


What did JESUS mean? Come and See...

Joel Young
For HIS Glory


What did JESUS mean? Come and See...

- Let us look at some of The Words of JESUS, in Hebrew, YESHUA, and look at them in The Jewish world, language, and culture, and see them in their proper perspective.
- We will examine the following Texts:
- 1. John 1:46-51. JESUS and Nathanael, whom THE LORD saw sitting under the fig tree. What did JESUS mean?
- 2. John 8:1-11. JESUS writes in the sand. What did JESUS write, and what does it mean?
- 3. Matthew 6:22-23 What did JESUS mean when HE said if your eye is good? What does it mean to have a good eye? Do in context with the verses before and after: Matthew 6:19-24.
- 4. Matthew 5:17 What did YESHUA=JESUS mean when HE said “Do not think that I came to destroy The Torah, I did not come to destroy, but to fulfill.” ?
- Come and See...


What did JESUS mean? Come and See...

- Let us look at the following Text:
 1. John 1:46-51. JESUS and Nathanael, whom THE LORD saw sitting under the fig tree. What did JESUS mean?
- Cf. 1 Kings 4:25
- Cf. Micah 4:1-5
- Zechariah 3:1-10
- Romans 11:26-27


What did JESUS mean? Come and See...

- Let us look at the following Text:
- 2. John 8:1-11. JESUS writes in the sand. What did JESUS write, and what does it mean?
- Cf. Jeremiah 17:12-13


What did JESUS mean? Come and See...

- Let us look at the following Text:
- 3. Matthew 6:22-23 What did JESUS mean when HE said if your eye is good? What does it mean to have a good eye? Do in context with the verses before and after: Matthew 6:19-24.

What did JESUS mean? Come and See...

- Let us look at the following Text:
- 4. Matthew 5:17 What did YESHUA=JESUS mean when HE said
“Do not think that I came to destroy The Torah,
I did not come to destroy, but to fulfill.” ?
- Do: Context: Matthew 5:17-19.
- If one -Matthew 5:18 breaks one of the least commandments and so teaches others, he/she will have an inferior position in JESUS’s Kingdom of GOD Movement.
- And if one -Matthew 5:18 and whoever does the commandments as they are commanded to do them and so teaches others to do them will have a superior position in JESUS’s Kingdom of Heaven.
- These terms, to destroy, and to fulfill are rabbinic terms in the world of Judaism used in debate. If one scholar felt another was not correctly interpreting The Biblical Text, they would say that the other was abolishing The Torah; which means that they were misinterpreting it! And conversely, if one sage felt another was correctly interpreting The Torah, they were said to be fulfilling it=they were correctly interpreting it! Thus, The Jew would say that one is destroying The Torah by misinterpreting it, and if one was correctly interpreting it, they would be fulfilling it!

What did JESUS mean? Come and See...

- These terms, to destroy, and to fulfill are rabbinic terms in the world of Judaism used in debate. If one scholar felt another was not correctly interpreting The Biblical Text, they would say that the other was abolishing The Torah; which means that they were misinterpreting it! And conversely, if one sage felt another was correctly interpreting The Torah, they were said to be fulfilling it=they were correctly interpreting it! Thus, The Jew would say that one is destroying The Torah by misinterpreting it, and if one was correctly interpreting it, they would be fulfilling it! Cf. Understanding The Difficult Words of JESUS, by Bivin and Blizzard. Pgs114-115.
- Thus, do not miss what JESUS=YESHUA is saying:HE did not come to misinterpret The Word of GOD, quite to the contrary, HE came to correctly interpret it , fulfilling it, and thus establish it! THE MESSIAH YESHUA would give us the length and the width and the height and the depth of THE very WORDS of GOD; WHO better (none), to tell us,explain to us, show us , and embody to us and for us THE very WORD of GOD than THE WORD of GOD made flesh?! Oh, HALLELU YAH! HALLELU YAH to THE WORD of GOD YESHUA HAMASHIACH!!