
Do the Hebrew Scriptures point to Y’shua

(Jesus)? He said they did: “And

beginning with Moses and all the

Prophets, he explained to them what was

said in all the Scriptures concerning

himself” (Luke 24:27). The 53rd chapter of

Isaiah stirs much debate. Is it speaking

about the Messiah? If so, does it

describe Jesus?

In this edition, we tackle this

controversy and share the stories

of one secular and two Orthodox

Jews who were greatly impacted

by Isaiah 53 on their way to

believing in Y’shua.

WHO IS HE?
THE MYSTERY OF

ISAIAH 53

Volume 20 • 1

ISSN 0741-0352 PRINTED IN THE U.S.A. ©2013
EDITOR IN CHIEF: SUSAN PERLMAN
EDITOR: MATT SIEGER
ARTICLES WRITTEN BY MATT SIEGER
DESIGN AND ILLUSTRATION: PAIGE SAUNDERS
JOIN US AT FACEBOOK.COM/ISSUESMAG

2

If anyone was a skeptic about Jews believing in Jesus, I was.
Born to second-generation Jewish American parents in

Brooklyn, I experienced much anti-Semitism growing up in the
1950s and ‘60s. Since my persecutors weren’t Jewish, I
assumed they were Christian. When I was fourteen, there was
talk that a certain Jewish family in my neighborhood had
converted to Christianity. I was filled with disgust. How could
Jews do such a thing?

As a young adult, I had a lot of pent-up resentment against
Christianity. I enjoyed ridiculing anyone who tried to talk with
me about Jesus. But I was spiritually hungry. I moved to Israel,
lived on a kibbutz, visited a Hasidic yeshiva to ask questions,
but returned to the United States still wondering how to really
connect with God—a Jewish God, not a Christian one.

People kept telling me about Jesus. I had a great problem
with him. Many Jews had died in his name, and many who
hated Jews called themselves Christian. And the idea of
someone dying on a cross for me seemed like a bunch of
hocus-pocus.

But I kept meeting Christians who seemed genuine in their
love and concern for me, and their prayers for me seemed to
“work.” So finally I prayed, “God, if Jesus is the Savior and
Messiah that the Hebrew prophets wrote about, you’re going
to have to show me.”

As I studied the Bible, I began to see how Jesus could have
fulfilled many of the prophecies in the Hebrew Scriptures. I
also discovered that the New Testament wasn’t something
arbitrarily tacked onto the Hebrew Bible by people who hated
Jews. I was shocked to learn that Jews had written it and that
Jesus himself was a Jew.

One of the most convincing passages showing that the
Messiah would make the ultimate sacrifice and die for our sins
was Isaiah 53.

Present-day rabbis disagree. Rashi (1040–1105 A.D.) might
have been the first to deny that this incredible passage is
messianic. But many Jewish sages, before and after Rashi,

saw the Messiah in Isaiah 53.
The highly regarded first-century Rabbi Shimon Ben

Yochai stated: “The meaning of the words ‘bruised for our
iniquities’ [Isaiah 53:5] is, that since the Messiah bears our
iniquities, which produce the effect of his being bruised, it
follows that whoso will not admit that the Messiah thus
suffers for our iniquities, must endure and suffer them for
them himself.”1

Rabbi Moshe Alshich, a famous sixteenth-century scholar,
asserted: “[Our] Rabbis with one voice, accept and affirm the
opinion that the prophet [Isaiah 53] is speaking of king Messiah.”2

In contrast, today’s rabbis have rallied around the
assertion that the “Suffering Servant” of Isaiah 53 is the
nation of Israel and not the Messiah. Let’s take a look:

Isaiah 53:1–3:
Who has believed our message and to whom has
the arm of the LORD been revealed? He grew up
before him like a tender shoot, and like a root out of
dry ground. He had no beauty or majesty to attract
us to him, nothing in his appearance that we should
desire him. He was despised and rejected by
mankind, a man of suffering, and familiar with pain.
Like one from whom people hide their faces he was
despised, and we held him in low esteem.

Throughout Isaiah 53, the masculine singular pronoun
“he” is used to designate the suffering servant. This
pronoun is very rarely used in regards to Israel. More
usually, Israel is referred to as “you,” she/her,” and
“they/them.” But there is no problem at all using “he” in
reference to the Messiah.

Isaiah 53:4–6:
Surely he took up our pain and bore our suffering,
yet we considered him punished by God, stricken

RABBIS, SKEPTICS AND THE SUFFERING MESSIAH by Daniel Mann

3

by him, and afflicted. But he was pierced for our
transgressions, he was crushed for our iniquities;
the punishment that brought us peace was on him,
and by his wounds we are healed. We all, like
sheep, have gone astray, each of us has turned to
our own way; and the LORD has laid on him the
iniquity of us all.

Just a quick read through the Prophets will show that
Israel could not even bear its own sins, let alone those of
others. It was our Jewish people who had “gone astray” and
“turned to our own way.”

According to the revered twelfth-century Jewish
scholar Ramban (Nachmanides), the Redeemer is
the Messiah:

Yet he carried our sicknesses, being himself sick and
distressed for the transgressions which should have
caused sickness and distress in us, and bearing the
pains which we ought to have experienced. But we,
when we saw him weakened and prostrate, thought
that he was stricken, smitten of God. The chastisement
of our peace was upon him—for God will correct him;
and by his stripes we were healed.3

While today’s rabbis deny substitutionary atonement—one
man dying for the sins of the world—this had not previously
been the case. The mystical Zohar records:

The children of the world are members one of another.
When the Holy One desires to give healing to the
world, he smites one just man amongst them, and for
his sake heals all the rest. Whence do we learn this?
From the saying, “He was wounded for our
transgressions, bruised for our iniquities” (Isaiah 53:5).
(Numbers, Pinchus, 218a)

Isaiah 53:7:
He was oppressed and afflicted, yet he did not
open his mouth; he was led like a lamb to the
slaughter, and as a sheep before its shearers is
silent, so he did not open his mouth.

We cannot find any biblical references to affirm that Israel
was silent in the face of oppression. But we do find that this is
true of Jesus. Before the Sanhedrin, he remained silent. When
he finally spoke, it only aided the prosecution:

But Jesus remained silent and gave no answer. Again
the high priest asked him, “Are you the Messiah, the
Son of the Blessed One?” “I am,” said Jesus. “And you
will see the Son of Man sitting at the right hand of the
Mighty One and coming on the clouds of heaven.” The
high priest tore his clothes. “Why do we need any more
witnesses?” he asked. (Mark 14:61–63)

Jesus astonished Pilate with his silence: “Then Pilate asked
him, ‘Don’t you hear the testimony they are bringing against
you?’ But Jesus made no reply, not even to a single charge—to
the great amazement of the governor” (Matthew 27:13–14).

Isaiah 53:8–9:
By oppression and judgment he was taken away.
Yet who of his generation protested?

UNITED STATES: P.O. BOX 424885, SAN FRANCISCO, CA 94142-4885 • CANADA: 1315 LAWRENCE AVENUE #402, TORONTO, ONT M3A 3R3
UNITED KINGDOM: 106–110 KENTISH TOWN ROAD, CAMDEN TOWN, LONDON NW1 9PX • SOUTH AFRICA: P.O. BOX 1996, PARKLANDS 2121
AUSTRALIA: P.O. BOX 925, SYDNEY NSW 2001

ISSUES is a forum of several Messianic Jewish viewpoints. The author alone, where the author’s name is given, is responsible for the statements expressed. Those wishing to take exception or
those wishing to enter into dialogue with one of these authors may write the publishers and letters will be forwarded. Email: editor@issuesmag.org • Web: jewsforjesus.org

(continued on page 8)

Daniel Mann

5

I’m not famous like three-time Tour de France winner Greg
LeMond, I’ve never cycled competitively. But since 1993, I’ve

cycled the equivalent of almost nine times around the equator!
Why? I have always loved touring on my bike. But on four

consecutive nights in February 1993 I dreamt I was traveling by
bicycle. Except for the last night, the dreams were silent. The
silence was broken by one word: “GO!” The command snapped
me to attention, like the blast of the shofar.

Coming from a religious Jewish background, I had read
about the prophets dreaming dreams, seeing visions or hearing
the voice of HaShem. Believe me, if I were HaShem, I wouldn’t
pick someone like myself. I wasn’t given any special message
to spread, but I knew I had to go. Within four days, I was on
the road. Since then, I have crossed the country sixteen times,
pedaling almost 222,000 miles.

I help with disaster relief, counsel people and help faith
organizations set up compassion ministries. My ministry is
called Pedal Prayers, and with every revolution of my bicycle
wheels a prayer goes up to heaven. That’s over one billion
prayers so far! I often pray in Hebrew. I use my actions to
express my faith in Y’shua (Jesus).

How did a Jew studying to be a rabbi end up believing in
Jesus? Let me take you back to my childhood in Germany.

I was born in 1956 on a small farm outside the town of
Bad Toelz, Bavaria. I was the oldest of four siblings. My
parents were Holocaust survivors. They were not in the
concentration camps, but were rescued and hidden when they
were adolescents. My father lost all of his family in the

camps. The only one to survive on my mother’s
side was her mother.

A lot of older people in our
part of Bavaria wished for the
“old days” (under Hitler). So
we didn’t tell anyone we
were Jewish or openly

practice our faith. The
nearest synagogue

was in Munich,
60 miles

away.

My parents lived in constant fear that if we were found out we
would be taken away; they had Holocaust nightmares. My
father handled them with alcohol. My mother went through
terrible mood swings.

My grandmother lived with us and kept a kosher home. She
never told us about her time in the concentration camp and wore
long sleeves to cover the number tattoo on her arm. When she
lit the candles on Shabbat, she closed the thick curtains on the
windows. We didn’t have a mezuzah on the door.

I remember my grandmother diligently removing every
speck of leaven from the house before Pesach. I remember
lighting the menorah at Hanukkah and spinning the dreidel. My
favorite food was latkes with applesauce.

When I was fourteen, we moved to the Riem area of
Munich so I could get medical attention for a serious ear
infection and so that I could expand my education at a
specialized high school. I was on track to become the first in
my family to attend university.

There were Jewish people in our new neighborhood, so
we could openly practice our faith and attend synagogue. I
spent much time studying for my bar mitzvah, which I had on
my fifteenth birthday. It meant a lot to me to be counted in
the minyan.

My parents wanted me to become a rabbi. I went to
yeshiva afternoons and on Sundays, but after eighteen months
I dropped out. I couldn’t find the relevance in tractates
thousands of years old. I wanted to know how Torah related to
me now. It troubled me that we couldn’t go to Adonai directly
with our wants and needs.

For the 1973–1974 school year, I traveled to a small rural
high school in Ohio as an exchange student. My host family
was Christian, but they didn’t proselytize me. My host mother
tried very hard to prepare kosher meals, and she found a
hanukkiah for me. It was hard to be the only Jewish person in
the community of 1,000 people.

The family would mention Jesus, and I did peek into one of
their Bibles. It made me curious, but I felt I needed to explore it
later by myself.

After returning to Germany and completing high school, I
moved into a small apartment in the Olympischen Dorf (1972
Summer Olympics athletes’ village) in Munich while I
attended university. Now that I was on my own, I wanted to

see if the Messiah in the Christian faith was the same
Messiah we Jews were waiting for. During Hanukkah 1975, I
bought a New Testament.

As I read the Gospels of Matthew, Mark, Luke and John, I
was amazed that the majority of the people were Jewish and
that so much could be linked back to the Tanakh. I discovered
more than 50 prophecies in the Psalms that pointed to Jesus

being the Messiah, but the strongest evidence was in the 53rd
chapter of Isaiah. Even though Isaiah 53 was written seven
hundred years before the birth of Y’shua, it foretold his
crucifixion. Verse 5 says the Messiah “was pierced for our
transgressions.” I became convinced Y’shua was the Redeemer
of Yisrael we Jews had been longing for.

I didn’t tell anybody what I believed for almost five months.
I wasn’t sure how people would react, especially my family. I
found out when I went home for Passover in 1976.

Things happened quite suddenly when I rang the
doorbell. My father opened the door and asked me how I
was. I unhesitatingly said that I believed Y’shua is the
Messiah. My father started to curse and scream that I was
no longer his son. Through the open door, I could see my
mother crying and going into the kitchen and closing the
door. I never caught sight of my siblings. Before the front
door was closed on me for good, I watched my grandmother

remove a white mourning cloth from the bureau drawer to
cover up my picture on the wall. Before slamming the door,
my father yelled that from now on I would be a stranger to
my family.

This was an utter shock. Just nearing my twentieth
birthday, I was forever cut off from my family. A week later
friends told me there had been a funeral for me at the

synagogue. I have never seen my family since, but I
cannot deny the one in whom I have come to believe.

I finished my university education and taught a
year of sixth grade before immigrating to the United
States in 1979. I received my citizenship in 1984
and traveled and did social work with non-profit
and religious agencies. For the first ten years of my
new faith, I was mostly alone in living it out. It
wasn’t until 1986 while I was working in San
Francisco that I met other Jewish believers in
Jesus. I attended Erev Shabbat services at the
Jews for Jesus Shalom House.

People call me “The Cycling Rev.” But I am still a Jew,
like Jesus—with a higher purpose. I have helped after the
Great Mississippi River Flood in 1993; Hurricanes Andrew,
Charley, Emily, Frances, Isadore, Ivan, Katrina, Lili, Opal
and Rita; and the Los Angeles earthquake in 1994. I try to

ride to the disaster area if I am within 500 miles. I also
volunteer with Habitat for Humanity.

I have never been without money or food. If I come across
someone who is hungry, I give them a meal and a few food
items to take along. I get a lot of my funding through what I
call “green handshakes” (on-the-spot donations), “road
manna” (money I find alongside the road), and speaking
engagements.

I want to show the love of HaShem through my actions.
The Bible says, “Faith by itself, if it is not accompanied by
action, is dead” (James 2:17). And Y’shua said, “Whatever you
did for one of the least of these brothers and sisters of mine,
you did for me” (Matthew 25:40).

More than twenty years ago HaShem told me, “Go.” Until
I’m unable or HE tells me, “Stop,” I’ll keep on pedaling and
praying. �

Visit Han’s website at www.pedalprayers.org

PEDALING WITH A PURPOSE by Hans Myors

Hans Myors and his recumbent bike

4

6

Many Jewish refugees
from Russia settled in

Omaha, Nebraska, between
the 1880s and World War I.
Among them were Debbie
Landers’ grandparents.
Landers, born Deberah
Schwartz in Omaha in 1951,
and her younger sister were
raised Orthodox by their
parents. The Schwartzes
were one of just four Jewish

families in a primarily Catholic neighborhood.
Unfortunately, Debbie still remembers taunts of “Christ

killer” and “dirty Jew” from the neighborhood children. But
she has good memories of family holiday celebrations, which
included her grandparents, aunts, uncles and cousins. She
followed her parents’ advice to always do mitzvahs for
others. She considered this the best way to stay in good
favor with God.

But her feelings toward God changed when her father
died of a heart attack when she was fifteen.

“I thought, How could you take my father from me? How
could you do that?” she recalls.

When other important people in her life died over the next
ten years, she became still more hardened toward God. She
began to wonder, Who’s next? She was especially fearful on
Yom Kippur, when she pictured God with a big book with her
name in it as well as the names of other people she loved.

Her father’s death did motivate her professionally. She
attended college and became a nurse.

“I wanted to be a nurse because I love taking care of
people,” says Debbie, “and I wanted to be able to care for
people like my father, who had a heart condition.” She
worked in the coronary care unit of an Omaha hospital for
several years.

Although God wasn’t part of her life, a full-page ad in a
major magazine caught her eye when she was in her
twenties.

“It was a picture of a guy with dark hair, very handsome”
Debbie says. “It was an ad for Jews for Jesus, and I thought,

Wow! What is this!? I wasn’t offended—just surprised.”
When she was 25, she and Richard Pearl were married

under the chuppah. They lived in Milwaukee, where Richard
worked for the Wisconsin Jewish Chronicle. They had two
children, Laura and Andrew. When Richard’s brother asked him
to work for his paint company, the Pearls relocated to St. Louis.

Debbie had begun to experience weakness on one side of
her body, dizziness and difficulty walking, and the symptoms
intensified after Andrew’s birth. In 1983 she was diagnosed
with multiple sclerosis; she sank into depression.

She and Richard were experiencing much tension in their
marriage, and they divorced in 1987. After a lull in her MS
symptoms, Debbie joined the singles group at the Jewish
Community Center and met Myke Landers, whom she married
later that year.

“Everything seemed to be going well,” says Debbie, “but
then my body went on the blink. I was so sick and
miserable.”

One night, when the pain was unbearable, she
telephoned her good friend Sue, a Jewish woman she had
met a few years before at an MS support group. Sue asked,
“Do you have a Bible?” Debbie grabbed her Hebrew
Scriptures, and Sue asked her to read the 53rd chapter of the
book of Isaiah aloud over the phone.

After reading it, Debbie asked, “Who is this man they are
talking about?”

“It’s all about
Jesus,” Sue
replied.

“You’re kidding
me. What? He’s
there? He’s in
Isaiah?”

“He’s all
through the
Hebrew
Scriptures.”

Until that
moment, Sue had
never told Debbie
that she was a

WHY AREN’T OUR PEOPLE TOLD THIS? by Matt Sieger

An early Jews for Jesus ad like Debbie saw

Debbie Landers in 1993

7

Jewish believer in Jesus. But more shocking to Debbie was
the thought that Isaiah might be writing about Jesus. She
determined to find out if it was true.

“I told my husband that night,” she recalls, “‘We have
to go get a Bible [one that included the New
Testament].’” So she and Myke went to a bookstore and
the saleswoman showed them a section full of Bibles.

“I didn’t know which one to get,” Debbie
remembers. “The Holy Scriptures I owned were in the
Masoretic text and hard to read. So I asked her, ‘Do you
have a Bible that you can understand what you’re
reading?’ So she showed me one called The Book, and we
got that.”

Debbie began with the first five books of Moses. In
1988, when her husband was away one Saturday with his
military Reserve unit, Debbie and her children went to
Shabbat service. After the service Debbie felt ill, so she
and the kids left right away. On Monday the rabbi phoned
to ask if there was anything he could do. Eager to discuss
the Scriptures—specifically Isaiah 53—Debbie asked him
to stop by.

“When the rabbi arrived,” Debbie says, “I asked him
about Isaiah 53. He tried to tell me the passage was about
Israel. But I knew it wasn’t. I asked him, ‘Why aren’t our
people told that this is about Jesus?’ And he had no answer.”

Soon afterwards, Debbie had another serious bout with
her MS.

“I was doing childcare in our house, and I was so sick,”
she recalls. “I asked my next-door neighbor to help me put
the children down for a nap. I just had to lie down on my bed.
Then she asked if she could pray for me. When I said okay,
she asked, ‘Do you mind if I pray in the name of Jesus?’ I
said, ‘That’s fine.’ She also suggested that I read the Gospel
of John in the New Testament.

“So I began to read John, and I didn’t see anything bad.
As a child in Sunday school, I learned maybe one sentence
about Jesus: ‘He was a rabbi, a good man and maybe a
prophet.’ But that was it. So I decided, I’m going to read
these other men here—Matthew, Mark and Luke. And I was
so fascinated, I could not read enough.”

As she continued to read, she became convinced that

Jesus was indeed Israel’s promised Messiah. With the
encouragement of another Jewish woman in her
neighborhood who believed in Jesus, Debbie decided to
follow him.

All was not rosy after that. Her MS got worse over the
next couple of years, and her newfound faith amplified
problems in her marriage to Myke. They divorced in 1992.
Then in 1997, a biopsy of a lump in her neck revealed that
she had non-Hodgkin’s lymphoma. Debbie worked in a St.
Louis bread company at the time, and when she shared the
news, a co-worker said, “Oh Debbie, you’re a goner.” Debbie
replied, “Oh, no I’m not. I know without the shadow of a
doubt that when I die I’m going to live with God in his
presence forever.”

Debbie is still going strong. “The cancer is in my bone
marrow,” Debbie says. “It is stage four, but all these years
it’s been indolent [slow-growing], for which I thank the Lord.”

She returned to nursing in 2005 and now attends to those
with dementia and Alzheimer’s at a residential care center.

“I was a mess on the outside,” Debbie says. “But God
healed me from the inside out. He changed me over time.
And he continues to change me as I go deeper with my
Y’shua [Jesus], whom I love so much.”�

8

For he was cut off from the land of the living; for
the transgression of my people he was punished.
He was assigned a grave with the wicked, and
with the rich in his death, though he had done no
violence, nor was any deceit in his mouth.

Jesus was
deprived of justice
(“judgment”) and
was killed. Israel
was not “cut off

from the land of the living.” It is also clearly untrue that Israel
“had done no violence, nor was any deceit in his [Israel’s]
mouth.” At times, the prophets charged that our people had
morally descended below the gentiles. The Gospels declare
that Jesus’ grave was with both the wicked and the rich, as he
died with sinners and was buried in a rich man’s tomb.

Isaiah 53:10–11:
Yet it was the LORD’s will to crush him and cause
him to suffer, and though the LORD makes his life
an offering for sin, he will see his offspring and
prolong his days, and the will of the LORD will
prosper in his hand. After he has suffered, he will
see the light of life and be satisfied; by his
knowledge my righteous servant will justify many,
and he will bear their iniquities.

There is no reason to suppose that Israel’s death could
represent “an offering for sin.” Sin offerings had to be without
any blemish. But we were covered with them. How could the
knowledge of Israel “justify many?” But faith (knowledge) in
the Messiah will.

This servant, who dies as a sin offering for the people, will
eventually “see the light of life and be satisfied.” He will live
subsequent to his death—a cryptic reference to the resurrection.

Isaiah says that this servant will bear the iniquities of
many. When I first studied this passage as a young man, it
began to dawn on me that I personally needed to be forgiven
for my wrongdoing, what the Bible calls “iniquities.” And this
servant—who was looking to me more and more like Jesus—
had made that possible.

Jesus told the Jewish religious leaders of his day, “You
study the Scriptures diligently because you think that in them
you have eternal life. These are the very Scriptures that testify
about me” (John 5:39). Do Isaiah 53 and other Hebrew
Scriptures speak of Jesus? Does the New Testament confirm
this? Do as I did. Read and decide. �

Daniel Mann, a Jewish believer in Jesus, has been teaching
apologetics and theology at the New York School of the Bible since
1992. For a more in-depth look at Isaiah 53, read his article at
http://mannsword.blogspot.com/2013/02/rabbis-skeptics-and-
suffering-messiah.html. Find additional resources to more fully
explore the implications of Isaiah 53 at j4j.co/isaiah53

(continued from page 3)

1. Adolf Neubauer, The Fifty-Third Chapter of Isaiah: According to
Jewish Interpreters (New York: KTAV Publishing House, 1969), p. xl.

2. Rachmiel Frydland, What the Rabbis Know about the Messiah: A
Study of Genealogy and Prophecy (Clarksville, MD: Messianic Jewish
Resources International, 2002), p. 53.

3. Neubauer, op. cit., p. 81.

DO ISAIAH 53 AND OTHER

HEBREW SCRIPTURES

SPEAK OF JESUS?

