

WHAT DID JESUS LOOK LIKE?

1: At the Name of Jesus, ev'ry knee shall bow,

Ev'ry tongue confess Him, King of Glory now.

'Tis the Father's pleasure, we should call Him Lord,

Who from the beginning was the mighty Word.

3: Humbled for a season to receive a name,

From the lips of sinners, unto whom He came.

Faithfully He bore it, spotless to the last,

brought it back victorious, when from death He passed.

In your hearts enthrone Him, there let Him subdue, All that is not holy, all that is not true. Crown Him as your Captain in temptation's hour, Let His will enfold you in its light and power.

5: Brothers, this Lord Jesus shall return again,

With His Father's glory, with His angel train.

For all wreaths of empire meet upon His brow,

and our hearts confess Him King of glory now.

WHAT DID JESUS LOOK LIKE?

There is no physical description of Christ

Did Jesus Have Long Hair?

The best that we can say about the artistic portrayals of Christ are that they are highly imaginative.

However, the earliest artistic depictions of Christ are of someone with short hair.

The Scripture refers to Samson as having long hair, because it was so unusual. However, there is no mention of our Lord Jesus Christ having hair any longer than what was normal for that time.

The earliest artistic depictions of Christ, on the walls of the catacombs, carved in relief on sarcophagi, or set in mosaic tiles, depict someone with short hair. The general tendency in the first century was for men to have short hair.

Facial Features

Second century Church Father, Justin Martyr, pointed to Isaiah 53:2:

"...He has no form or comeliness; and when we see Him, there is no beauty that we should desire Him.", as an indication that He was not remarkable in appearance.

However, Oregon cited Psalm 45:2: "You are fairer than the sons of men...", as an indication that the Lord was the most handsome of men.

Isaiah 52:14 prophesied that His appearance would be so disfigured "marred more than any man" in the crucifixion so graphically described in Psalm 22 and Isaiah 53.

If it was at all important or relevant for us to know what the Lord really did look like, the Gospels would give a description.

The fact that they do not, shows that we should not allow ourselves to be distracted by these external irrelevancies.

Church Father, St. Augustine, in *On the Trinity*, noted that everyone has a different mental image of the Lord.

The O Loan let not make in your present the the nations behaviors of Loan, sike them with terror. O Loan, sike the matter with the matter with the particular terror. O Loan, sike the matter with the matter with the same of the sam

He wrote:
"The physical face of the Lord is pictured with infinite variety by countless imaginations..."

the nations behavior in some present its the nations behavior to Loud; its them with terror. O Loud; its the putions know they are but men.

Psalm 10.4

Although "as regards the Faith we have in the Lord Jesus Christ it is (not) in the least relevant to Salvation what our imaginations picture Him like

A Contemporary Description

The letter of the Consul was dated to the 12th year of the reign of Emperor Tiberius.

His nose is rather long. His beard is almost blonde, although not very long. His neck is slightly inclined so that He never appears to be bitter or arrogant.

His tanned face is well proportioned. It gives the impression of gravity in wisdom, sweetness and good, and is completely lacking in any sign of anger."

The O Loan, let not man with present the nations be balance in your present arike them with terror. O Loan, arike them with terror. O toan, the the nations know they are but men.

Pealin 10 a

There is historical evidence to indicate that Tiberius was so impressed by the Resurrection of Jesus from the dead that he attempted to have Him declared a god.

However, the Roman Senate refused to approve this condemned Man's admission to the Roman pantheon of gods.

The Shroud of Turin

For those who find some significance in the controversial Shroud of Turin, Professor Giovanni Judica-Cordiglia wrote the following description, on the basis of the shroud:

"The man who was wrapped in the shroud was a Man of great beauty and uncommon stature. He was about 1m and 80cm (6 feet) tall, with a perfectly proportioned physique, lithe and harmonious.

We can see that His face was a very soft and gentle one, rather long and with a broad, straight forehead. The nose is straight and turned slightly downwards; the cheeks are large and slightly protruding..."

A Biblical Description of Jesus

Those who say that there is no Biblical description of our Lord Jesus Christ are actually wrong.

Loan, let not make in your present of notions betaliged in your present of notions with terror. O Loan, ne man but men, ne matter 10 a

While the Gospels make no mention of His physical characteristics, we do have a description of the Risen, Ascended Christ in the last Book of the Bible, The Revelation of Jesus Christ.

Man, clothed with a garment down to the feet and girded above the chest with a golden band.

Out of His mouth went a sharp two-edged sword, and His countenance was like the sun shining in its strength.

And when I saw Him, I fell at His feet as dead. But He laid His right hand on me, saying to me, 'Do not be afraid, I am the First and the Last.

I am He who lives, and was dead and behold, I am alive forevermore.

Amen. I have the keys of Hades and of death.'" Revelation 1:9-17

If the Apostle John, the disciple whom Jesus loved, who at the Last Supper could rest his head on the Lord's shoulder, could fall at the feet of the Risen, Ascended Christ as a dead man,

Search...

Home The Mission Resources Mission Reports Links Support Store Old FF Web

Featured news and updates

The Christmas Truce - 100 Years Ago

On Christmas Eve 1914, a spontaneous

sermonaudio.com **Great Commission Course Video**

Dr. Peter Hammond
Frontline Fellowship
PO Box 74
Newlands
7725
Cape Town
South Africa

E-mail: admin@frontline.org.za Web: www.frontline.org.za

Frontline Fellowship shared a link.

Posted by Peter Hammond 1?1 - 59 minutes ago @

With the defeat of Dingaan, and later Ceteswayo, the power of the witchdoctors was also broken and the Spiritual liberation of the Zulu people began. As the Lord promised in Genesis 22:17: "...thy seed shall possess the