
MINISTERIAL PRIESTHOOD: A SURVEY OF WORK SINCE 
THE COUNCIL 

There have been innumerable writings about the priesthood in the last 
six years and it is not intended to list all of them. What is planned here 
is to pick out those which seem to have theological importance and to help 
towards further theological development. Tracts, manifestoes, and 
blast-offs are not considered. The first and most obvious result of the 
conciliar Decree Presbyterorum ordinis was a spate of writing about the 
text of this Decree. The massive German work which appeared as a 
supplement to the Lexikon für Theologie und Kirche1 had a historical 
introduction to the Decree by Père Lécuyer, C.S.Sp., and a detailed 
comment on each article, this being undertaken by F. Wulf, S.J., Dr. 
M. Schmaus, and P. Cordes. Further reflexions by Dr. Schmaus can be 
found in his new general work Der Glaube der Kirche.2 One is able to 
follow the growth of the Decree from a somewhat canonical document 
about clerical benefices, about the spiritual life of the clergy, and about 
their proper deployment. The German bishops' caucus had succeeded 
in having a more dogmatic paragraph inserted (now, after some revision, 
to be found as no. 9 of the Decree) which laid down guidelines about the 
relation of ministerial priesthood to the general priesthood of the baptized. 
The German Church since the war has been going through a crisis of 
transformation from a heartland Catholicism (chiefly of Bavaria and 
Rhineland) to a diaspora Catholicism, wherein the resettlement of 
Catholics from Ermland and Silesia in Lutheran communities and the 
movements due to industrial development have greatly altered the old 
relationship of priest to people. The insistence in that paragraph that the 
priest is a brother among brethren was meant to give a new image of the 
priest for this new German situation, and the qualification that was in­
troduced (largely owing to the intervention of Cardinal Heenan) stating 
that the priest exercises the function of father and teacher ("munus 
patris et magistri") was more familiar to the English or the American 
scene. Centuries of persecution had sufficiently impressed on English 
(and Irish) clergy that "we are all in this together," while at the same 
time the very penal laws themselves, by imposing a penalty on the har­
boring of a priest, singled him out as different from his lay brethren. It was 
a pity that greater account was not taken of these sociological differences 
in the drafting of the Decree. 

Attempts by J. Ratzinger to sketch a parallel between the essential 
Christianity of the priest and his ministerial function (esse ad) on the 

1 Das zweite Vatikanische Konzil: Kommentare 3 (Freiburg, 1968). 
2 Der Glaube der Kirche: Handbuch katholischer Dogmatik 2 (Munich, 1970) 238-56. 

489 


490 THEOLOGICAL STUDIES 

one hand and the distinction of nature and person in the Trinity on the 
other cannot be acclaimed a success.3 He misquoted Augustine, ascribing 
to him the words "Pro vobis episcopus sum, cum vobis christianus." This 
improbable Latin masks the real sentence: "Vobis enim sum episcopus, 
vobiscum sum christianus." Augustine was not playing off esse ad 
against esse in, as one might do in a treatise on Trinitarian theology. He 
was not saying that he was bishop as their deputy (pro vobis) or even in 
their place, but for their benefit (vobis being dative of advantage) or at 
their service.4 It was a fearsome thing to Augustine that he had this 
ministerial position, while he found consolation in his sharing with them 
a common Christianity. The passage was cited in Lumen gentium 32, and 
one might have expected that, if it was to be made the basis of meta­
physical speculation, it would have been correctly reproduced. This idea 
of a relative or merely functional priesthood would carry with it the im­
plication that when a priest has lost his flock, by his death or their disper­
sion, then he ceases to be a priest. The soothing words about "a priest 
forever according to the order of Melchizedek" are in fact dismissed by 
some French writers as so much poetry, but that was not the mind of 
Augustine. In this very passage he says to his congregation (he was preach­
ing on the anniversary of his consecration) that they are his burden; if 
Christ did not carry it with him, he would collapse under it, while if Christ 
did not carry himself, he would die. Augustine plays on the assonance of 
succumbimus, occumbimus, but he clearly supposes that his priesthood is 
not the same thing as his burden. When he comes to treat of Ps 109, he is 
quite emphatic that priesthood according to Melchizedek is forever.5 God 
does not repent of it, as He did of the priesthood according to Aaron. 

The study of typology has in recent years led to many new insights into 
theological concepts, but it must be admitted that no one has really 
tackled the problem of the return into Christian thought of the Aaronic 
typology for priesthood when it had been decisively rejected by the 
Epistle to the Hebrews. The passage in Presbyterorum ordinis 7, which 
gives the usual reference to the Roman pontifical and its antecedent 
sacramentarles, is said by Cordes to have provoked much criticism in the 
Council for its ambiguity. One might suppose that Nm 11:16-25 is 
talking about the spirit of Moses being passed on, and not the spirit of 
God. The earliest trace of this passage being applied to Christian priests 

3 J. Ratzinger, "Das Konzilsdekret über den priestlichen Dienst," a lecture given at a 
conference of German seminary directors at Brixen, edited with the conference papers 
by J. Mayr (Brixen, 1967). 

* Augustine, Serm. 340, 1 (PL 38, 1483). The Benedictine editors of Augustine suggested 
that the later part of this sermon was in fact by Caesarius of Aries. No doubt many bishops 
borrowed what Augustine had said on the anniversary of his consecration. 

5 Augustine, Enarrationes in psalmos (PL 37, 1460). 


MINISTERIAL PRIESTHOOD 491 

is in the so-called Traditio apostolica. It must now be added that a dis­
covery by M. Richard has thrown a shadow over that document, calling 
in question its link with Hippolytus.6 Once the work comes adrift from 
him, it may be placed later in the third century and assigned to Egypt or 
elsewhere; at all events, it loses its Roman cachet at once. The problems 
this gives rise to are immense, and Richard, while giving an interim re­
port on his discovery, has reserved full treatment for a far distant date. 
The draughtsmen of the Council seem to have worked with Funk's edition 
of the document in his Didascalia, with an occasional nod in the direction 
of Botte's edition of 1963; one can diagnose prevailing German or French 
work where one or other of these is used. Botte was too inclined to favor 
the Latin version of the Traditio against the Oriental versions, and thus 
the Council came to quote the sentence from the ordination prayer in its 
Latin form, which—as C. H. Turner pointed out a very long time ago7— 
provides for each new priest who is ordained by it to be simply an assist­
ant priest ("presbyteris ut adiuvet"). Fortunately, some careful hand re­
moved the word "presbyteris" from the conciliar text, thus removing the 
idea that each new priest is being co-opted into an ordo of priests where 
he has a subordinate function. If there had been more care still, one 
might have had the genuine text quoted from the Ethiopie version (where 
it is surely preserved) and where the ordaining bishop prays that "God 
may impart to him the spirit of grace and the gift of presbyterate, that he 
may be able to direct thy people with a pure heart " That the early 
Church looked on presbyterate as a familiar idea and as something dis­
tinct from what is denoted by the collective noun (i.e., "presbyterate" ab­
stract, and not just "group of presbyters") is now made more obvious by 
the work of J. Jeremías, who has shown that the use of the word presby-
terion in 1 Tim 4:14 should be taken in the abstract sense.8 Most render­
ings of the verse are mistaken. It is not "when the elders laid their hands 
upon you" (RSV), nor yet "with the laying on of the priests' hands" (West­
minster), but "with the laying on of hands of priesthood." The parallel 
place (2 Tim 1:6) is thus completely in accord with this one; the grace 
that came by the imposition of Paul's hands on Timothy was the grace of 

6 M. Richard, in Dictionnaire de spiritualité, fase. 45 (Paris, 1968) cols. 544-45. Richard 
published a fragment of Greek from a catena which was certainly from the Traditio apos­
tolica so called, but which in his manuscript was labeled "from the Didascalia of the Apos­
tles." See Symbolae Osloenses 38 (1963) 76-83. 

7 C. H. Turner, in Journal of Theological Studies 16 (1915) 542-47. 
8 J. Jeremías, "Presbuterion ausserchristlich bezeugt," Zeitschrift für neutestamentliche 

Wissenschaft 48 (1957) 127-30. Kittel s.v. gives notice of what Jeremías discovered and then 
proceeds to ignore it. The New English Bible accepts the rendering "for the position of 
elder" in a footnote. Cf. ZNTW 62 (1971) 128-29, where O. Hofius has shown that Calvin 
already had the sense which Jeremías advocated for 1 Tim 4:14. 


492 THEOLOGICAL STUDIES 

priesthood, not a collective imposition by a college of priests. The new 
edition of Ambrosiaster's commentary on St. Paul, with a critical text of 
the two recensions, makes this abundantly clear.9 On the second passage 
Ambrosiaster says: "Let him renew in himself the gift of grace he had re­
ceived by ordination of priesthood,'' while on the first his explanation is: 
"Paul means that grace is given to the ordained by prophecy and imposi­
tion of hands. Prophecy is the means by which he is chosen as one suitable 
to be a teacher; but the words of imposition of hands are sacramental 
(mystica), by which the chosen one is confirmed for this work and receives 
authority, as his conscience bears witness, in order that he may venture to 
offer sacrifice to God in the Lord's place." A distinction between election 
and ordination was current in the fourth century, as may be seen even in 
the writings of the opponents of Priscillian, who make a distinction be­
tween electio and dedicatio.10 

That ordination to the priesthood was in early times so clearly seen 
as a gift of the Spirit provides a corrective to exaggerated views about 
the place of charismatics in the Church. The paragraph in Lumen 
gentium which dealt with the priesthood (28) was designed to bring out 
the share that a priest had in the threefold office of Christ as prophet, 
king, and priest. Priests are consecrated to preach the gospel, to be 
pastors of the faithful, and to see to divine worship; these were the three 
functions or offices, the second being not so much a matter of lordly rule 
but, as befits a ministerial role, one of pastoral care. C. Pozo, S. J., in a 
useful study of the theology of priesthood in the light of the Vatican 
Decree,11 has pointed out that the modi of the Decree made clear the in­
tention of the Council to bring in here the idea of the threefold office of 
Christ. If preaching, then, is the priestly exercise of a prophetic func­
tion, it has to be brought into relation with the prophetic function of the 
laity, as defined in Lumen gentium 35, where this is elaborated as 
"evangelization . . . by testimony of life and by word." When the Church 
had almost a monopoly of the means of communication, the control of 
charismatics was still something of a problem, as may be seen from the 
full and learned treatment of Prophecy in the Middle Ages by Marjorie 
Reeves.12 One could wish that all theologians who write about charis-

9 Ambrosiastri qui dicitur commentarius in epistulas Paulinas (CSEL 81/3 [1969]). 
1 0 Priscillian was answered by some Spanish bishops who wrote: "Sicut dedicationem 

sacerdotis in sacerdote, sic electionem consistere petitionis in plebe" (PL Suppl. 2, 1438-39). 
The consecration of a bishop belongs to a bishop, but his election stands with the canvass­
ing of the people. What was said of a bishop applied to a priest also, who came to be called 
in medieval Latin a plebanus. 

1 1 C. Pozo, S.J., "Theologie presbyteratus in Vaticano Π," Periodica 56 (1967) 199-211. 
1 2 London, 1969. This is a work that matured over a period of years. It is based on a 

scrutiny of many unpublished records of such people as Joachim of Flora, Guglielma of 
Milan, and Guillaume Postel. 


MINISTERIAL PRIESTHOOD 493 

matics had read her book. Newman, who was a charismatic if ever there 
was one, wrote in 1857: "I am opposed to laymen writing theology, on 
the same principle that I am against amateur doctors and still more 
lawyers—not because they are laymen but because they are autodidacts. 
For this reason I am disgusted with Brownson. I don't exclude myself. 
I have not written on dogmatics or asceticism since I have been a Catholic, 
and I suppose never shall, because I gave up private judgment when I 
became one."13 Y. Congar, O.P., discussed the problem in an essay 
written in German long before the Council, reprinted in French in 1962, 
and finally translated into English in his Priest and Layman (1967).14 

The title, "Respect for the Apostolate of the Laity," allowed him a wide 
field, and the French can claim to have had their share of charismatics: 
Huysmans, Péguy, Claudel, Maritain at different times. Yet one needs 
to have in mind the firm principle (laid down in Lumen gentium 12) that 
judgment about the genuineness and proper exercise of extraordinary 
charisms belongs to those who have authority in the Church. Congar 
listed as one of his charismatics Daniel O'Connell, thus showing him­
self quite out of touch with the Irish-English scene. Catholics here did 
not regard the Liberator as a charismatic in the theological sense. They 
had a slogan, "Our religion from Rome, our politics from home," which 
marked off two spheres. There could be political action on behalf of 
religion, but that did not involve Church authorities, just as they could 
not dictate a political choice. The condemnation of Le sillon could not 
have been repeated on English or Irish soil. 

Concentration by theologians on the oikonomia (or the great theme of 
salvation history as regards man) to the practical neglect or even ex­
clusion of the theologia (or the mystery of the divine Trinitarian life in 
itself) has given a humanistic bias to the theology of the priesthood. A 
strong plea was made in this journal by W. H. Dodd for the idea that a 
priest is not simply a sacrament-confector or word-preacher, but that he 
should be a sacrament of Christ, forming a community of love and faith.15 

"A priest without a community of believers is 'church' only in principle," 
wrote Fr. Dodd. To some this may conjure up memories of Aldous 
Huxley's Brave New World, wherein the archbishop of Canterbury had 
become the arch-community-songster. A book that approached the same 
problem with the same humanistic interest, D. P. O'Neill's The Priest 
in Crisis,16 claimed that "it is when the priest presides as leader of a 
group of Christians in worship that his meaning and identity as a priest 

13 Letters & Diaries of J. H. Newman 17 (London, 1967) 504. 
14 Y. Congar, O.P., Priest and Layman (London, 1967) pp. 241-66. 
15 W. H. Dodd, S.J., "Towards a Theology of Priesthood," THEOLOGICAL STUDIES 28 

(1967) 683-705. 
16 David P. O'Neill, The Priest in Crisis (London, 1968). 


494 THEOLOGICAL STUDIES 

becomes clear." Fr. Dodd cited from Lumen gentium 27 the saying of 
Ignatius of Antioch about the need to adhere to the bishop even as the 
Church adheres to Christ and He to the Father, but in the context it is 
clear that Ignatius is thinking of the liturgy, for he continues: "Unless a 
man be within the altar-enclosure, he goes without the bread. For if the 
prayer of one or two has such value, how much more that of the "bishop 
and the whole Church?" One cannot solve problems by turning a both-
and function into an either-or function. The threefold office of the priest, 
copied from that of Christ, requires that full value be given to each of the 
functions. One can define the Trinity as a community of love, but that is 
to humanize. It reminds one of the argument in Richard of St. Victor 
who, trying to give a rational proof of the existence of the Trinity, argued 
that the filli happiness of two lovers is somewhat marred if they have not 
a third person to whom each of them can recount his (or her) bliss. This 
may be a true insight, but it does not exhaust the mystery of the Trinity. 

Sacrifice is a notion that has gone out of fashion, and it is perhaps on 
this account that one does not find much discussion of the priesthood 
under this aspect. In Lumen gentium 10 there was an explicit declaration 
that the ministerial priesthood differed in kind and not merely in degree 
from that of the faithful. The point of difference was studied by G. 
Rambaldi, who has been making a detailed survery of the implications 
of Presbyterorum ordinis.17 He considered that the difference in kind was 
chiefly liturgical: the ministerial priest confects and offers the sacrifice, 
while the laity concur in the oblation. He also pointed out that when this 
sentence of Lumen gentium 10 was under discussion in St. Peter's, the 
bishops insisted on the addition of the words "in persona Christi" to what 
was said about confecting the sacrifice. The new Missale Romanum of 
1970, the introduction to which differs substantially from what was put 
out with the Ordo missae of 1969, has emphasized the relation of the 
priest to the person of Christ. 

What the priest does in the liturgy is not simply to make present the 
sacrifice of Christ on the altar. The theories of the late Odo Casel have 
carried away some German and French liturgists, and one of his ideas 
was that the words efficere and effectus meant a making present. He 
picked on a sentence in Tertullian which he thought gave the clue, and 
then argued from that to a similar meaning to be discovered in the many 
collects of the Leonine Sacramentary which speak of effectus. Tertullian 
was dealing with the pagan reaction to Christian sacraments and said: 
"Nothing so blunts the edge of the human mind as the simplicity of 

17 G. Rambaldi, S.J., "Note sul sacerdozio nella Cost. Lumen gentium" Gregorianum 
47 (1966) 517-41; "Libertà ed obbedienza dei presbiteri secondo Presbyterorum ordinis," 
ibid. 48 (1967) 481-521; "Natura e missione del presbiterato," ibid. 50 (1969) 239-60. 


MINISTERIAL PRIESTHOOD 495 

divine operations in their external aspect by contrast with the splendor to 
come of which they are the earnest."18 The external rite is set by him in 
contrast with the res sacramenti, which is here called the effectus and 
which is not just a making present of Christ's redemption but its applica­
tion to the individual whether in baptism or in the Eucharist. A. D. Nock 
in his Early Gentile Christianity and Its Hellenistic Background19 pro­
vided a sufficient refutation of Casel on the question of borrowings from 
pagan mystery cults, but he did not attend to the theological implications 
drawn out by Casel from his idea that the sentiment de présence was 
common ground of Christian and pagan. That the fruit of Christ's sacri­
ficial bloodshedding should be received by the faithful through the 
liturgy was laid down by Trent and is the subject of several pastoral in­
structions in patristic times from such men as Athanasius and Cyril of 
Jerusalem, who tell the faithful to anoint their senses with a finger 
moistened from their lips when they have received the blood of Christ. 
This hrantismos is recalled by the practice of the Irish folk who still make 
a sign of the cross when they receive Communion. 

The new Missale begins its account of the celebration of Mass (1:1) 
with the statement that the Mass is the action of Christ and of the people 
of God in hierarchical order. One would like to think that this owes some­
thing to what was published in this journal in 1966 on "Christ's Action in 
the Mass" (pp. 89-96). In no. 48 it is said that "the priest standing in place 
of Christ does the very thing that the Lord did at His Supper when He 
provided the means whereby His sacrifice on the Cross was to be con­
tinued in the Church." In no. 60 the assertion is repeated that the priest 
offers the sacrifice in the person of Christ and on that account ("exinde") 
presides over the assembly. The people for their part are told (no. 62) 
that they do not simply make offering by the hands of the priest but offer 
along with him and should join themselves to the offering. Some of these 
statements contradict what was said in the Ordo missae. One jarring 
note is left by the explanation given (no. 48, iii) of the fraction: "by the 
breaking of the one bread the unity of the faithful is shown forth." One 
would have thought that breaking the one bread signified their disunity. 
No doubt a fear that the symbolism of the resurrection afforded by the 
reuniting of a particle of the Host with the Chalice is not yet sufficiently 
made out could have influenced the compilers of the Introductio and 
made them leave it alone. 

18 Tertullian, De baptismo 2: "Nihil adeo est quod obduret mentes hominum quam 
simplicitas divinorum operum quae in actu videtur et magnificentia quae in effectu repromit-
titur." 

19 This was Nock's last work (1964), and though slight in appearance, it sufficed to de­
molish Casel. Yet it seems practically unknown in European schools of theology. 


496 THEOLOGICAL STUDIES 

A source of misunderstanding was provided by what is otherwise a 
useful work by D. N. Power, O.M.I., Ministers of Christ and His 
Church.20 He canvassed the possibility of a layman having presided over 
the Eucharist in early times, taking up the remark of Ignatius of Antioch 
that the only proper Eucharist is one that is under the bishop or under 
"the one whom he shall commission." He overlooked the fact that else­
where Ignatius has written: "Without bishop or presbyters there is not 
even the name of a church."21 These words rule out the possibility that 
Ignatius might have commissioned a layman to preside at a Eucharist 
where he was not himself able to be present. When Paul and Barnabas 
are cited (Acts 14:23) for having set up presbyters in Lystra, Iconium, 
and Antioch-towards-Pisidia on their return journey, it was argued by 
Fr. Power that it would have been a grave incommodum for the faithful 
there to have been left without the Eucharist for the duration of Paul's 
outward journey as far as Derbe and for the time taken over his return. 
But this quite overlooks the need for catechesis, about which we have the 
evidence of what Ananias did to Paul and what Priscilla did to Apollos, 
and the fact that during catechesis the new converts would not be ad­
mitted to the Eucharist. The plea in the Didache for prophets to be al­
lowed "to eucharistize as often as they wish" is worth no more than its 
recommendation to baptize in hot water if you cannot get cold; every­
thing turns on the nature ofthat curious sectarian document. 

H. B. Porter collected many of the Latin Church ordination prayers,22 

but his translations were not always free from bias. Thus he turned the 
phrase of the Missale Francorum in which the bishop asks that the candi­
date may "with undefiled blessing work the transformation of the body 
and blood of thy Son, for the service of thy people," as if it meant "with 
the consent of thy people," thus putting them in control of their priest. 
The Missale Francorum is from Aquitaine in the period 725-750 and it 
has a touch of Irish in it. The Irish view of priesthood can be gathered from 
the palimpsest sacramentary published by Dold and Eizenhöfer from the 
Irish manuscript of ca. 650.23 It has a Mass of St. Martin (who is described 
as having been set up "in our times" as intercessor), and in the text there 
is this sentiment about priesthood: "If it is rightly undertaken out of love 
for the Lord, it should not be looked upon as a lordship, but as a service 

20 Ministers of Christ and His Church (London, 1969). 
21 The passages from Ignatius are Smyrn. 8, 2 and Trail. 3,1. 
22 H. B. Porter, The Ordination Prayers of the Ancient Western Churches (London, 

1967). 
23 Das irische Palimpsestsakramentar im CLM 14429 der Staatsbibliothek München, 

ed. Α. Dold and L. Eizenhöfer, O.S.B. (Texte und Arbeiten 53-54; Beuron, 1964). Page 
162 reads: "Sacerdotium si recte et ex domini amore suscipitur, non est dominatio 
pu tanda sed servitus et obsequium potius quam potestas.', 


MINISTERIAL PRIESTHOOD 497 

and assistance rather than a position of power." Here the word obsequium 
is used, but the priesthood is undertaken for the love of God, not out of 
obedience to the people. The same Preface says of Martin that he received 
the authority of priesthood not for the sake of exercising dominion, but 
realized that he had received the form of a servant. This debate about the 
priest as delegate of the people was fought out by Anglicans in 1897 when 
R. C. Moberly attacked what Iightfoot had put in his commentary on 
Philippians.24 Iightfoot said: "He is a priest as the mouthpiece, the dele­
gate of a priestly race. His acts are not his own but the acts of the congre­
gation " T o which Moberly replied: "The work is God's work and 
the authority to undertake it must be God's authority." It is a pity that the 
periti of Vatican Π had not read their Anglican theology. 

The monumental work on 1 Peter by the Anglican Dean of Winchester, 
E. G. Selwyn,28 would have lent some further amplitude to what was said 
at Vatican Π about the priesthood of the faithful. Selwyn showed that 
Christians are set aside by a rite of purification with water, by laying on of 
hands, and by sprinkling with the blood of sacrifice to make them a holy 
priesthood. They are thus regarded by Peter as representing the nations 
of mankind in the same way as the Levitical priesthood represented Is­
rael. What follows from this is that Christians are in the world what the 
soul is in the body. This deduction was made by the author of the Epistle 
to Diognetus, and his idea is used in Lumen gentium 38, but without any 
attempt to connect it with the priesthood of the laity. 

Campenhausen started a hare by his claim that the separation of priest 
from layman came about through ecclesiastical law26 and to prove this he 
cited a sentence of Tertullian,27 though leaving it incomplete. The part 
cited by Campenhausen said: "The difference between the ordained and 
the people is established by church authority." This sounds fine for a lev­
eler, but Tertullian went on to complete his sentence with the words "and 
the sacred rite of admission to where the priests sit in church." At the time 
of writing Tertullian was a Montanist, and they were not so keen on a 
hierarchy as they were on charismatics. The contemporary words of Ori­
gen in his Dialektos (4) are very relevant here, but they were ignored by 
Campenhausen. Origen in dealing with a troublemaker says: "Is he 
bishop or priest? No; he is not a bishop nor a priest, Is he a deacon? No; 

2 4 R. C. Moberly, Ministerial Priesthood (London, 1897). 
2 6 E. G. Selwyn, The First Epistle of St. Peter (London, 1946,1968). 
2β H. von Campenhausen, "Priesthood in the Early Church," in Tradition and Life in 

the Church (London, 1968). 
2 7 Tertullian wrote (De exhortatione castitatis 7 [PL 2, 922]): "Differentiam inter ordinem 

et plebem constituit ecclesiae auctoritas et honor per ordinis consessum sanctificatus." 
Enthronement in the seats of the clergy mattered in those days, as may be seen from 
Hennas and Ignatius. 


498 THEOLOGICAL STUDIES 

he is not a deacon, nor even a lesser minister. Is he a layman? He is no 
layman and has no part in our assemblies." One could not wish for a more 
detailed setting out of the hierarchy as it was at the end of the second cen­
tury, yet the passage is seldom found in studies of the early priesthood. 

The Vatican Council deliberately refrained from entering into the ques­
tion of the historical origin of the presbyterate, but since the end of the 
Council this has become more and more an object of discussion. The pres­
ent writer has found nothing that warrants a departure from the position 
he took up in 1962, that all bishops were presbyters, but not all presbyters 
were then bishops.28 The slow emergence of 2 Cor 5:18-21 as the capital 
text for the transmission of priestly function from Christ to the ministerial 
priesthood may be said to have brought more light on the topic. The work 
of reconciliation (katallage) can be understood from Serapion's liturgy, 
where the priest paused between the consecration of the bread and the 
wine and put up a prayer for God to be reconciled to His people there 
gathered. Origen wrote: "When you see altars consecrated by the pre­
cious blood of Christ, when you see priests administering the word of God 
by the grace of the Holy Ghost, then you can say that Jesus has taken up 
and holds after Moses the headship."29 His putting of a liturgical function 
before the kerygmatic in this passage is sufficient answer to those who 
wanted to make preaching the primary function of the priest. In another 
passage Origen brings out the sacrificial character of priesthood: "As 
Christ the high priest brought Himself forward as a sacrifice, so the 
priests offer themselves as a sacrifice and for that reason they are seen to 
stand in the place of sacrifice as in their rightful place." Origen would not 
have had much liking for a kitchen-table Eucharist. Origen was misled by 
Philo30 into thinking that Christ must have been high priest by His divin­
ity and not by His manhood. The Logos of Philo was named high priest, 
and Origen produced the enormity that "worship is paid by God to God" 
in consequence. The sentence in Irenaeus that "all the just have the 
priestly order"31 has misled some unwary researchers, for this Latin ver­
sion is not a proper rendering of the Greek. Irenaeus was discussing the 
episode of the disciples plucking the corn. He mentioned the story of 
David and added: "Every just ruler has priestly rank; and all the apostles 
of the Lord are priests, since they serve God and the altar." The kingly 
priest of the Old Testament, he implies, foreshadowed the priesthood of 

28 In the article "Bishop" in Catholic Dictionary of Theology 1 (London, 1962). 
29 Origen, Horn, in Josue 21 (GCS 30, 296). The other passage from Origen is found in 

Exhort, mart. 30 (PG 11, 601). 
80 The passages in Philo are De somniis 1, 219; 2, 189 and 231; De fuga 108; De speciali-

bus legibus 1,116; De vita Mosis 2,134. 
81 Irenaeus, Adversus haereses 4,17 (Harvey's edition). 


MINISTERIAL PRIESTHOOD 499 

the New. The faithful as such are simply not in the picture. Some day the 
Christian additions to the Testament of Levi may be identified, and then 
further insight into second-century thought about priesthood can be ex­
pected, but at present hypotheses based upon that work are unsound from 
the start. It is in this dim-lighted region that advance will have to be made 
into the deeper understanding of priesthood as a sacrament. 

London, England JOSEPH CREHAN, S.J. 


