

[bookmark: _GoBack]First Holy Communion Preparation Session 2 Video Notes	

Bishop Robert Barron on Real Presence

John Chapter 6
· Jesus is the living bread come down from heaven. How can this be?
· Old Testament prohibitions against eating animal flesh and human flesh so they are shocked.
· Jesus does not try to make this more metaphorical. Rather, he doubles down:
· My flesh is true blood and my blood is true drink.
· He makes the command more realistic: gnaw on this.
· Church has struggled to understand this.
· Many disciples leave after this speech by Jesus. This has always been divisive.

How can we begin to understand this?
· The power of words
· Words are descriptive and do not change reality
· Some words change reality
· Police: “You are under arrest!” Words because of status/identity change reality
· Baseball umpire: “You’re out!” Because of status/ identity his words change reality
· Words can demean or lift others up: they change reality
· Now consider the Word of God
· God SAID it and it was so. God’s word is not descriptive. It is creative. It constitutes reality.
· Fast forward to Jesus:
· The Word made flesh
· When Jesus speaks things change
· Little girl, get up!
· Lazarus, come out!
· My son, your sins are forgiven.
· Climax: The last great meal.
· Words of sacrifice
· This IS my Body.
· This IS the chalice of my Blood.
· If the Word of God is the One who is speaking, then what He says IS.
· Bread and wine are now changed by the power of the divine Word.
· Council of Trent: The elements change by the power of the Word.
· The priest is speaking in persona Christi and so the change is effected, just as it was at the Last Supper
· Transubstantiation: Aquinas. The deepest reality changes
· The distinction between appearance and reality.
· Things look a certain way but they aren’t:
· Stars. You are looking deep into the past.
· Someone seems like a “jerk” is not.
· Through the power of Christ’s word, the substance has changed.
· “Man is what he eats.”
· The Eucharist is really, truly, substantially the Body and Blood of Christ.
· When we consume the Eucharist, we become what we eat, we become the deepest reality of Jesus.

