Jewish views of Jesus
from the emancipation until the present

Arnold G. Fruchtenbaum, Executive Director, Ariel Ministries, USA

In a work published over twenty years ago, Donald A. Hagner made the following observations concerning the modern Jewish approach to Jesus:

Despite certain differences among individual scholars, it is now possible to speak of a distinctly Jewish approach to the life of Jesus and Christian origins. This approach, of course, has its own traits. Limiting themselves almost exclusively to the synoptic Gospels, Jewish scholars seek only the so-called Jesus of history, which to them as Jews cannot be the Christ of Christian faith. This Christ – indeed, Christianity itself – is regarded as largely the creation of the apostle Paul, who, by importing Hellenistic ideas, subverted the message of Jesus and so brought a new religion into existence. Jewish scholars are not interested in the Christ of Paul’s Christianity. They are interested instead in Jesus the Jew and the extent to which he may be reclaimed for Judaism. As a result of this overriding interest, there is a clear avoidance of the claims of Christianity about the personal identity of Jesus.1 Jewish scholars prefer to focus their attention on the teaching of Jesus, for here the promise of reclamation is greatest – although even this material, as we will see, it not without problems for such an undertaking. Since it is the teaching of Jesus that dominates the interest of recent Jewish scholarship, it is here that one can best begin to understand the modern Jewish approach to Jesus.

It will be obvious that Jewish scholars are in a particularly advantageous position to understand the teaching of Jesus. Familiar with the Bible (Old Testament), the development of early Judaism, the Jewish background of the Gospels, and often learned in the difficult world of rabbinic literature, they are often the mental world of Jesus and to capture every Jewish nuance in his words. Indeed, as has already been said, we are indebted in large measure to Jewish scholars for the realization of the necessity of seeing Jesus as a first-century Jew. In repeatedly drawing attention to the Jewishness of Jesus, these scholars have shed considerable light on him and his teaching as well as on contemporary Jewish religion itself. For this, Christian scholars, though sensing incompleteness in the Jewish approach, continue to be grateful.

As we have noted, the amount of Jewish writing devoted to the study of Jesus and his teaching has continued to grow in volume to the present day. It is interesting to note that despite this proliferation of literature, the substantial shape of the Jewish approach to Jesus has not altered significantly. While the more recent writers may often differ in the details of their presentation, the basic contours are rather easily recognizable. There are, to be sure, differences between Reform Jews, Conservative Jews, and Orthodox Jews on the reclamation of Jesus and the positive evaluation of him that goes with it. Nevertheless, this is of little consequence to our study as almost all current Jewish writing on Jesus is positive in approach and stems from a liberalized Judaism.2
The modern Jewish view has not significantly changed since the above words were written. The Jesus of history is viewed as being a traditional loyal Jew, who may have been a Pharisee, or may have been an Essene, or may have been a Zealot, or may have been a member of one of the other Judaisms of first century Israel, but he had no intention of starting “a new religion” and furthermore, himself never claimed to be the Messiah and less so a God-Man. Paul, much more than Jesus and much more than any other apostle is credited for the founding of Christianity as a distinct religion from Judaism. However, Jewish views on Paul are not the topic of this paper, but the subject will be limited to Jewish views about Jesus. Furthermore, this will not be an historical study beginning with Jewish writings from the post-first century period, but rather it will focus on the views of Jesus since the Emancipation. But, it should be noted that often the modern Jewish views on Jesus are radically different than many ancient views and writings concerning him.

Hagner also makes another observation that is important to note and that is a distinction between the Jewish scholars this paper will be concerned about and the general Jewish population:

It should be noted, finally, that the views of these Jewish scholars set forth here are not widely held among the Jewish populace. Most of the latter would probably deny the feasibility and perhaps even the desirability of the Jewish reclamation of Jesus.3
Among the issues that Jewish scholars focus on in connection with Jesus involve his viewpoint of the Law of Moses and the variety of views are as follows: Jesus is guilty only of a modest break with the Law of Moses; Jesus did not break away at all with the Law of Moses but had some limited differences with Rabbinic Judaism; there was no essential difference between Jesus and Rabbinic Judaism. Jewish scholars also debate over the authority of Jesus as expressed in the Sermon on the Mount, particularly in the context of Matthew 5:21-48 and 7:29; they also discuss the issues of the Sabbath and the Sabbath controversy between Jesus and the Pharisees; they discuss the divorce issue as delineated in Matthew 19:3-8 and the food laws as defined in Mark 7:14-23; whether Jesus does or does not practice Jewish (rabbinic) tradition; and the denouncing of the Scribes and Pharisees in Matthew 23. Obviously, these Jewish scholars, especially among the more liberal form that apply biblical criticism to the Hebrew Bible also apply it into the synoptic gospels and the goal is to separate the Jesus of Jewish history from the Christ of Church history, though there is a disagreement as to what in the synoptic gospels constitutes the real Jesus of Jewish history from the Christ of church theology. A correlating issue discussed among Jewish scholars concerns the originality of what Jesus taught: Was none of it new and all found in rabbinic parallels? Is it only partially new? Is it substantially new?

A work I wrote first published in 1974, I made the following observation after quoting various rabbinic and Jewish views about Jesus:

If these quotations show anything, it is to reveal that there is no such thing as the Jewish view of Jesus. Not uniformity but variety is the dominant theme. To some he was a great Jewish moralist, teacher, and prophet who was responsible for the spread of Jewish ideas among the Gentiles. To others he was little more that a parrot repeating ideas of other rabbis, showing no originality of his own. To some he was Jewish patriot who was born a Jew, lived a zealous Jewish life, and died a Jew. To others, though he was born a Jew, he became a non-Jew and placed himself outside the fold of Judaism.

To virtually all, whoever he was, rightly or wrongly, they concluded that He was not the Messiah. He did not fulfill the messianic requirements and therefore, could not be the Messiah.4
Here again, nothing much has changed since the above words were written over thirty-years ago, except for the fact in more recent writings by Jewish scholars the view of Jesus tends to be much more positive. This positiveness arises out of a rejection as to just how the synoptics portray Jesus and based upon pulling out of the synoptics what they consider legitimate Jewish history.

Before dealing with specific Jewish scholars, the following will give the reader an idea of the variety of different Jewish views on Jesus:

Since he was regarded as a Jew, there was still within Judaism, at the beginning of the third century, association with the followers of Jesus. One passage in the Talmud seems actually to name the Gospels and quote a specific teaching, but there are opposing opinions about this.5
We sought an answer as to why Judaism did not assent to the Messiahship of Jesus. We found that it was because Jewish tradition did not regard the required messianic conditions as fulfilled with his coming. Judaism, therefore, adhered to the hope that in the days ahead God would ring bredemption. But there was no unanimous opinion as to when the Messiah would come and what his exact role would be.6
From Nazareth – a place so unimportant that it is never mentioned in the Old Testament – there arose among the Jewish people a singularly tender and heroic soul. In him religion was the most real thing in life…and, although he was only a youth when he launched his public career upon the tempestuous seas of Palestinian affairs, his sympathy for suffering humanity was as ardent as his faith was strong.

There was something in the character of the man that was overwhelming – A flood of measureless or resistless attractiveness. Unschooled folk from common walks of life were drawn to him in bonds of personal attachment. Beyond the grave of their buried hopes they clung desperately to his message.

Jesus himself never wrote a book – yet it is estimated that more than sixty thousand volumes have been written about him. Eight hundred languages and dialects tell his story. Such is the incomparable grandeur of his influence that for nineteen centuries he has held the undivided interest of men.

It often happens that he whom one age stones another age enthrones. Less than one hundred years after the man of Nazareth was crucified as a common criminal, people had already magnified him as a supernatural being and were worshiping him as Very God. ‘The name of Jesus’, once wrote Emensen, ‘is not so much written as ploughed into the history of the world.’ To me – because I am a Jew

– this is an amazing thing, for nothing quite lit it has ever happened on so large a scale in the annals of man.7
For nineteen hundred years Jewish history, as wide as it is voluble, has been provokingly silent concerning the most influential Jew the world has ever seen. Of all the amazing things that have happened to Jesus over the centuries, few are as perplexing as this astonishing paradox.

For Jesus was born a Jew; he lived on the ancestral soil of Palestine, never once setting his foot on alien territory, he taught a small group of disciples, all of whom were as Jewish as he; the language he spoke dripped with Jewish tradition and lore; the little children he loved were Jewish children; the sinners he associated with were Jewish sinners; he healed Jewish bodies, fed Jewish hunger, poured out wine at a Jewish wedding, and when he died he quoted a passage from the Hebrew Book of Psalms. Such a Jew!8
…this scholarship has brought out the fat that Jesus was a Jew, and that his Jewishness was solid to the core – even to the point of sharing contemporary Jewish prejudices. Of course, a great man is always something more than the produce of antecedent and surrounding forces. But, be that as it may, no great man can completely transcend his own people. Jesus was born into a definite though life which was Jewish; he shared the Jewish system of ideas; the only Bible he was familiar with was the Hebrew Old Testament; his apocalyptic ideas were those of his own fellow Palestinians. No Jew was born and reared in the bosom of his people more completely than Jesus. And not until he drew his last breath did he escape being a Jew.9
By his unique personality, Jesus did not fit into any of these categories. Something of each of these is in him, but he defies all of them. Men of such extraordinary perception and passion in the spiritual life of mankind as Jesus are what ‘sports’ are in biology.10
Everything we know about Jesus shows that he was Jewish. Not only Jewish by belief, by religion, Jewish by birth.11
Insofar as we can know of them through the Gospels, Jesus’ family was Jewish: Mary, his mother, was Jewish, and so were all their friends and relatives. To be at once an anti-Semite and a Christian is to try to marry reverence with abuse.12
Nothing would be more futile than to try to separate from Judaism the Gospel that Jesus preached in the synagogues and in the Temple. The truth is that the Gospel and its entire tradition are deeply rooted in Jewish tradition and in the attempts at renovation and purification which had been manifested for almost two centuries in Palestine.13
The story of Jesus is, the, a simple one, understandable in terms of modern political experience, and probably little different from the numerous other Jewish Zealots who led groups of rebels to martyrdom and crucifixion. In the real life of Jesus we can discern nothing supernatural, no theology, no dogma, only zeal for his people and his God.14
But interreligious understanding based on mutual respect is not a one-way street. We Jews have long clamored for this indispensable change in official Catholic dissemination of facts and interpretation. But what about our Jewish attitudes toward Christendom, toward Jesus especially? Are we to remain adamant – orthodox – in our refusal to examine our own statements, our own facts, our own interpretations of the significance of the life of Jesus, the Jew? Have we examined our own books, official and otherwise, to reappraise our oft-times jaundiced view of him in whose name Christianity was established? How long can we persist in ignoring his lofty and yet so simply stated prophetic and rabbinic teachings, merely on the grounds that he repeated much that was voice by his prophetic predecessors and rabbinic contemporaries? Was Micah more spiritually and morally original than Amos and Hosea? Do none of the rabbis we revere and whose utterances we have our children master repeat each other?

How long shall we continue pompously to aver that the chief contribution of Jesus was simply a rehash of all that had been said before by his Jewish ancestors? How long before we can admit that his influence was a beneficial one – not only to the pagans but to the Jews of his time as well, and that only those who later took his name in vain profaned his teaching?

We have been – not without much justice – constantly on the qui vive to fend off what we have, often rightly, regarded as insulting and demeaning slurs upon us and upon our faith. But I would hope that we, too, have grown up sufficiently in our religious security and as the world’s most adult religion in terms of seniority, that we can now afford to render unto Jesus that which is Jesus’ without blanching of self-flagellation.15
To Jews, that Jesus appears as an extraordinarily beautiful and noble spirit, aglow with life and pity for men, especially for the unfortunate and lost, deep in piety, of keen insight into human nature, endowed with a brilliant gift of parable and epigram, an ardent Jew moreover, a firm believer in the faith of his people; all in all, a dedicated teacher of the principles, religious and ethical, of Judaism. But is he not something more than a teacher? Should he not taken for amoral prophet also, one who promulgated new, higher, hitherto unknown principles of conduct?

Not if the record is examined objectively.16
But will not Jews accept him, if not as a prophet, then at least as a perfect man, an ideal for all to imitate?

That too is not tenable. The sober truth is that Jesus, spiritual hero that he is, is not perfect.17
Very well the, says the Christian, let it be conceded that Jesus is neither God, nor uniquely His son, nor the Messiah, nor a moral prophet, nor even an impeccable human being.

Certainly he was, despite his defects, a real man, a gifted and exalted teacher. Will not the Jews accept him as such?

To which the answer of Jews runs: ”Have Jews, except under the extremist provocation, ever quarreled with such a presentation of him?”18
Enough evidence has been presented that Jesus, as represented by the Gospels, had placed himself outside the synagogue and the Jewish people.19

Samuel Sandmel
Rabbi Sandmel has written three books in particular relevant to our discussion: We Jews and Jesus, A Jewish Understanding Of The New Testament, and, Judaism and Christian Beginnings. Sandmel is a Reformed Rabbi and represents probably one extreme in a modern Jewish view of Jesus quite in contrast with someone like David Flusser. The following quotations from We Jews And Jesus shows clearly as a negative stance:

Such essays, competently written in the last half-century a great number of times by a great number of able rabbis, normally makes two brief points. The first of these is that those Christian views which regard Jesus as more than a man are inconsistent with Judaism and uncongenial to Jews; this view often focus on the ”Christian Christ.” The second is that those virtues ascribed to Jesus the man, the ‘Jewish Jesus,’ are characteristic Jewish virtues, expressed in Judaism and integrally a part of it. Such a Jewish Jesus may well have been a good and great man – a prophet, a rabbi or a patriotic leader – but he was not better or greater, say these writings, that other great Jews.20
When we Jews have understood Christian explanations, and when we have not, we have consistently rejected the Christian claims about Jesus. We have not believed that Jesus was the Messiah; we have not been willing to call him Lord; we have not believed that the Logos became incarnate as Jesus; we have not believed that Jesus was, or is, the very Godness of God.21
It seems to me not to violate the documents or that scholarship which I have imbibed to think of Jesus as some one who had gifts of leadership and who is something of a teacher. I believe too that I discern in him a Jewish loyalty at variance with the views both of Christian and Jewish partisans, who through opposing motives that cancel each other out, detach him from Judaism. I believe that Jesus firmly believed that the end of the world was coming soon. I believe that he believed himself to be the Messiah, and that those scholars who deny this are incorrect.

I own to seeing no originality in the teachings of Jesus.

I cannot ascribe to the teachings of Jesus a striking uniqueness in particulars which in honesty I do not discern.22
I discern no possible religious assessment of Jesus, either by me or by other Jews.23
In his second work, Sandmel elaborates further:

No one would deny that an Amos or an Isaiah was other than a Hebrew, or see in their denunciations of their Hebrew contemporaries anything other than the ultimate in concern for the religion shared in by the Prophets and those whom they denounced. The same could be the case with Jesus; that he criticized or denounced some or all fellow Jews need not imply anything other than an ultimate concern arising out of loyalty.

In the growth and development of the new movement, the successive Gospel portrayals alter Jesus from a loyal insider into a critical outsider. Jesus becomes increasingly depicted as over and against his fellow Jews; he is progressively portrayed as representing something new and unprecedented, which marks him off form his fellow Jews. Whether what is new and unprecedented arose historically in the lifetime and career of Jesus, or arose only later but was ascribed to his career of Jesus, or arose only later but was ascribed to his lifetime and career, cannot be objectively determined. On the one hand, it is beyond refutation that at least some of what is deemed new and unprecedented arose only after the lifetime of Jesus. On the other hand, is it credible that Jesus neither said nor did anything that in some way or other marked him off from his fellow Jews? That hardly seems possible. But precisely what this was is scarcely to be determined.

There are those who make the following set of contentions: The Jesus of history was a messianic claimant whom the Romans, correctly or incorrectly, regarded as a political rebel, and for that reason they executed him. Then among his followers the view arose that Jesus had been resurrected; from the belief in the resurrection, rather than from anything that Jesus had said or done, there emerged the historical development of the new movement. Later, when the Gospels came to be written, they ascribed to the career of Jesus major developments that occurred after his career.

Surely this is in part right, but is it the whole story? Granted that the Romans executed Jesus as a political rebel, was he indeed one? There is no clear and unmistakable evidence, but only a scattering of clues, such as the titulus on the cross with its mention of kingship, or the passage, Acts 1, about the restoration of the kingship to Israel. In the absence of direct and unmistakable evidence, the case that Jesus was a political rebel, a loyal guerilla, rests on logical inferences: Just as a messianic claimant such as bar Kōzibā was a political rebel, so Jesus must also have been. The line of reasoning often proceeds to assert that a would-be Messiah who was not an activist rebel would seem unreal. The contention that the Jesus of history was a political rebel was made in the eighteenth century by a German Deist, Samuel Hermann Reimarus; it reappears with some frequency…

I personally subscribe to the view that Jesus was indeed a political rebel…my espousal of the view rests on only logical inference and not on clear and demonstrable evidence.24
At the end of his chapter Sandmel draws the following conclusion:

Precisely what kind of a person Jesus was – a teacher, a leader, a wonder​worker, a prophet, a social reformer, a political rebel – cannot e ascertained. But that Jesus was a Jew, a son of the Synagogue, is beyond doubt.25
Insofar as any originality in what Jesus taught, Sandmel makes the following comment:

I own to seeing no originality in the teachings of Jesus, for I hold that those passages which deal with his supernatural role reflect not his authentic words but the piety of the developing Church. As to those teachings which are conceivably his, they seem to me to be a piece with Jewish teaching, and that they range from the commonplace of that Jewish teaching through a sporadic flash of insight that other Jewish teachers also achieved. (WJJ, 109.)26
The uniqueness of Jesus would lie not in single particulars, but in the combination of facets, in the totality of what we may perhaps glimpse of him, and not in any one isolated way. (WJJ, 109.)27
In the third volume, Sandmel notes the following change in the view whether Jesus existed or not:

Most moderates would probably conclude that no secure biography of Jesus can be written. But not even the extremists would permit this circumstance to lead to a denial that Jesus is a historical character. In the 1910’s a few scholars did argue that Jesus never existed and was simply the figment of speculative imagination. The denial of the historicity of Jesus does not commend itself to scholars, moderates or extremists, any more.28
While the liberal scholar will concede that some, or much, or even most, of the data which the New Testament reports about Jesus is unhistorical, he concludes that to deny his historicity entirely is neither necessary nor reasonable. It seems perfectly natural that behind the accrued beliefs there was a historical person; and the burden of proving a case would today seem to fall upon those who would deny that Jesus ever existed, not upon those who affirm it.29
Concerning any possible originality in Jesus Sandmel states:

Many of the statements attributed to Jesus are paralleled in the ancient Jewish literature. Some Jewish scholars have used this circumstance to deny originality to Jesus, while other have used it to show the “essential Jewishness” of Jesus.30
Rabbinic traditions, parables, and statements are older than the time of Jesus. Some of these appear in on-canonical works, such as the Book of Jubilees; some appear in Josephus. But the earliest rabbinic collections, which contain the oldest material, were written down two centuries after Jesus. The material in the collections includes some which undoubtedly antedates Jesus – but to separate the layers in the rabbinic literature is a task of great delicacy, and one which was yielded, for the few who have tried it, no abundant agreement. Much of the parallel material comes from rabbinic collections, which were made in Babylonia, and not in Palestine, in even later centuries; these later collections admittedly also contain very old material, but again the uncertainty exists about the age of relevant passages. Some Jewish scholars seem to believe that since some of this material is demonstrably older than Jesus, potentially all of it is; and some Christian scholars, overlooking the fact that late collections contain quite ancient materials, declare that the true priority and hence the inherent virtue of originality belong to Jesus. But since controlling criteria are absent, these quarrels about priority are as useful, and truly as relevant, as that bout the chicken and the egg.31
Sandmel also criticizes fellow Jews who try to make a comparison between Jesus and the rabbis in the wrong manner:

The viewpoint advanced here is not that the comparisons should not be made between the rabbis and Jesus, and not that the effort to set Jesus in his Jewish background is unworthy. On the contrary. But scholarship has tried, even desperately, to do exactly that and on substantial basis; but when more than generalities have been considered, the effort has failed. Because the tools for an objective comparison are lacking, whatever comparisons emerge are the result of predisposition and partisanship.32
Because of Sandmel’s unique position among his contemporary Jewish scholars of Jesus, Hagner refers to him as “the most pessimistic of Jewish scholars”, and he gives the following example:

By far the most pessimistic of Jewish scholars on this question is Sandmel who, by no coincidence, is also the Jewish scholar most influenced by radical Protestant Gospel criticism. He writes:

It is a hopeless task to disentangle history from non-history in the narratives of Tanak, or of the extra-biblical literature, or of the New Testament. We cannot be precise about Jesus. We can know what the Gospels say, but we cannot know Jesus. If our objective is an accurate history of Jesus, then we are more apt to find that the Gospels obscure than reveal him.33
He says elsewhere:

”I have an uneasy feeling…that there is no real sense in which one can move from the Gospels back to Jesus…And I have no unchallengeable way of objectively distinguishing between the history and the non-history. If I know anything, it is the Gospels, not Jesus.”34 S. Zeitlin is nearly as skeptical as Sandmel. Following the Christian Scholar M.S. Enslin, Zeitlin stresses the inadequacy of the Gospels – even to the absurd extreme of concluding that “there are no sources that can be called historical.”35 Despite the fact that Zeitlin writes a fair amount about Jesus, the net result for him is that “the historical Jesus is still an enigma.”36
Yet in this extreme degree of skepticism, Sandmel and Zeitlin are exceptions among Jewish scholars. Some of them indeed, seem actually to ridicule the critical enterprise of Protestant scholarship for its excessive negativism.37
Elsewhere Sandmel expresses the same idea in these words: ”What must be borne in mind is that already in the earliest of the written Gospels the embellishment of incidents about Jesus presents us with a contradiction: the portrayal of a believable background, but questionable or even unbelievable incident.”38
By and large, then, Jewish scholars have been more positive about the historical reliability of the Gospels than their radical Christian counterparts. Lapide, contrasting Graetz and Geiger with Strass and Baur, writes, ”In retrospect, the first Jewish researchers were prepared to accept greater parts of the Gospels as reliable than many Christian theologians of their epoch.”39 Sandmel had earlier made the same contrast, adding: “This phenomenon, of Jews being more retentive of Gospel reliability than Christians, was destined to recur.”40 He himself – and this is not a little surprising given his usual skepticism – can speak of the “good congruency” between the Gospels and contemporaneous materials and come to the conclusion that “however wrong this or that detail of the Gospels may be, the general, over-all impression of a conformity to the general facts is indisputable.” (WJJ, 65.)41
Sandmel again appears the maverick at this point. He comments disparagingly that “the ‘original Aramaic’ has beguiled a good many Jewish scholars:” and describes H. P. Chajes’s “far-fetched effort to demonstrate that a basic Hebrew gospel underlay Mark” as “deservedly completely ignored in the scholarship: on the Gospels.”42 In his fore​word to Lapide’s book, Sandmel states that he regards as incorrect Lapide’s excessive confidence that there was a Hebrew version of some of the gospel material.43 Sandmel is also dubious about the confident assigning of authenticity on the basis of “Jewishness”: “The broad congruency of some item in the Gospels with Jewish practice does not in itself establish historical reliability, and the circumstance that a Jew who has studied some Talmud sees a kindred atmosphere in the Gospels does not necessarily confirm the reliability of the Gospel item. (WJJ, 123.)44
Hagner’s observation on Sandmel’s statement on Mark 7:15 reads as follows:

Sandmel is willing to admit a break with the Law if Jesus actually spoke the words of Mark 7:15: “There is nothing outside a man which by going into him can defile him”: To say this is to repudiate the Mosaic food laws of Leviticus 11 and Deuteronomy 14.45
According to Sandmel, however, we cannot be certain that Jesus did say these words:46 they stand against the general picture given in the Gospels, which is one of basic agreement between the Jews and Jesus, with only occasional “hints” at any profound differences.47 More recently Sandmel, speaking of the influence of Paulinism on the Gospel of Mark, has written of certain “presuppositions in Mark, namely, that the Laws of Moses are no longer valid, and that the new movement is quite separate from and independent of its parent, Judaism; the sacred Jewish calendar is no longer affirmed and confirmed.”48 Struggling with the overall difficulty of the evidence, Sandmel concludes about the Jesus of history: “The fact is that the Gospel materials do not provide a full, crystal-clear reflection of Jesus’ attitude to the Law of Moses and to the oral law.” (WJJ, 136.)49
David Flusser
What can be said about David Flusser is that his viewpoints on Jesus are quite on the opposite end of Samuel Sandmel. His level of respect for the Gospels is also on the opposite extreme. Primarily he has authored myriads of articles on Jesus and New Testament studies and furthermore, this has been done in a variety of different languages. There are two collections of his articles in two books, both published by Magnes Press, the publication company of the Hebrew University of Jerusalem, where he was professor of New Testament studies for many years. The two books are titled, Jesus, and Judaism And The Origins Of Christianity. His attitude towards Jesus is so favorable that a number of evangelicals who have studied under him have assumed that he was secretly a believer in the Messiahship of Jesus, though this would not really be an accurate statement as to where he stood.

To really get the full picture of what Flusser taught about Jesus, one would have to go through a great deal of material, which cannot be done within the confines of this paper (which is long enough already). However, I have found evaluations by Hagner and Charlesworth to be well done summaries and therefore, we shall focus on their evaluation of Flusser’s teachings.

Hagner’s introduction of Flusser reads as follows:

A third contemporary Jesus scholar is David Flusser, a specialist in early Christianity and currently a professor of comparative religion at Hebrew University in Jerusalem. Flusser, who was born in Vienna (1917), studied and taught classical philology at the University of Prague before taking his doctorate at Hebrew University. Among the areas of Flusser’s expertise are the Dead Sea Scrolls, Judaism of the New Testament period, and Essen Christianity. While most of his writing has been in the form of articles (some quite lengthy) rather than books, in 1968 Flusser published in German a book on Jesus that in 1979 became available in English translation under the simple title Jesus.50 Going against the stream of modern critical scholarship, Flusser contends that “it is possible to write the story of Jesus’ life” and that the Gospels are more trustworthy as historical sources than is commonly thought.51 Jesus, however, he argues, is truly understood only against the Jewish background of the Gospels and not against the backdrop of the later church’s faith in him. Flusser’s book is notable in that it is the first book on Jesus by a Jew in which little is made of the Jewishness of the author,52 indicating the extent to which the Jewish perception is becoming widely understood as the truly historical view of Jesus.53
Flusser’s willingness to accept the Gospels pretty much as they are with some minor exceptions is explained by Hagner as follows:

”Flusser, however, is the most optimistic of all and therefore at the opposite end of the spectrum from Sandmel. He begins his book on Jesus with these word: ‘The main purpose of this book is to show that it is possible to write the story of Jesus’ life.’”54
He continues, ”The early Christian accounts about Jesus are not as untrust​worthy as people today often think. The first three gospels… present a reasonably faithful picture of Jesus as a Jew of his own time.” Indeed, Flusser goes so far as to say that ”the only gospel that teaches a post-Easter Christology is the gospel according to St. John, and so it is of less historical value than the three synoptic gospels…The Jesus portrayed in these gospels is, therefore, the historical Jesus, not the ‘kerygmatic Christ.’”55 Flusser, who in this conclusion parts radically with critical scholarship, explains the historical character of the synoptic Gospels as the result of their having been written after

A.D. 70, when the influence of Paul had declined and therefore was less likely to have had an effect on the writing down of the tradition. Flusser, indeed, makes a valiant effort to interpret the synoptic Gospels as they are with almost no appeal to the church’s alteration of the tradition. He succeeds to the extent that he does, however, only by ignoring much of the problematic material in the Gospels.

What must be emphasized is that the Jesus whom Jewish scholars regard as capable of reconstruction is by definition the Jewish Jesus – that is, Jesus as a Jewish personality fully at home in the context of first-century Judaism. It is presupposed, of course, that the historical Jesus must fit the contours of his Jewish environment and that he could not have broken out of the limited perspective of his contemporaries.56 By definition, the Jewish Jesus is the Jesus of history. This method of reasoning is transparent in this statement by Flusser: ”The picture of Jesus contained in them [the synoptic Gospels] is not so much of a redeemer of mankind as of a Jewish miracle worker and preacher. The Jesus portrayed in these three Gospels is, therefore, the historical Jesus” (my italics).57 This kind of Jewish Jesus is readily within reach of Jewish scholars, who indeed because of their background possess an intimate knowledge of the Jewish ethos and thus regard themselves as in a special position to ferret out the authentic from the inauthentic in the Gospel tradition.58
Having said this however, there are exceptions:

One unusual aspect of this argument about the reliability of much within the Gospels is the notion held by a few Jewish scholars that an original, uncorrupted Gospel tradition – usually thought to be some kind of Hebrew Ur-Evangelium – underlay the present form tot the Gospels. This view has of course been advocated by some Christian scholars.59 Flusser puts great stock in this theory and indicates in his book on Jesus that “we shall often leave the separate gospels, and try to separate the original material from its editorial framework in all three gospels.” He indicates what this means practically: “If, then, we can be sure that there is a Hebrew phrase behind the Greek text of the gospels, we translate that, and not the literal Greek.”60 In a recent article Flusser argues that the “old Hebrew stratum of the synoptic Gospels” reflects neither the Christology of the church, nor the atoning significance of Jesus’ death, nor the rejection of the Jewish people. These motifs are due to a Greek recension by a Gentile Christian, and Flusser goes so far as to say that the passages expressing enmity against the Jews or rabbinic Judaism cannot be translated word for word back into Hebrew of Aramaic.61
Concerning Jesus and the Law of Moses, Hagner expresses the view of Flusser as follows:

David Flusser has taken one of the strongest stands against the suggestion that Jesus violated the Law in any sense at all whether written or oral: “The Gospels provide sufficient evidence to the effect that Jesus did not oppose any prescription of the Written or Oral Mosaic Law, and that he even performed Jewish religious commandments,”62 “Jesus did not seek to abrogate or even to reform the Jewish Law.”63 The mistaken impression that Jesus did counter the Law is in part due in part to the exaggerated wording contained in the Gospels; this wording reflects the later and growing rift between the synagogue and the church.64 Flusser sees only one explicit violation of the Law attributed to Jesus in the Synoptics – the plucking of grain on the Sabbath. That, it is argued, however, is a contribution of the Greek translator who has added the plucking of the grain “to make the scene more vivid.”65 What actually took place was only the rubbing of grain in the hands, which was in fact allowed. Flusser elsewhere stresses that it was the disciples who were guilty of the infraction, and not Jesus.66 In other instances of supposed violation, Jesus in fact goes against the “tradition of the elders,” which is to be distinguished from the oral Law and where some degree of freedom was tolerated.67
On the question of Jesus and Pharisaic traditions, Flusser’s view is expressed as follows:

It is Flusser, however, who is the first Jewish scholar to deal with the specific passages that are difficult for the view that Jesus did not break with the traditions of the Pharisees. For Flusser, the introduction of “the one and only act of transgression of the Law recorded in the synoptic tradition” (i.e., the plucking of grain) is due to the Greek translation of an original Hebrew account thought by Flusser to underlie our present Gospel of Mark.68 According to Flusser, it was permissible to pick up fallen grains and (in Galilee) to rub them in one’s hand, and this is actually all that Jesus and his companions were doing. The idea of plucking grain was a detail added for vividness by a later translator unaware of the customs of that society.69
Flusser adds the observation that it is only the disciples who are guilty of the violation, and not Jesus. He notes the same thing in the issue of neglecting to wash the hands before the eating of a meal (a “tradition of the elders”, which Flusser distinguishes from the oral law) – only some of the disciples were guilty.70 The relevance of this observation is difficult to see, however, if no infraction of Pharisaic law is entailed in either instance.

The episode of the Sabbath healing of the man with the withered hand constitutes no problem because, according to Flusser, such a healing – using only the instrumentality of words – was allowed on the Sabbath, even in matters where there was no immediate danger to life. So far as the Pharisaic traditions are concerned, therefore, “Jesus always conformed to these rules in all of his healings.”71 The impression given by the present Gospels is the result of later, tendentious emendations, but despite them, argues Flusser, “the Gospels provide sufficient evidence to the effect that Jesus did not oppose any prescript of the Written or Oral Mosaic Law. (EJ, 10:13)72
Charlesworth focuses on what Flusser said about the teachings of the parables of Jesus in connection with Judaism:

Certainly one of the major contributions in 1982 to Jesus Research is David Flusser’s study of Jesus’ parables in light of the rabbinic parables. His goal in this first volume of work on Jesus’ parables is not to study the redactional alteration of the parables; he is attempting to understand the essence of Jesus’ parables and Jesus’ own worldview by bringing to the fore a most neglect area of research, namely the investigation of the original and development of Jewish parables. Shocking to many New Testament scholars is the fact of the fast amount of parables within Judaism. Those critics who had assuredly attributed Jesus’ parables to authentic Jesus strata will have to rethink the method that had been employed, namely the principal of dissimilarity: the parables belong to Jesus because they are not paralleled in Early Judaism. The avenue to be explored, form my own vantage point, is the unique personality and predominance of the concept of God’s Kingdom reflected in Jesus’ parables.73
A personal note. While studying at both the American Institute of Holy Land Studies and the Hebrew University, I was a student of David Flusser. It was a small class of about 15 students. Flusser always seemed to live in a world of his own, and would often just walk in lecturing and when the bell rang, he would walk out lecturing and one of the jokes in class was that if you wish to catch the first and last part of his lecture, you had to talk to the bus driver! About half way through the course he recognized I was a Jewish believer in Jesus but he did not express anything negative towards me for my beliefs. What he did say in our private discussions was that he himself had no difficulty in anyone accepting Jesus as the Messiah, furthermore, he had no difficulty in believing in the resurrection of Jesus from the dead. His major problem was the concept that Jesus could be the God-Man. He was not convinced that Jesus ever claimed that position and felt this was a later church addition to what was originally in the Gospels. While he had no difficulty accepting either the death or the resurrection of Jesus per se, within the scope of Jewish traditions, it was quite another thing for him to accept that Jesus died for anybody else’s sins. He also felt the atonement concept was also an addition of the church later on. But he had a high view of Jesus above any of the other Jewish scholars dealt with in this article and it was quite obvious to anyone who was a student of his.

On the last day of class as he was walking out and I was just behind him, at the last minute he turned around and said to me Maranatha. I never had the opportunity to talk to him again.

Concluding observations
While the positive view of Jesus by modern Jewish scholars is certainly welcome, it comes with a price. The whole New Testament outside the Gospels is rejected as to having any validity to learning about the person of Jesus. The Gospel of John is totally rejected since it is a theological development by the church portraying Jesus as the God-Man. That leaves the Synoptic Gospels as the only source of finding the historical and Jewish Jesus. However, these Jewish scholars deny that Jesus ever claimed to be God or ever even claimed to be the Messiah. The Synoptics affirm both points. Therefore, these Jewish scholars have to be selective as to which part of the Synoptics are acceptable. Hence, all passages that point to his divinity or Messiahship are rejected as being authentic and interpreted as being church additions. Only those passages that do not contradict their presuppositions are authentic and this is the thrust of a very subjective approach to the Gospels.

The bottom line issue is the Messiahship of Jesus if rejected, the rejectors have to approach the Gospel subjectively and choose what they will accept and what they will reject. If the testimony of the Gospels are accepted as is, then that can explain the specifics that Jewish scholars have problems with. As Hagner has observed:

Clearly the problem of Jesus and the Law cannot be satisfactorily understood without coming to terms with his personal claims and his identity as the Messiah of Israel.74
Arnold Fruchtenbaum ArnoldF@ariel.org
Notes
1. Jocz rightly sets forth as one of the striking characteristics of modern Jewish scholarship “the preoccupation with the teaching of Jesus to the neglect of a closer study of his personality, its innermost motives and self-consciousness.” JPJC,
145.

1 Donald A. Hagner, The Jewish Reclamation of Jesus (Grand Rapids, Michigan:Academie Books 1984), 26-27.

2 Ibid, 38.

1 Arnold G. Fruchtenbaum, Jesus Was A Jew (Ariel Ministries, 1981) 19-20.

2 Rabbi Morris Goldstein, Jesus in the Jewish Tradition (New York: Macmillan Company, 1950), p. 232.

3 Ibid., pg. 233

4 Ernest R. Trattner, As A Jew Sees Jesus (New York: Charles Scribner’s Sons, 1931), p ix-x.

5 Ibid. pg. 1.

6 Ibid. pgs 19-20.

7 Beryl D. Cohon, Men at the Crossroads (New York: Thomas Yoseloff, 1970), p

114.

11. Jules Isaac, Jesus and Israel (New York: Holt, Rinehart, and Winston, 1971),

p. 11.

1 Ibid. p. 15.

2 Ibid. p. 74.

3 Simon S. Levin, Jesus Alias Christ (New York: Philosophical Library, 1969),

p.71.

1 Maurice Eisendrath, Jewry and Jesus of Nazareth (England: the Parkes Library, 1964), p. 6.

2 Rabbi Milton Steinberg, “Basic Judaism,” Jewish Information, Vol. 3, No. 4, Spring, 1963, p. 37.

3 Ibid., p. 39.

4 Ibid., p. 40.

5 Trude Weiss-Rosmarin, “Why Jews Don’t Accept Jesus,” The Jewish Digest, June, 1973, p. 27.

6 Samuel Sandmel, We Jews and Jesus (New York: Oxford University Press, 1965),

p. vii.

1 Sandmel, p. 44.

2 Sandmel, p. 109.

3 Sandmel, p. 110

4 Sandmel, Judaism and Christian Beginnigns; (United States of America: Oxford University Press; 1978), pg. 393​

394.

1 Ibid., pg. 398.

2 Hagner, The Jewish, pg. 224.

3 Hagner, The Jewish pg. 225.

4 Sandmel, a Jewish Understanding of the New Testament; (Jewish Lights Publishing); pg. 196.

5 Sandmel, a Jewish Understanding, pg. 196-197.

30. Sandmel, a Jewish Understanding, pg.

199.

1 Sandmel, a Jewish Understanding, pg. 199-200.

2 Sandmel, pg. 202.

3 WJJ, 124; and cf. 108. Cf. Judaism and Christian Beginnings, 340-41.

4 S. Sandmel, The First Christian Century in Judaism and Christianity (New York: Oxford University Press, 1978), 191. Sandmel refers to the whole subject as one of “impenetrable uncertainty.” 193. It is my opinion that the reliable data about Jesus are too small to justify any sound opinion about him.” “The Jewish Scholar and Early Christianity.” In A.A. Newman and S. Zeitlin, eds., The Seventy-Fifth Anniversary Volume of the Jewish Quarterly Review (Philadelphia: Jewish Quarterly Review, 1967), 479. Cf. above,

p. 66.

35. The Rise and Fall of the Judaean State
(Philadelphia: Jewish Publication Society of America, 1967). 2:152.

1 Ibid., 1959, Kaminka, in his reply to Klausner, is also very pessimistic about the historical value of the Gospels. He ways that the attempt to extract from the Gospels either the events of Jesus’ life or the substance of his teaching is futile. Quoted in Moore, “A Jewish Life of Jesus.” HTF 16 (1923):101.

2 Hagner, The Jewish, pg. 75.

3 WJJ, 123.

4 RN. 95.

5 WJJ, 66.

6 Hagner, The Jewish, pg. 80.

7 First Christian Century in Judaism and Christianity, 105, n.32. “While the earmarks of the results of translation are discernible in the four Gospels…the main line of modern scholarship holds that the Gospels, as we have them, are not translations, but Greek compositions. No documents in Aramaic are preserved, it suggests, probably because none were written, “Sandmel. A Jewish Understanding of the New Testament, 14.

8 Lapide, Israelis, Jews and Jesus, ix-x. For the work of Lapide in this general area, see his Hebräisch in den Kirchen.
Forschungen zum jüdisch-christlichen Dialog 1 (Neukirchen-Vluyn, 1975).

1 Hagner, The Jewish, pg. 81-82.

� 45. WJJ, 136; cf. also Isaac Wise: “Jesus was against the Levitical Law.” Three Lectures on the Origin of Christianity
� (Cincinnati, 1889), cited by Vorsete, “Jewish Views on Jesus. An Assessment of the Jewish Answer to the Gospel of Jesus Christ” (doctoral dissertation, South Africa: University of Pretoria, 1975), 192.

2 Sandmel, indeed, is very skeptical concerning the authenticity of the majority of sayings attributed to Jesus. Cf. S. Sandmel, A Jewish Understanding of the New Testament (Cincinnati: Hebrew Union College, 1956), 109.

3 WJJ, 138.

4 “Palestinian and Hellenistic Judaism and Christianity: The Question of the Comfortable Theory,” HUCA 50 (1979):146. This issue is a memorial volume dedicated to Sandmel.

5 Hagner, The Jewish, pg. 90-91.

� 50. The German original was entitled

� Jesus in Selbstzeugnissen und Bilddokumenten (Hamburg, 1968). The English translation is by Ronald Walls (New York: Herder and Herder, 1969) and has been sharply criticized by Robert Lisle Lindsey in his pamphlet A Review of David Flusser’s “Jesus” (Jerusalem: Dugith Publishers, Baptist House, 1973). Much of the material of this book is also available in Flusser’s article “The Son of Man: Jesus in the Context of History” in Arnold Toynbee, ed., The Crucible of Christianity. (London: Thames & Hudson, 1969), 215-34.

6 D. Flusser, Jesus, 7-8.

7 S. Ben-Chorin calls attention to this fact in his book, Jesus im heutigen Judentum (Wuppertal, 1970), 20.

8 Hagner, The Jewish, pgs. 33-34.

9 D. Flusser, Jesus , ET by R Walls (New York: Herder & Herder, 1969), 7.

10 Jesus, 8-9. Yet a little later Flusser argues that “it is not so difficult for modern scholars to distinguish the work of editing from the original traditional material in the gospels” (10). Does Flusser mean that it is

only the “original” tradition underlying the Synoptics that is nonkerygmatic? For the same optimism in Vermes, see GJJ, 8.

1 Schonfield writes, “The exigencies of Christian missionary work among the heathen and polemic against the Jews have been succeeded in making him a far less credible megalomaniac, out of character and divorced from his native background.” FCS, 91.

2 EJ, 10:10.

3 Hagner, The Jewish, pgs. 78-79.

4 E.g., C.F. Burney, The Poetry of Our Lord (Oxford: Clarendon, 1933); C. C. Torrey, The Four Gospels: A New Translation (New York: Harper, 1933); M. Black, An Aramaic Approach to the Gospels and Acts (Oxford: Clarendon, 1967); R. Lindsey, A Hebrew Translation of the Gospel of Mark (Jerusalem: Dugith, n.d.).

5 Jesus, 10ff. He regards Mark’s Gospel as “a thorough revision of the original material” (10). See also EJ, 10:10.

6 “Das Schisma zwischen Judentum und Christentum,” EvTheol. 40 (1980): 219-20, 223, 239.; Hagner, The Jewish, pgs. 80​

81.

1 D. Flusser, “Jesus”, EJ, 10:13.

2 D. Flusser, “The Son of Man: Jesus in the Context of History” in The Crucible of Christianity, ed. A. Toynbee (London: Thames and Hudson, 1969), 225.

3 “Jesus,” EJ, 10:12-13.

4 D. Flusser, Jesus, ET by R. Walls (New York: Herder & Herder, 1969), 46.

5 “The Son of Man,” 225.

6 Ibid.; Hagner, The Jews, pgs. 95-96.

7 Flusser, Jesus, 46.

8 Ibid.

9 Ibid., 48; cf. “The Son of Man: Jesus in the Context of History,” 225.

10 Flusser, Jesus, 49. Flusser faults John

9:6 for suggesting that Jesus could have made use of the instrumentality of clay on the Sabbath in the healing of a blind man.

1 Hagner, The Jewish, pgs 109-110.

2 Charlesworth, Jesus Within, pg. 189.

Hagner, The Jewish, pg. 132.
