

[image: image-titlea]

The Crucial Questions Series

By R. C. Sproul

Who Is Jesus?

Can I Trust the Bible?

Does Prayer Change Things?

Can I Know God’s Will?

How Should I Live in This World?

What Does It Mean to Be Born Again?

Can I Be Sure I’m Saved?

What Is Faith?

What Can I Do with My Guilt?

What Is the Trinity?

What Is Baptism?

Can I Have Joy in My Life?

Who Is the Holy Spirit?

Does God Control Everything?

How Can I Develop a Christian Conscience?

What Is the Lord’s Supper?

What Is the Church?

[image: image-titleb]

What Is the Lord’s Supper?

© 2013 by R.C. Sproul

Published by Reformation Trust Publishing

a division of Ligonier Ministries

421 Ligonier Court, Sanford, FL 32771

Ligonier.org ReformationTrust.com

Printed in North Mankato, MN

Corporate Graphics

October 2013

First edition

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted in any form or by any means—electronic,
mechanical, photocopy, recording, or otherwise—without the prior written
permission of the publisher, Reformation Trust Publishing. The only exception
is brief quotations in published reviews.

Cover design: Gearbox Studios

Interior design and typeset: Katherine Lloyd, The DESK

Ebook conversion: Fowler Digital Services

Formatted by: Ray Fowler

All Scripture quotations are from
The Holy Bible, English
Standard Version®, copyright © 2001 by Crossway Bibles, a publishing ministry of Good News Publishers.
Used by permission. All rights reserved.

Library of Congress Cataloging-in-Publication Data

Sproul, R. C. (Robert Charles), 1939-

 What Is the Lord’s Supper? / R.C. Sproul.

 p. cm. -- (The crucial questions series; no. 16)

 Includes bibliographical references.

ISBN 978-1-56769-328-7

1. Lord’s Supper. 2. Evangelicalism. 3. Reformed Church--Doctrines.

I. Title.
BV825.3.S67 2013

234’.163--dc23

 2013013850

CONTENTS

One—The Significance of the Passover

Two—The Institution of the Lord’s Supper

Three—The Consummation of the Kingdom

Four—Real Body and Blood?

Five—The Natures of Christ

Six—The Presence of Christ

Seven—Blessing and Judgment

[image: image_chap1]

At the very heart of the life and worship of the early
Christian community was the celebration of the Lord’s
Supper. In the early days of church history, the celebration
of Holy Communion was known by different names. On
the one hand, the early church used to come together and
celebrate what they called an “agape feast” or a “love feast”
in which they celebrated the love of God and the love that
they enjoyed with one another as Christians in this holy
supper. The sacrament was called the Lord’s Supper because
it made reference to the last supper that Jesus had with His
disciples in the Upper Room on the night before His death.
In the early church and later, the Lord’s Supper was called
the “Eucharist,” taking its definition from the Greek verb
eucharisto, which is the Greek verb that means “to thank.”
Thus, one facet of the Lord’s Supper has been the gathering of the people of God to express their gratitude for what
Christ accomplished in their behalf in His death.

The Lord’s Supper is a drama that has its roots not only
in that Upper Room experience, but the roots reach back
into the Old Testament celebration of Passover. In fact, you
will recall that before Jesus instituted the Lord’s Supper in
the Upper Room, He had given requirements to His disciples that they would secure a room for the purpose of
their meeting together on this occasion because He was
entering into His passion. He knew that His trial, death,
resurrection, and return to the Father were imminent, so
He said to His disciples, “I deeply desire to celebrate the
Passover with you one last time.”

The immediate context in which Jesus instituted the
Lord’s Supper was the celebration of the Passover feast with
His disciples. The link to Passover is seen not only in His
words to the disciples but also in similar language used by
the Apostle Paul when he wrote to the Corinthian church.
He wrote, “Christ, our Passover lamb, has been sacrificed”
(1 Cor. 5:7). It’s clear that the Apostolic community saw
a link between the death of Christ and the Old Testament
Passover celebration.

For us to get a handle on that, we have to look back
to the pages of the Old Testament to the historical context of the institution of the Passover. We must remember
the enslavement of the people of Israel in Egypt under the
domination of a ruthless pharaoh. Recall that the people
suffered greatly, and they moaned and they groaned in
their suffering, but their groaning did not go unheard. We
understand that God appeared in the Midianite wilderness
to the aged Moses who was living in exile as a fugitive from
the forces of Pharaoh at that time. When God appeared to
Moses and spoke to him out of the burning bush, He said,
“Do not come near; take your sandals off your feet, for the
place on which you are standing is holy ground” (Ex. 3:5).

In that encounter, God directed Moses to go both to Pharaoh and to the Jewish people to deliver the Word of God to
them. We recall that Moses felt inadequate for the task and
wondered how he was going to be able to communicate the
Word of God with any authority to either Pharaoh or the
people of Israel. Essentially, Moses said, “Why would they
follow me? Why should they believe me?” And to paraphrase it, God replied: “Look, you go. You tell them I’ve
heard the cry of My people, and you tell Pharaoh that I
say, ‘Let My people go that they can come and worship me
on the mountain where I will show them,’ and you tell the
people to pack up and to leave Pharaoh and Egypt.” So God
empowered Moses with the ability to perform miracles in
order to authenticate the origin of this incredible message.

From there, what took place was a contest of will and
power between God, through Moses, and the magicians of
Pharaoh’s court. In a very short time the tricks of the magicians were exhausted, and the power of God was made
manifest through Moses in dramatic ways. There were ten
plagues in all, but it’s in the first nine that we see an escalation of drama and conflict between Moses and Pharaoh.
One plague would befall the Egyptians. Then, Pharaoh
would relent and say, “Okay, leave; take your people and
go.” But as soon as the phrase left the lips of Pharaoh, God
would step in and harden Pharaoh’s heart. This was to
make it very clear to the people of Israel that their redemption was from the hand of God and not from the grace of
Pharaoh. So, another contest would ensue. Another plague
would befall the Egyptians, Pharaoh would relent, God
would harden Pharaoh’s heart and he would keep the people in captivity. Then another contest would ensue, then
another, and then another, until finally, Pharaoh had just
about all he could take from Moses, and he said: “Get away
from me! Take care never to see my face again or you shall
die.” And Moses responded by saying, “You have spoken
well, for I will never see your face again.”

It was at this point in the drama where God announced
to Moses the tenth plague that He would bring upon the
Egyptians. This plague was the worst of all of the plagues
because it involved the destruction of the firstborn sons of
all of the Egyptians, including the firstborn son of Pharaoh. So God told Moses:

Yet one plague more I will bring upon Pharaoh
and upon Egypt. Afterward he will let you go from
here. When he lets you go, he will drive you away
completely. Speak now in the hearing of the people,
that they ask, every man of his neighbor and every
woman of her neighbor, for silver and gold jewelry.”
And the LORD gave the people favor in the sight of
the Egyptians. Moreover, the man Moses was very
great in the land of Egypt, in the sight of Pharaoh’s
servants and in the sight of the people. So Moses said,
“Thus says the LORD: ‘About midnight I will go out
in the midst of Egypt, and every firstborn in the land
of Egypt shall die, from the firstborn of Pharaoh who
sits on his throne, even to the firstborn of the slave
girl who is behind the handmill, and all the firstborn
of the cattle. There shall be a great cry throughout
all the land of Egypt, such as there has never been,
nor ever will be again. But not a dog shall growl
against any of the people of Israel, either man or
beast, that you may know that the LORD makes a
distinction between Egypt and Israel.’ And all these
your servants shall come down to me and bow down
to me, saying, ‘Get out, you and all the people who
follow you.’ And after that I will go out.” And he
went out from Pharaoh in hot anger. Then the LORD
said to Moses, “Pharaoh will not listen to you, that
my wonders may be multiplied in the land of Egypt
(Ex. 11:1–9).

Then, in the beginning of the twelfth chapter of
Exodus, God brought Moses to Himself and instituted the
celebration of the Passover. We must consider the following narrative from the book of Exodus because it has such
a dramatic impact on the future life of the Jewish nation.
This is the institution that is celebrated in the Upper Room
between Jesus and His disciples:

The LORD said to Moses and Aaron in the land of
Egypt, “This month shall be for you the beginning
of months. It shall be the first month of the year
for you. Tell all the congregation of Israel that on
the tenth day of this month every man shall take a
lamb according to their fathers’ houses, a lamb for
a household. And if the household is too small for
a lamb, then he and his nearest neighbor shall take
according to the number of persons; according to what
each can eat you shall make your count for the lamb.
Your lamb shall be without blemish, a male a year
old. You may take it from the sheep or from the goats,
and you shall keep it until the fourteenth day of this
month, when the whole assembly of the congregation
of Israel shall kill their lambs at twilight. “Then they
shall take some of the blood and put it on the two
doorposts and the lintel of the houses in which they
eat it. They shall eat the flesh that night, roasted on
the fire; with unleavened bread and bitter herbs they
shall eat it. Do not eat any of it raw or boiled in
water, but roasted, its head with its legs and its inner
parts. And you shall let none of it remain until the
morning; anything that remains until the morning
you shall burn. In this manner you shall eat it: with
your belt fastened, your sandals on your feet, and your
staff in your hand. And you shall eat it in haste. It is
the LORD’s Passover. For I will pass through the land
of Egypt that night, and I will strike all the firstborn
in the land of Egypt, both man and beast; and on all
the gods of Egypt I will execute judgments: I am the
LORD. The blood shall be a sign for you, on the houses
where you are. And when I see the blood, I will pass
over you, and no plague will befall you to destroy you,
when I strike the land of Egypt (Ex. 12:1-13).

 This is critical because we know that the sacraments of
the New Testament are understood in the life of the church
both as signs and seals of something extremely important.
A sacrament gives a dramatic sign that points beyond itself
to some truth of redemption that is crucial to the life of the
people of God. When God instituted the Passover in the
Old Testament, He was saying to Moses, to paraphrase it:

Take this animal, the lamb that is without blemish,
and kill it. Take its blood, and mark the entrance
to your houses. Put the blood on the lintel of the
door, on the doorpost, as a sign that marks you as the
people of God, so that when the angel of death comes
to smite the firstborn of the land, and to execute My
judgment on the Egyptians, the destruction of that
judgment will befall only the Egyptians. I’m going
to differentiate between the people that I have called
out of the world to be My covenant and holy people
and those who have enslaved them. So My wrath
will fall on Egypt but not on My people. The angel
will pass over every home that is marked by the blood
of the lamb.

The sign character of this ritual was really a sign of
deliverance. It was a sign of redemption because it meant
that these people would escape the wrath of God.

Ultimate calamity is exposure to the wrath of God.
Christ saves His people from the wrath of the Father. Not
only are we saved by God, but we are saved from God,
and that idea is dramatically displayed in the Passover as
recorded in the book of Exodus. The sign on the doorpost,
the sign marked by the blood of the lamb meant that the
Israelites would be rescued from calamitous exposure to
the wrath of God.

So that night, the angel of death came and killed the
firstborn of the Egyptians, but the people of God were
spared. After that, Moses led them out of bondage, through
the Red Sea, into the Promised Land, where they became
God’s people under the covenant of Moses, receiving the
law at Mount Sinai. They did go out and worship God at
His sacred mountain, but as a perpetual remembrance of
this redemption, every year thereafter, the people of Israel
obeyed the institution of the Passover. They gathered in
their homes, and they ate the food and bitter herbs, and
they drank the wine, all of which they did to remember the
salvation God had wrought for them in the land of Egypt.
They participated in this original celebration with their
staffs in their hands, as people who were ready to move,
ready to march at any second because the Lord said they
were to be ready to move out of Egypt, out of bondage into
the Promise Land as soon as Pharaoh and his forces were
destroyed.

When Jesus celebrated His final Passover with His
disciples, He departed from the standard liturgy in the
middle of the celebration. He added a new meaning to
the Passover celebration as He took the unleavened bread,
attaching a new significance to it when He said, “This is
My body which is broken for you.” Then, after the supper had been completed, He took the wine and he said, in
effect, “I’m attaching a new significance to this element as
you celebrate the Passover because this wine is my blood.
Not the blood of the lamb in the Old Testament whose
blood was marked on the doorpost, but now this cup is my
blood.” In essence, Jesus was saying, “I am the Passover; I
am the Pascal Lamb; I am the one who will be sacrificed
for you. It is by My blood being marked over the door of
your life that you will escape the wrath of God.” So He
said: “From now on, this is My blood, which is shed for
you for the remission of your sins. This is the blood of a
new covenant.” This new covenant that He instituted that
very night fulfills the old covenant, giving it its fullest and
most meaningful expression.

[image: image_chap2]

In Luke 22 we read:

Then came the day of Unleavened Bread, on which
the Passover lamb had to be sacrificed. So Jesus sent
Peter and John, saying, “Go and prepare the Passover
for us, that we may eat it.” They said to him, “Where
will you have us prepare it?” He said to them, “Behold,
when you have entered the city, a man carrying a jar
of water will meet you. Follow him into the house
that he enters and tell the master of the house, ‘The
Teacher says to you, Where is the guest room, where
I may eat the Passover with my disciples?’ And he
will show you a large upper room furnished; prepare
it there.” And they went and found it just as he had
told them, and they prepared the Passover.

And when the hour came, he reclined at table, and
the apostles with him. And he said to them, “I have
earnestly desired to eat this Passover with you before I
suffer. For I tell you I will not eat it until it is fulfilled
in the kingdom of God.” And he took a cup, and
when he had given thanks he said, “Take this, and
divide it among yourselves. For I tell you that from
now on I will not drink of the fruit of the vine until
the kingdom of God comes.” And he took bread, and
when he had given thanks, he broke it and gave it
to them, saying, “This is my body, which is given for
you. Do this in remembrance of me.” And likewise
the cup after they had eaten, saying, “This cup that is
poured out for you is the new covenant in my blood.
But behold, the hand of him who betrays me is with
me on the table. For the Son of Man goes as it has
been determined, but woe to that man by whom he is
betrayed!” (vv. 7–22).

In this description of the institution of the Lord’s Supper, we see that Jesus refers specifically to two dimensions
of time—the present and the future. In our culture, we
generally measure the passing of time by referring to the
past, the present, and the future. When we look at the
meaning and significance of the Lord’s Supper in the life
of the Christian community, we see that it has significance
and application to all three dimensions of time.

The Lord’s Supper is related to the past by virtue of its
link to the Passover. In addition, what Jesus talked about
in the Upper Room has since taken place, so His death
on the cross is past to us as well. He tells the disciples that
they were to do this sacrament “in remembrance of Him.”
To the extent that our celebration of the Lord’s Supper is a
remembrance, the focus is on what took place in the past.

Oftentimes, in the Bible, we see what we call the
sacralization of space and of time. That is, we see countless examples where God or His people Israel, gave sacred,
holy, and consecrated significance to particular times and
to particular events that took place in their world. Consider
Moses’ call by God in the Midianite wilderness: “Then he
said, ‘Do not come near; take your sandals off your feet,
for the place on which you are standing is holy ground’”
(Ex. 3:5). What God was saying to Moses was, “Moses, this
place on the planet is now sacred; this is a holy site.” What
made the ground holy was not the fact that Moses was
there. It was holy ground because it was a point of intersection between God and His people. If you go through the
Old Testament, you will see special places where God met
with His people or acted mightily on behalf of His people.
In these instances, it was often customary for the people
to mark the spot. Usually it was done by building a very
simple altar with stones.

For example, when Noah landed on the top of Mt. Ararat and exited from the ark, one of the very first things he
did was build an altar there to remember the place where
God had delivered him and his family from the deluge.
After the children of Israel passed over the Jordan under
the leadership of Joshua, they erected a monument. We see
this again and again. When Jacob had his midnight vision
of God ascending and descending from the heavens as he
was on his way to find a wife, he named that spot Bethel
because he said, “Surely the Lord is in this place, and I did
not know it” (Gen. 28:16). So he took the stone that he had
used for a pillow during the night and he anointed it with
oil and placed it there as a marker since God had appeared
to him in the dream and had made His promise to him.

In the Bible, time and again, we see the sacralization of
space. We do it today as well. A few years ago, there was a
tragic and fatal traffic accident very close to my home in
which one of the victims was a little girl who was a gymnast. She lived across the street from me, and on my way
to work every day, I pass the tree where the car crashed.
To this day, there are all kinds of memorials, flowers, and
crosses marking the spot where she died. We all have special places in our lives. They may be special for good or bad
reasons, but we count these places as holy to us, sometimes
with physical markers

Not only do we have sacred space in Scripture, but we
also have sacred time. The festivals of the Old Testament
involved the sacralization of time. With respect to the
Passover, God ordained for the people of Israel to celebrate
annually their redemption from slavery in Egypt by marking a sacred moment on the calendar for the feast of the
Passover. This was sacred time.

We mark sacred days on the church calendar as well.
We go to church on Sundays to remember the fact that
Jesus was raised on Sunday morning. We celebrate the feast
of Pentecost. We celebrate Easter and Christmas. We celebrate these things because, as human beings, it is strongly
rooted in our humanity to have sacred time. We want
to remember those moments that are most important to
us in history. We celebrate our own birthdays as if there
were something sacred about them. They are sacred in the
sense that they’re extraordinary and special to us. It’s good
to remember the day in which we came into this world.
We celebrate wedding anniversaries because we want to
remember the significance of them.

I’m sure our Lord understood this human need to
recapitulate and recollect important moments. When He
gathered with His disciples in the Upper Room, one of the
elements of this institution was His command to repeat
this supper in remembrance. “Do this in remembrance of
me” (Luke 22:19). In a sense, what Christ said is that “I
know that I’ve been your teacher for three years. I’ve done
many things, some of which you’re going to forget; but
whatever else, please don’t forget this because what you are
going to experience in the next twenty-four hours is the
most important thing that I will ever do for you. Don’t ever
forget it. You are remembering me. You are remembering
My death, the pouring out of My blood, the breaking of
My body, which will occur on the morrow. Please don’t
ever forget it.” And so, for two thousand years, the church
has remembered the death of Christ in this sacred memorial of the Lord’s Supper.

Jesus also understood the traditional Jewish link
between apostasy and forgetting. Linguistically, that link is
found in the very word apostate, which means “a letting go
of or forgetting.” An apostate is somebody who has forgotten what he once was committed to. We remember Psalm
103, where David cries, “Bless the Lord, O my soul! And
forget not all of his benefits.”

Jesus died two thousand years ago, and not one second
passes on the clock that there aren’t people somewhere in
this world sitting down, breaking bread, drinking wine,
and remembering Christ’s death until He comes.

[image: image_chap3]

In Luke’s gospel we read, “You are those who have stayed
with me in my trials, and I assign to you, as my Father
assigned to me, a kingdom, that you may eat and drink at
my table in my kingdom and sit on thrones judging the
twelve tribes of Israel” (22:28–30).

Here Jesus focused on the future orientation of the
consummation of His kingdom. He is the Anointed One
whom the Father has declared to be the King of kings and
Lord of lords. He mentioned that His Father has bestowed
upon Him a kingdom, and in like manner He now bestows
upon His disciples the kingdom of God and promises that
there will be a time in the future when He will sit with
them at His table. Implied in this statement from Jesus is
the anticipated promise of the marriage feast of the Lamb,
the great ceremony of Christ and His bride, which will
take place in heaven (Rev. 19:6–10).

First, let’s look to the Old Testament, where we see
some brief hints of this future expectation. Psalm 23 reads
as follows:

The LORD is my shepherd; I shall not want. He makes
me lie down in green pastures. He leads me beside still
waters. He restores my soul. He leads me in paths of
righteousness for his name’s sake. Even though I walk
through the valley of the shadow of death, I will fear
no evil, for you are with me; your rod and your staff,
they comfort me (vv. 1–4).

David likened the Lord God to a shepherd. David himself came from the ranks of the shepherds, so he knew the
imagery of which he was speaking. He knew it is the task of
the shepherd to tend the sheep. If you’ve ever seen a flock of
sheep, you know how they’re aimless in their meanderings
unless somebody is leading them. In this text, the Good
Shepherd takes the sheep into the green pastures, places
them not by the rapids where they might fall into the water
and die, but gives them a place near tranquil pools of water.
These are safe places to drink and satisfy their thirst. Then
the Shepherd leads the sheep in the paths of righteousness.
Even though they walk through the valley of the shadow
of death, they aren’t afraid, because the Shepherd is with
them. He comforts them by His staff and His rod. He uses
the rod to defend the sheep from wolves, and He uses the
staff to herd them and keep them in His safe presence.

In the midst of all of these beautiful images of God as a
good shepherd, David goes on to say, “You prepare a table
before me in the presence of my enemies; you anoint my
head with oil; my cup overflows”(v. 5). God vindicates His
people, and He vindicates them in the presence of those
who have falsely accused them. In essence, David said,
“Not only does He prepare a table before me, but He prepares this table and invites me to His table publicly.” Not
only do they enjoy a feast at His table, but the cup that is
set before them flows over with the wine that makes the
heart glad. In a very real sense, this psalm anticipates the
Messiah, who comes as the Good Shepherd. This Messiah is
also the same one who refers to Himself as the living bread
that has come down from heaven (John 6:51). From the
Old Testament image of the shepherd, the New Testament
shows the fulfillment in Christ Jesus, the Good Shepherd
who lays down His life for His sheep, and who is not a
hireling who flees when the wolves come. Yet at the same
time, He also fulfills the historic experience of the provision of foodstuffs from heaven by way of the manna during
the wilderness experience of the Jews. God gave them daily
provisions to satisfy their physical needs by feeding them
manna from heaven. That image is employed in the New
Testament when Jesus is called the “Bread of heaven” who
comes down from heaven to feed and nurture His people.

In order to understand that consummation of the Kingdom in the Lord’s Supper, we must look at Matthew 22 and
the parable of the Wedding Feast.

And again Jesus spoke to them in parables, saying,
“The kingdom of heaven may be compared to a king
who gave a wedding feast for his son, and sent his
servants to call those who were invited to the wedding
feast, but they would not come. Again he sent other
servants, saying, ‘Tell those who are invited, “See, I
have prepared my dinner, my oxen and my fat calves
have been slaughtered, and everything is ready. Come
to the wedding feast.”’ But they paid no attention and
went off, one to his farm, another to his business, while
the rest seized his servants, treated them shamefully,
and killed them. The king was angry, and he sent
his troops and destroyed those murderers and burned
their city. Then he said to his servants, ‘The wedding
feast is ready, but those invited were not worthy. Go
therefore to the main roads and invite to the wedding
feast as many as you find.’ And those servants went
out into the roads and gathered all whom they found,
both bad and good. So the wedding hall was filled
with guests. “But when the king came in to look at
the guests, he saw there a man who had no wedding
garment. And he said to him, ‘Friend, how did you
get in here without a wedding garment?’ And he
was speechless. Then the king said to the attendants,
‘Bind him hand and foot and cast him into the outer
darkness. In that place there will be weeping and
gnashing of teeth.’ For many are called, but few are
chosen” (vv. 1–14).

In this parable, there is a frightening element of judgment as well as an exciting promise of unspeakable blessing.
Remember that when Christ came, His entrance into the
world was defined in terms of the Greek word krisis, from
which we get the English word crisis. His coming brought
the supreme division—between those who would embrace
Him and those who would reject Him. We are told in John
1:11 that Jesus came to His own, namely, to the Jewish
nation, but His own people received Him not. In a sense,
this parable is a recapitulation of the history of Israel, whom
God invited to be His bride. But they refused to come to
His wedding feast. They were not interested. They had better
things to do. So they left and went home. They went and did
everything but respond to the invitation to the wedding feast
that their Lord God had offered. When the servants went
out to invite them, they murdered the servants. Who were
those people? Obviously, they were the prophets of Israel
who were murdered by God’s chosen people. Finally, God
said, “My Son is going to have a bride, a kingdom, a wedding where there will be a multitude of guests.” So He sent
servants out into the highways and the byways to find people
who were not part of the original community. This obviously
refers to God’s bringing in Gentiles who were strangers and
foreigners to the covenant of Israel. He gives these people to
the Son to celebrate the marriage with His bride.

In the book of Revelation, we have references to the
marriage feast of the Lamb. In chapter 19, we read:

After this I heard what seemed to be the loud voice of
a great multitude in heaven, crying out, “Hallelujah!
Salvation and glory and power belong to our God,
for his judgments are true and just; for he has judged
the great prostitute who corrupted the earth with her
immorality, and has avenged on her the blood of his
servants.” Once more they cried out, “Hallelujah!
The smoke from her goes up forever and ever.” And
the twenty-four elders and the four living creatures
fell down and worshiped God who was seated on
the throne, saying, “Amen. Hallelujah!” And from
the throne came a voice saying, “Praise our God,
all you his servants, you who fear him, small and
great.” Then I heard what seemed to be the voice
of a great multitude, like the roar of many waters
and like the sound of mighty peals of thunder, crying
out, “Hallelujah! For the Lord our God the Almighty
reigns. Let us rejoice and exult and give him the glory,
for the marriage of the Lamb has come, and his Bride
has made herself ready; it was granted her to clothe
herself with fine linen, bright and pure”—for the
fine linen is the righteous deeds of the saints. And the
angel said to me, “Write this: Blessed are those who
are invited to the marriage supper of the Lamb.” And
he said to me, “These are the true words of God.”
Then I fell down at his feet to worship him, but he
said to me, “You must not do that! I am a fellow
servant with you and your brothers who hold to the
testimony of Jesus. Worship God.” For the testimony
of Jesus is the spirit of prophecy (vv. 1–10).

In this final book of the New Testament, we have the
opportunity to see a glimpse into the future. Here John
sees the marriage feast of the Lamb that is ready for His
bride, the Church. There will come a day when all who are
faithful to Christ will be gathered together in heaven for
this joyous celebration, for this final marriage to Christ,
which will be marked by a feast that would surpass anything that we could imagine in this world.

Knowing this future promise that runs throughout the
teaching of the New Testament, we see references to it in
the institution of the Lord’s Supper. Jesus calls attention to
the future time when He will sit down with His people and
celebrate at the feast of the kingdom of God in heaven.
There still remains a grand celebration. Every time we celebrate the Lord’s Supper in this world, we shouldn’t only look
back to Christ’s past accomplishments, but to the future
feast that is yet to be fulfilled. There is still more of the kingdom of God for us to experience. We have experienced the
inauguration of the kingdom in Christ’s life, death, and resurrection, but we still await the final, future consummation
of the kingdom. So when we celebrate the Lord’s Supper,
we see that it’s not just a sign of what has already happened,
but it’s also a sign and seal of what will happen in the future.

In the Old Testament, God’s people Israel celebrated
the Passover once a year. This Passover looked forward to a
future fulfillment, when the Pascal Lamb was sacrificed on
Calvary. Today, every time we celebrate the Lord’s Supper,
we look into the future as well, to the promise of the wedding feast of Christ and His bride. In this way, the Lord’s
Supper is a foretaste of heaven. One day we will see the
Bridegroom in all of His glory, and we will see the church
offered to Him in its perfection. That’s the future orientation of the Lord’s Supper.

[image: image_chap4]

What is the present significance of the celebration of
the Lord’s Supper? We’ve seen its past and the future
significance, but what about the present? It’s at this point
that the vast majority of the controversies surrounding the
Lord’s Supper have emerged.

Throughout church history, most people have favored
the view that the real presence of Christ is present at the
Lord’s Supper. In other words, we are in a real communion
with Him at the table. Of course, not everybody believes
that there’s any special way in which He’s present at the
Lord’s Supper, but that’s clearly the minority report. In any
case, the controversy regarding the presence of the Christ in
the Supper goes even deeper. The majority has agreed that
Jesus is really present; the point of contention surrounds
the mode of that presence. Christians have not agreed on
the answer to this question: In what way is Christ present
at the Lord’s Table?

Part of the issue centers around how His presence is
related to His words of institution. All three Synoptic Gospels report Jesus as saying, “This is my body.” Historically,
the question that has emerged in these controversies surrounds the word is. How must is be understood? When
something is said “to be” something else, the verb to be
serves as an equal sign. You can reverse the predicate and
the subject without any loss in meaning. For example, if
one says that “a bachelor is an unmarried man,” there is
nothing in the predicate that’s not already present in the
notion of bachelor in the subject. The term is in that sentence serves as an equal sign. We could reverse them and
say, “An unmarried man is a bachelor.”

In addition to this use of the verb
to be, there is also
the metaphorical use, where the verb to be may mean,
“represents.” For example, think of the “I am” statements of
Jesus that are found in the Gospel of John. Jesus says, “I am
the Vine, you are the branches. I am the Good Shepherd. I
am the Door through which men must enter. I am the Way;
I am the Truth; I am the Life.” It’s clear from any reading
of those texts that Jesus is using the representative sense of
the verb to be in a metaphorical way. When He says, “I am
the Door,” He is not crassly saying that where we have skin,
He has some kind of wooden veneer and hinges. He means
that, “I am,” metaphorically, “the entrance point into the
kingdom of God. When you enter a room, you have to go
through the door. In the same way, if you want to enter
God’s kingdom, you’ve got to come through me.”

When we arrive at the words of the institution of the
Lord’s Supper, the obvious question is, how is Christ using
the word is here? Is Jesus saying, “This bread that I am
breaking really is my flesh and this cup of wine that I’ve
blessed is my blood?” When people are drinking the wine
are they actually drinking His physical blood? When they
are eating the bread, are they actually eating His physical
flesh? That’s what this controversy is about.

Remember, in first-century Rome, Christians were
accused of the crime of cannibalism. There were rumors
that the Christians were meeting in secret places such as
the catacombs to devour somebody’s body and to drink
that person’s blood. Even that early in church history, the
idea of a real connection between bread and flesh and the
wine and blood had already appeared.

In the sixteenth century, the Lutherans and the
Reformed found that the main barrier that kept them apart
was their understanding of the Lord’s Supper. They agreed
on almost everything else. Martin Luther insisted on the
identity meaning of the word is here. In the midst of the
discussions, he repeated over and over the Latin phrase hoc
est corpus meum—“this is my body.” He insisted on this.

One of the major controversies of the sixteenth-century Reformation had to do with the Roman Catholic
understanding of the Lord’s Supper. The Roman Catholic
Church’s view then and now is what is known as transubstantiation. This is the view that the substance of the
bread and wine are transformed supernaturally into the
actual body and blood of Jesus when one participates in
the Lord’s Supper. But there was a simple objection to this
view. When partaking of the Lord’s Supper, the bread and
wine still looked like, tasted, felt, smelled, and sounded
like bread and wine. There was no discernible difference
between the bread and wine before the consecration of the
elements and after. A person could say, “You’re telling me
about a miracle of Christ really being physically present
here, but it sure doesn’t look like it. The elements seem
exactly the same as they were beforehand.”

In order to account for this problem, the Roman
Catholic Church came up with a philosophical formula to
account for the phenomenon of the appearances of bread
and wine. They reached back into the past to the philosophical categories of Aristotle and borrowed his language
to articulate their view.

Aristotle was concerned with the nature of reality and
he made a distinction between the substance of an object
and the accidents of an object. The term “accident” referred
to an external, perceivable quality of a thing. If you were
to describe me, you would describe me in terms of my
weight, height, the clothes that I’m wearing, my hairstyle,
the color of my face, or the color of my eyes. In all of these
descriptions, you are restricted to my external, perceivable qualities. You don’t know what I am in my personal
essence. I don’t know the true essence of a piece of chalk. I
only see a cylindrical shape, hardness, and the color white.
Those are all the outward perceivable qualities of chalk.

Aristotle believed that every object had its own substance and every substance had its corresponding accidents.
If you had the substance of an elephant, you would also
have the accidents of an elephant. For Aristotle, if it looked
like a duck, walked like a duck, and quacked like a duck,
it was a duck. The essence of duckness always produces the
accidents of duckness. Any time you see the accidents of
duckness, you know that what you can’t see beneath the
surface is the essence of duckness.

The medieval Western church borrowed from Aristotle’s philosophical attempt to define the difference between
surface perception and depth reality for the doctrine of
transubstantiation. They said that in the Mass, a double
miracle takes place. On the one hand, the substance of the
bread and wine changes into the substance of the body
and blood of Christ, while on the other hand, the accidents remain the same. What does that mean? Prior to the
miracle, you have the substance of bread and the accidents
of bread and you have the substance of wine and the accidents of wine. But after the miracle, you no longer have the
substance of bread or the substance of wine. Instead, you
have the substance of the body and blood of Christ, but
you have the accidents of bread and wine remaining. Said
differently, you have the accidents of bread and wine without their substances. The second miracle is seen in having
the substance of the body and blood of Christ without the
accidents of flesh and blood. That is the sense of the double miracle. You have the substance of one thing and the
accidents of another. It is important to note that Aristotle
himself would never have allowed for this line of thinking
in the real world.

A few decades ago in Western Europe, there was a
Dutch Roman Catholic theologian who published a work
titled Christ the Sacrament of the Encounter with God in
which he introduced a completely new idea. He said that
what happens in the miracle of the Mass is not a supernatural transformation of the substance of one thing into
the substance of another. It wasn’t transubstantiation, but
it was what he called transignification. He said that in the
Mass, the elements of bread and wine take on a heavenly
significance. There’s a real change in the significance of the
elements even though the nature of the elements remains
the same. He was supported by the Dutch catechism and
some other progressive theologians at that time, and it
created a major controversy within the Roman Catholic
Church. In 1965, the Pope published an encyclical titled
Mysterium Fidei, “The Mystery of the Faith,” in which he
responded to this issue and said that not only is the content
of the church’s historic doctrine immutable, but its formulation is as well. He said the Aristotelian formulation of
transubstantiation will continue to stand. That remains the
official view of the Roman Catholic Church. This encyclical effectively rejected creative solutions offered by some to
address the problem they perceived with transubstantiation.

Luther objected to transubstantiation because he
believed it involved an unnecessary miracle. Luther
believed that the real flesh and blood of Jesus were present
in the elements, but they are in, with, and under them.
The elements don’t become the body and blood of Christ,
but rather the body and blood of Christ are supernaturally
added to the elements. In this sense, he still argued for the
real presence of the physical body and blood of Christ.

The Reformed, such as John Calvin and many others,
rejected Luther’s view, though not on sacramental grounds
but on Christological grounds. We’ll seek to understand
this rejection in the next chapter as we unpack the dual
nature of Christ.

[image: image_chap5]

In order to understand Calvin’s rejection of Luther’s view
of the Lord’s Supper, we have to dig into church history
for some help. Throughout the course of church history
various heresies have been put forth concerning the human
and divine nature of Christ.

In 451, at the Council of Chalcedon, the Church
Fathers had to deal with these heresies on two different
fronts. On the one hand, there was the Monophysite heresy,
which was proposed by a man named Eutyches. According to Eutyches, Christ had a nature that was neither fully
divine nor fully human; rather, He had a single nature. One
way to summarize his view would be to say that Christ had
a deified human nature or a humanized divine nature. At
the same time, at the other extreme, there was a heretic
by the name of Nestorius. He argued that if you have two
natures, then you must have two persons. He separated the
divine and human natures.

At the Council of Chalcedon, the church declared that
Christ is vera homo, vera deus. This means that Christ has
two distinct natures—one that is truly human and one
that is truly divine—that are united without confusion
in a singular person. In this ruling, the church effectively
addressed the heresy of Eutyches and Nestorius. Additionally, the church crafted what are commonly referred to as
“The Four Negatives of Chalcedon.” These “four negatives”
are likely the most important formulation that came from
this historic church council. At this fifth-century council,
church leaders understood that what they were dealing
with in the incarnation was a supreme mystery. They knew
that they could not collectively say, in effect, “We have penetrated totally to the mystery of the incarnation.” But they
also wanted to affirm, without qualification, that there is
a perfect union between the divine nature and the human
nature, and that these two natures are genuine. But how,
in fact, the unity of the incarnation is accomplished is still
something that is shrouded in mystery. They also wanted
to affirm that they understood enough to confidently reject
current heresies that were threatening an orthodox understanding of the dual nature of Christ. The four negatives
are as follows: the two natures are united without mixture,
without confusion, without separation, and without division. However you understand the relationship between
the human nature and the divine nature, you do not want
to think of them in terms of being mixed together or confused. In His one person, Christ’s humanity and deity can
neither be swallowed up by the other nor can they be separated or divided.

Throughout church history, there have been persistent
attempts to take one of Christ’s two natures and use it to
swallow the other. In liberal theology, the tendency has
always been to end up with a Jesus who is purely human.
This results in a Jesus who is not divine. The humanity
swallows up the deity. On the other hand, at times we have
also seen Christians who are overly zealous to protect the
deity of Christ. In their zeal to protect biblical truth, they
get so emphatic in reference to His deity that they unintentionally leave behind His humanity.

When we come to the New Testament, we see His
humanity very clearly. He gets hungry, He gets thirsty,
He weeps, and He bleeds. All of these elements manifest
the true human nature that He possesses. God does not
get hungry; God does not get thirsty; the divine nature
doesn’t bleed. Those are all aspects of the human nature.
The answer to the question “to which nature does the body
of Jesus belong?” is rather obvious. His physical body is a
manifestation of His human nature, not His divine nature.

In addition to the four negatives, the Chalcedon confession ends with these words: “Each nature retains its own
attributes.” This means that in the incarnation, the divine
nature does not stop being divine. It’s right here that we
approach the controversy surrounding the presence of
Christ at the Lord’s Supper. If each nature retains its own
attributes, then what does it mean that the human nature
retains its own attributes? Omnipresence is not an attribute
of human nature. How is it possible for the human nature
of Jesus to be at more than one place at the same time?

The Lutherans answered that objection by developing a
novel understanding of the communicatio idiomatum—the
“communication of attributes”—in reference to their doctrine of ubiquity. Ubiquity means “present here, there, and
everywhere at the same time.” It’s a synonym for omnipresence. The Lutherans argue that if the divine nature has the
ability to be present at more than one place at the same
time, then that power and attribute of the divine nature
is communicated to the human nature in the Supper. This
made it possible for the human nature, including the human
body of Christ, to be present everywhere at the same time.
The human nature was endowed with a divine attribute.
In contrast, the Reformed churches said that this violates
Chalcedon by confusing the natures of Christ so that each
nature does not retain its own attributes. This is why Calvin
and others categorically rejected the Lutheran view of the
Lord’s Supper. Luther insisted on the corporeal presence of
Jesus at more than one place at the same time. Our core
beliefs concerning the nature of Christ are at stake in this,
which is why the Reformed have affirmed the real presence
of Jesus in the sacrament, but not in the same manner as
Lutherans and Roman Catholics.

[image: image_chap6]

In the Westminster Confession of Faith 29.7 we read
these words,

Worthy receivers, outwardly partaking of the visible
elements in this sacrament, do then also inwardly by
faith, really and indeed, yet not carnally and corporally, but spiritually, receive and feed upon Christ
crucified, and all benefits of His death: the body and
blood of Christ being then not corporally or carnally
in, with, or under the bread and wine; yet as really,
but spiritually, present to the faith of believers in that
ordinance, as the elements themselves are in their
outward senses.

In our confession we see a distinction between the real
presence of Jesus and the physical presence of Jesus. When
it articulates this notion of the real presence of Jesus, what
it means is that spiritually speaking, He is really present.
What does that mean? First, let’s consider what it doesn’t
mean. Sometimes we say, “I can’t be with you next Sunday,
but I’ll be with you in spirit.” What do we mean when we
say that? It means that even though I’ll be absent from you
in terms of my physical location, I’ll be thinking about
you. You can count that as a type of spiritual presence. But
we would hardly understand that sense of being present
somewhere in spirit as being a real presence. This is certainly not what the confession means or what Reformers
such as John Calvin meant when they talked about the
real, spiritual presence of Christ in the Lord’s Supper.

What did Calvin mean? First of all, let’s begin with Calvin’s important formula, which is expressed in the Latin
phrase finitum non capax infinitum. This is a philosophical
principle drawn from reason or logic. He was saying that
the finite cannot contain the infinite. If you had an infinite
amount of water, you could not contain that water in a sixounce glass. Simple to understand, right?

With respect to the human nature of Jesus, Calvin said
that the human body of Jesus could not contain the infinite deity of the Son of God. This is simply another way of
saying that while the human body of Jesus is not omnipresent, the divine nature of Christ is. Yet Calvin not only said
that Christ is truly present in the Lord’s Supper, touching
His divine nature, but that in the Lord’s Supper, those who
are partaking are truly strengthened and nurtured by the
human nature of Christ. How is this possible if the human
nature is not omnipresent? Calvin said He is made present
to us by the divine nature.

In the New Testament, Jesus talks about going away and
remaining, “Little children, yet a little while I am with you.
You will seek me, and just as I said to the Jews, so now I also
say to you, ‘Where I am going you cannot come.’” (John
13:33). The disciples watched Him ascend into heaven,
and yet He said to His disciples, “Even though I’m going
away in one sense, nevertheless in another sense, I am with
you always, even to the end of the age.” Jesus talked about
a presence and an absence. In addition, when Paul speaks
about Christ’s earthly ministry, he says that he never knew
Christ “kata sarka,” that is, in the flesh. He never saw Him
in His earthly incarnation; the Apostle did not know Him
during His earthly ministry. The Bible speaks of Christ
being at the right hand of God, and the idea is that He’s
not here in terms of His visible, physical presence.

The Heidelberg Catechism speaks about this when it
says, “Touching Christ’s human nature, He is no longer
present with us.” The church has always understood that
the human nature ascended on high. “Touching His divine
nature,” says the catechism, “He is never absent from us.”
Even though Christ in His human nature ascended to
heaven, His divine nature remains omnipresent, and is particularly present in the church. Does that mean that at the
time of the ascension, the human nature went to heaven
and left the divine nature and that the perfect union of the
two was disrupted? No. The incarnation is still a reality. It
was a reality even at the death of Christ. At the death of
Christ, the divine nature was now united with a human
corpse; the human soul went to heaven and the human
soul that was in heaven was united with the divine nature.
The human body that was in the tomb was still united with
the divine nature. So if we can understand that the human
nature is localized because it is still human, the human
nature is somewhere other than this world. However, the
human nature, in heaven, remains perfectly united to the
divine nature.

Remember that when you are in communion with the
divine nature, you are in communion with the person of
the Son of God and all that He is. When I meet Him here
in the divine nature and enter into communion with the
person of Jesus, this divine nature remains connected and
united to the human nature. By communing with the divine
nature, I’m not communing with just the divine nature; I’m
also communing with the human nature, which is in perfect unity with the divine nature without having the human
nature take upon itself the divine ability to be in all these
different places. Remember, at no time is the human nature
separated from the divine nature; thus, you can maintain the
unity of the two natures and maintain the localization of the
human nature without deifying the human nature. And yet,
the person of Christ can be present in more than one place
at more than one time by virtue of the omnipresence of the
divine nature.

It is important to see the difference between this view
and the Roman Catholic view. The Roman Catholic view
empowers the human nature to come down to earth in all
these different places at once. In this way, you can find the
human body of Christ in as many Roman Catholic parishes
as there are in the world. We’re rejecting this idea because
Christ’s body is in heaven. We meet the actual person in all
of our various churches and enter into blessed communion
with the whole Christ by virtue of the contact we have
with the divine nature, but His human body remains localized in heaven. This is consistent with the way Jesus speaks
in the New Testament when He says, “I’m going away, yet I
will be with you.” The presence He promises of Himself in
the New Testament is a real presence and real communion
with His people.

Consider the Westminster Confession again:

In the sacrament we partake not only outwardly the
visible elements, but also inwardly by faith, really
and indeed, but not carnally or corporally, but spiritually, receive and feed upon Christ crucified, all the
benefits of His death: the body and blood of Christ
being then not corporally or carnally in, under, or
with the bread and wine; but really, as spiritually,
present to the faith of believers, as the elements themselves are to the outward senses.”

Because of the omnipresence of the Son of God in His
deity, we really meet the whole Christ in the Lord’s Supper
and are nurtured by the Bread of Heaven.

One final note with respect to the Roman Catholic
Church’s teaching on the Lord’s Supper. They believe that
the Mass represents a repetition of the sacrificial death
of Christ every single time it is celebrated. Christ is, as
it were, crucified anew. Of course, the Roman Catholic
Church teaches that there’s a difference between the original sacrifice that Jesus made at Calvary and the way the
sacrifice is rendered in the Mass. The difference is this: At
Calvary, the sacrificial death of Jesus was one that involved
real blood. It was a bloody sacrifice. The sacrifice that is
made today is a sacrifice without blood. Nevertheless, it
is a true and real sacrifice. It was that aspect, as well as the
doctrine of transubstantiation, that caused so much of the
controversy in the sixteenth century because it seemed to
the Reformers that the idea of a repetition of any kind
does violence to the biblical concept that Christ was
offered once and for all. So in the Roman Catholic view
of the sacrificial nature of the Mass, the Reformers saw a
repudiation of the once–for–all character of the sacrificial
offering that was made by Christ in His atonement (John
19:28–30; Heb. 10:1–18).

[image: image_chap7]

In addition to the doctrine of transubstantiation and the
reenactment of the sacrifice of Jesus, there were other
aspects of the Roman Catholic view of the Lord’s Supper
that were problematic for the Reformers.

Consider 1 Corinthians 10:14–22:

Therefore, my beloved, flee from idolatry. I speak as
to sensible people; judge for yourselves what I say. The
cup of blessing that we bless, is it not a participation
in the blood of Christ? The bread that we break, is
it not a participation in the body of Christ? Because
there is one bread, we who are many are one body, for
we all partake of the one bread. Consider the people of
Israel: are not those who eat the sacrifices participants
in the altar? What do I imply then? That food offered
to idols is anything, or that an idol is anything? No, I
imply that what pagans sacrifice they offer to demons
and not to God. I do not want you to be participants
with demons. You cannot drink the cup of the Lord
and the cup of demons. You cannot partake of the
table of the Lord and the table of demons. Shall we
provoke the Lord to jealousy? Are we stronger than he?
(1 Cor. 10:14–22).

Here Paul gives some strong warnings concerning the
mixing of the Lord’s Supper with idolatrous practices.
Apparently, some of the Christians of Corinth participated
in the Christian services as well as pagan feasts and festivals.
This provoked Paul to address questions about eating meat
that was offered to idols. Oftentimes after these pagan services were over, the meat they used for sacrifice was sold in
the marketplace. Some Christians had scruples about this,
saying, “I’m not going to have anything to do with any
meat that participated in any way in a pagan ceremony.”
They believed that it was sinful to eat meat that had been
offered to idols. Paul answered by saying that there’s nothing inherently sinful about the meat. How it was used
before it went on sale in the marketplace shouldn’t cause
any great concern for the Christians (1 Cor. 8).

From very early on, the church has had to struggle with
the intrusion of idolatry into the practice of the liturgy,
particularly with respect to the Lord’s Supper. Returning
to the question of transubstantiation, we remember that
the problem that Calvin saw involved the deification of the
human nature of Christ. Calvin said that this would be the
most subtle form of idolatry possible. Because Christ is the
God-man, He is the Son of God, and the New Testament
calls us to worship Him. We worship the person, but we
do not extrapolate the human nature from the divine and
worship the human nature apart from its union with the
Second Person of the Trinity. To worship the human nature
of Jesus apart from its union with the divine Son of God
would be to commit idolatry because it would be to ascribe
to the created aspect of Jesus a divine element.

But we need to be very careful here. The church does
worship the whole person of Christ, but He is worthy of
worship because of His divine nature, not because of His
human nature. So the Reformers, particularly Calvin, were
concerned about practices in the medieval church relative
to the worship of the human nature of Jesus.

If you walk into a Roman Catholic Church today you
will notice that they genuflect. They bow one knee and
then sit down. If you watch during the process of the Mass,
the priest frequently genuflects in the middle of his activity
as well. Why the genuflection? The object of the genuflection is the tabernacle. The tabernacle is usually a golden
box that is prominently featured at the top of the altar,
and in that golden tabernacle is contained the bread that
has been consecrated. Roman Catholics believe that bread
becomes the actual body of Christ. So the reason for the
bowing and the genuflecting is to genuflect towards the
consecrated host. Roman Catholics view that consecrated
bread as an object of worship, and the Reformers greatly
objected to this. They’d say, “Why would people be bowing before consecrated bread? Even if it became the human
nature of Jesus, it would not be appropriate to be bowing
down before human nature.”

There was also another point that was a matter of controversy in the Lord’s Supper. This had to do with the church’s
understanding of what actually happens in the drama of the
Mass. After the consecration takes place, the Roman Catholic Church teaches that what happens in the Mass is the
repetition of the sacrifice of Christ upon the cross. Now,
the church makes it clear that this repetition of the sacrifice
is done in a non-bloody way; nevertheless, they insist that
the sacrifice is a real sacrifice. So even though it’s a nonbloody offering, Christ is truly and really sacrificed afresh
every time the Mass is offered. The Reformers found that to
be blasphemous, as it was a complete rejection of what the
book of Hebrews tells us, namely, that Christ offered Himself once and for all (Heb. 10:10). The sufficiency and the
perfection of the atonement that Christ made on Calvary
was so thorough that to repeat it would be to denigrate the
supreme value of the once-for-all atonement that had been
made there.

In the Westminster Confession of Faith 29.4, there is
this statement:

Private masses or receiving the sacrament by a priest
or any other alone, as likewise the denial of the cup to
the people, worshiping the elements, the lifting them
up or carrying them about for adoration, and the
reserving them for any pretended religious use are all
contrary to the nature of this sacrament and to the
institution of Christ.”

We see again that the Protestants reacted very strongly
to the theology of the Mass, following Paul’s warnings in 1
Corinthians 10. But 1 Corinthians 10 is not the only place
where Paul gives warnings. He gives even stronger warnings in 1 Corinthians 11 with respect to the abuse of the
Lord’s Supper. Paul writes:

But in the following instructions I do not commend
you, because when you come together it is not for the
better but for the worse. For, in the first place, when
you come together as a church, I hear that there are
divisions among you. And I believe it in part, for there
must be factions among you in order that those who
are genuine among you may be recognized. When
you come together, it is not the Lord’s supper that you
eat. For in eating, each one goes ahead with his own
meal. One goes hungry, another gets drunk. What!
Do you not have houses to eat and drink in? Or do
you despise the church of God and humiliate those
who have nothing? What shall I say to you? Shall I
commend you in this? No, I will not. For I received
from the Lord what I also delivered to you, that the
Lord Jesus on the night when he was betrayed took
bread, and when he had given thanks, he broke it,
and said, “This is my body which is for you. Do this
in remembrance of me.” In the same way also he took
the cup, after supper, saying, “This cup is the new
covenant in my blood. Do this, as often as you drink
it, in remembrance of me.” For as often as you eat
this bread and drink the cup, you proclaim the Lord’s
death until he comes.

Whoever, therefore, eats the bread or drinks the cup
of the Lord in an unworthy manner will be guilty
concerning the body and blood of the Lord. Let a
person examine himself, then, and so eat of the bread
and drink of the cup. For anyone who eats and drinks
without discerning the body eats and drinks judgment
on himself. That is why many of you are weak and ill,
and some have died. But if we judged ourselves truly,
we would not be judged. But when we are judged by
the Lord, we are disciplined so that we may not be
condemned along with the world.

So then, my brothers, when you come together to eat,
wait for one another—if anyone is hungry, let him
eat at home—so that when you come together it will
not be for judgment. About the other things I will
give directions when I come (vv. 17–34).

It’s obvious what’s going on here. The memorial agape
feast, which was celebrated in conjunction with the Lord’s
Supper in the early church and that which was to show
forth Christ’s death and the repetition of the Passover,
became an occasion for unbridled gluttony and selfishness
in the Corinthian community. People were pushing each
other out of the way to get to the table to gorge themselves
with food while others were left hungry. In other words,
the whole point of celebrating the Lord’s Supper was being
destroyed by this behavior. So, Paul had to speak about
two problems in Corinth. On the one hand, the mixing
of idolatry with the celebration of the Lord’s Supper and
the denigration of the sanctity of the event by people who
were turning it into a church picnic for gluttony. It’s in this
context that Paul gives these very sober warnings about the
celebration of the Lord’s Supper.

Because of this teaching, one of the strong principles
that came out of the Protestant Reformation in reference
to the Lord’s Supper is what we refer to as “the fencing
of the table.” In some churches, before the celebration of
the Lord’s Supper, the minister will warn people who are
not members in good standing of an evangelical church
that they should not participate in the sacrament. He will
remind the congregation that the Lord’s Supper is only for
Christian people who are truly penitent. There are even
some churches that won’t allow you to participate in the
Lord’s Supper unless you are a member of that particular
congregation. If you’re a visitor you’re discouraged from
participating even if you are a Christian.

The purpose of fencing the table is not to exclude people out of some principle of arrogance but rather to protect
people from the dreadful consequences that are spelled out
here by the Apostle Paul, where in this chapter he speaks
of the manducatio indignorum, which means “eating and
drinking unworthily.” When a person participates in the
Lord’s Supper in an unworthy manner, instead of drinking
a cup of blessing, they are drink a cup of cursing. They are
eating and drinking unto damnation, and God will not be
mocked. If people celebrate this most sacred of activities
in the church and they do it in an inappropriate way, they
expose themselves to the judgment of God.

Oscar Cullman, the Swiss theologian, said that the most
neglected verse in the whole New Testament is 1 Corinthians 11:30: “That is why many of you are weak and ill, and
some have died.” Some scholars believe that the meaning
of 1 John 5:16–17 is that God will not send Christians to
hell who misused and abused the Lord’s Supper, but He
might take their lives.

The point that Paul makes here is that the sacrament of
the Lord’s Supper is a sacrament that involves and requires
a certain discernment. We are to discern what we are doing.
We are to come with a proper attitude of humility and
repentance. Of course, the point is not to exclude people
from the table. Nobody is worthy, in the ultimate sense, to
come and commune with Christ. We, who are unworthy
in and of ourselves, come to commune with Christ because
of our need. But we are to come in a spirit of dependence,
not arrogantly, confessing our sins and trusting in Him
alone for salvation. If we handle these sacred things in a
hypocritical manner God will not hold us guiltless. That’s
why we need to explore the significance of this sacrament.

In participating in the Lord’s Supper, we meet with the living Christ, receive the benefits of communing with the Bread
of Heaven, and yet at the same time we must keep ourselves
from any form of behavior or distortion of this sacrament that
would cause the displeasure of God to fall upon us.

About The Author

Dr. R. C. Sproul is the founder and chairman of Ligonier
Ministries, an international Christian education ministry
based in Sanford, Florida. He also serves as co-pastor of
Saint Andrew’s Chapel, a Reformed congregation in Sanford, and as president of Reformation Bible College. His
teaching can be heard around the world on the daily radio
program Renewing Your Mind.

During his distinguished academic career, Dr. Sproul
helped train men for the ministry as a professor at several
theological seminaries.

He is the author of more than eighty books, including
The Holiness of God, Chosen by God, The Invisible Hand,
Faith Alone, A Taste of Heaven, Truths We Confess, The Truth
of the Cross, and The Prayer of the Lord. He also served as general editor of The Reformation Study Bible and has written
several children’s books, including The Prince’s Poison Cup.

Dr. Sproul and his wife, Vesta, make their home in
Longwood, Florida.

Further your Bible study

with Tabletalk magazine,

another learning tool

from R.C. Sproul.

[image: image_001]

TABLETALK MAGAZINE FEATURES:

A Bible study for each day—Bringing the best in
biblical scholarship together with down-to-earth
writing, Tabletalk helps you understand the Bible
and apply it to daily living.

Trusted theological resource—
Tabletalk avoids
trends, shallow doctrine and popular movements
to present biblical truth simply and clearly.

Corresponding digital edition—Print subscribers
have access to the digital edition for iPad, Kindle
Fire, and Android tablet devices.

[image: image_002]

Sign-up for a free, 3-month trial
of Tabletalk magazine
and get The Holiness of God
by R.C. Sproul for free.

Go online at TryTabletalk.com/CQ

images/00011.jpeg
RCSI
_ THE

[OLINESS
_ Ol

GOD

images/00010.gif

cover.jpeg
WHAT
Is the
[LorD'S SuPPER?

CRUCIAL
R.C.SprovuL [

images/00002.jpeg
CRUCIAL
QUESTIONS

XG |46

WuAT Is THE
LorD’'Ss SUPPER?

R.C. SproOUL

TR Reformation Trust A DVISION OF LIGONIER MINISTRIES

images/00001.jpeg
WHAT Is THE
Lorp’s SUPPER?

images/00004.jpeg
Chapter Two

ThaE INSTITUTION OF
THE LORD'S SUPPER

images/00003.jpeg
Chapter One

THE SIGNIFICANCE
OF THE PASSOVER

images/00006.jpeg
Chapter Four

ReaL Bopy anD
Broopn?

images/00005.jpeg
Chapter Three

Tre CONSUMMATION
ofF THE KINGDOM

images/00008.jpeg
Chapter Six

THE PRESENCE
ofF CHRIST

images/00007.jpeg
Chapter Five

Tre NATURES
ofF CHRIST

images/00009.jpeg
Chapter Seven

BLESSING AND
JUDGMENT

