospel; we accept that aspect of our work. However, we not overstate our position by agitating the issue by continued pressure placed on the local people through evangelistic efforts which, overall, don’t work. Every great missionary became one with the local community in order to win them to the Lord.
By planting not only Messianic congregations but also Messianic Centres we have an opportunity to meet the needs of a local community and at the same time reproduce ourselves in other Jewish communities after the model presented here. This would enable Jewish individuals and families the opportunity to still live in the local community even with the threat of being ostracized by family and friends. The vision; Messianic congregations building a mission community in Yeshua’s Name and offering Jewish people a parallel community within a community, eventually reducing the trauma and one day, maybe one day, eliminating it altogether.

� Shulam, Joseph, “The Institution of the Synagogue and its Impact on Early Messianic Judaism.”

 Kesher, A Journal of Messianic Judaism, issue 10, winter 2000.

� Martin, Walter, “The Kingdom of the Cults.” Revised, Updated and Expanded Anniversary

 Edition, October 1997. Copyright 1965, 1977, 1985, 1997. The Estate of Walter Martin, page 49.

� Ibid. page 17.

� Meecha, Don, “Answering Criticisms of the Messianic Movement its Congregations and Synagogues.”

 Dissertation, Pacific International University 2001.

� The Jewish New Testament, (Clarksville, MD: Jewish New Testament Publications) 1996.

� The Complete Biblical Library, World Library Press. Volume “Delta- Epsilon,” page 334.

 Referenced hereafter as TCBL.

� Ibid. page 334.

� Webber, Robert, “Worship Old and New,” The Zondervan Corporation, Grand Rapids, Michigan,

 1982, page 27.

� The Didache, “The Teaching of the Twelve”. Pg. 57.

� Babylonian Talmud, Bava Metzia.

� TCBL, vol. 22, page 345.

� Megill. Chapter 1, hal. 3.

� Lightfoot, John, “A Commentary on the New Testament from the Talmud and

 Hebraica.” Hendrickson Publishers Inc. Reprinted from Oxford University Press

 Edition, 1859. Four Volumes, volume 2, pgs. 89-90.

� Tractate Sanhedrin, chapter 4, hal.6.

� Lightfoot, volume 2, page 89. Talmud, English Folio Edition, volume 2, page 33.

� The Talmud, Tractate Sanhedrim, Chapter 4, hal. 1. Lightfoot, volume 2, Chapter 4,

 page 90.

� Maimonides, Tractate Sanhedrin, Chapter 1. See Lightfoot, volume 2. page 91.

� TCBL, volume Sin – Taw, page 529.

� Lightfoot, volume 2, page 95.

� “Worship Old and New,” page 27. For a description of early synagogue worship, see “The

 Framework of Jewish Worship”, in Millgram, Jewish Worship, page 89-120.

� Ibid.

� Ibid. page 90.

� The Talmud Tractate Sanhedrin, Chapter 4, hal. 1.

� “Messianic Judaism,” page 3.

� Frydland, Rachmiel, “Let There Be No Strife, I Pray Thee,” American Messianic Jew, Volume 61:1,

 1976, pages 3-6.

� Lightfoot, volume 2, page 90. Also, note; Megill. Chapter 4. Maimonides in Tephillah, chapter 12,

 and Sopherim, chapter 10.

� Hesselgrave, David J., “Planting Churches Cross-Culturally, a Guide for Home and Foreign Missions”. Baker Books, Grand rapids, MI 49516-6287, 1997, pages 159-160.

