
The Representation of Christ by the Priest:

A Study of the Antecedents of in persona Christi Theology in Ancient Christian Tradition

G. Pierre Ingram, CC

Thesis submitted to the Faculty of Theology,
Saint Paul University, in partial fulfilment of the requirements

for the degree of Doctor in Theology

Ottawa, Canada
April 2012

© G. Pierre Ingram, Ottawa, Canada, 2012

To my parents:

Donald George Ingram († 1978)
and

Pierrette Jeanne Ingram († 2005)

Contents

Abbreviations . vi

INTRODUCTION . 1
1 Contemporary Context . 1
2 Statement of the Problem . 2
3 Objectives . 5
4 Research Hypothesis . 5
5 Methodological Approach . 6
6 Structure of the Dissertation . 7

CHAPTER 1
THE USE OF "IN PERSONA CHRISTI" IN CATHOLIC TEACHING AND THEOLOGY 9
1 Representation of Christ as a Feature of the Theology of Ministry in General 9
2 The Use of the Phrase in persona Christi in Roman Catholic Theology 11

2.1 Pius XI . 13
2.2 Pius XII . 14
2.3 The Second Vatican Council . 21
2.4 The 1971 Synod of Bishops . 28
2.5 Inter insigniores and Commentaries . 29
2.6 John Paul II . 34
2.7 Other Recent Uses of in persona Christi Language by the Magisterium 35

3 Contemporary Critiques of in persona Christi . 37

CHAPTER 2
CRITERIA FOR A STUDY OF THE EARLY SOURCES . 46
1 Status Quaestionis . 47
2 The Terminus a quo . 49

2.1 Excluded First- and Second- Century Sources . 51
(A) The New Testament (51); (B) The Didache (54); (C) First Clement (55); (D)
Ignatius of Antioch (58); (E) Justin Martyr (60); Synopsis (60)

2.2 The Terminus ad quem . 61
3 Selection of Sources . 61

3.1 Geographical Provenance . 61
3.2 Influence . 62
3.3 Genres . 62
3.4 Method of Citation . 63

4 Lexicographical Parameters . 64
4.1 Greek Lexemes . 64
4.2 Latin Lexemes . 68

5 Analytical Criteria . 69
5.1 The Theology of Priesthood . 70
5.2 Representation of Christ . 73

(A) Representation (73); (B) of Christ (74)
5.3 Representation-of-Christ Attaches to Acts Proper to the Ordained Ministry 75

Excursus: On the Correlation between Sacrifice and Priesthood . 76

iii

CHAPTER 3
A SURVEY OF EARLY LITURGICAL SOURCES ON ORDAINED MINISTRY 82
1 Introduction . 82
2 The Ancient Church Orders . 86

2.1 The Apostolic Tradition . 87
2.2 The Didascalia Apostolorum . 95
2.3 The Canons of Hippolytus . 99
2.4 The Apostolic Constitutions . 100
2.5 The Testamentum Domini . 108
2.6 Statuta Ecclesiae Antiqua . 110

3 Egyptian Ordination Rites . 110
3.1 The Sacramentary of Sarapion . 110

4 Roman Ordination Rites . 111
4.1 The Verona Libelli . 111
4.2 The Gregorian Sacramentary of the Hadrianum Type . 114
4.3 Ordo Romanus 34 . 115

5 Gallican Ordination Rites . 116
5.1 The Old Gelasian Sacramentary . 116
5.2 Missale Francorum . 117

6 Mozarabic Ordination Rites . 118
6.1 Liber ordinum . 118

7 Byzantine Ordination Rites . 119
8 Georgian Ordination Rites . 120
9 Preliminary Conclusions . 120

CHAPTER 4
A SURVEY OF PATRISTIC THEOLOGICAL WRITINGS ON THE PRIESTHOOD 123
1 Introduction . 123
2 Tertullian . 125
3 Origen . 133
4 Cyprian of Carthage . 140
5 Cyril of Jerusalem . 147
6 Gregory of Nazianzus . 149
7 Pacian . 151
8 Ambrose of Milan . 154
9 Ambrosiaster . 163
10 John Chrysostom . 171
11 Theodore of Mopsuestia . 177
12 Augustine . 179
13 Dionysius the Areopagite . 186
14 Narses of Edessa . 190
15 Severus of Antioch . 191
16 Gregory the Great . 192
17 Isidore of Seville . 194
18 Maximus the Confessor . 196
19 Bede the Venerable . 200
20 John Damascene . 201
21 Preliminary Conclusions . 202

iv

CONCLUSION . 207
1 Preliminary Remarks . 207
2 Findings . 210
3 Sources Cited by Thomas Aquinas in Support of in persona Christi . 215
4 Response to Contemporary Critiques of in persona Christi . 218
5 The Contemporary Magisterial Use of in persona Christi . 220
6 Areas Requiring Further Study . 221

Bibliography . 224
Primary Sources . 224
Secondary Sources . 231

v

Abbreviations

Abbreviations for the Latin(-ized) titles of patristic works are drawn from Siegmar Döpp
and Wilhelm Geerlings, eds., Dictionary of Early Christian Literature (New York:
Crossroad, 2000), supplemented when necessary by those given in G.W.H. Lampe, A
Patristic Greek Lexicon (Oxford: Clarendon, 1961–68) and in Albert Blaise, Dictionnaire
latin-français des auteurs chrétiens, rev. Henri Chirat (Turnhout: Brepols, 1954). However,
sentence-style capitalization will be used for all abbreviated titles of patristic works, in
accordance with The Chicago Manual of Style (16th ed.), 11.59 and 14.261.

Here and throughout the dissertation, two different conventions will be followed for the
representation of Latin semi-vowels. In the case of ancient texts and their titles, for the sake
of consistency and conformity to contemporary philological standards, an uppercase I/i will
be used in place ot J/j; V will be used in place of U; and u will be used in place of v. In the
case of medieval and modern works and their titles, the use of J/j, U, and v will be retained.

The names of patristic authors will be anglicized according to their respective entries in the
above-cited Dictionary of Early Christian Literature.

Traditional abbreviations will be used for the titles of biblical books, as given in The
Chicago Manual of Style (16th ed.), 10.48-50. These are not listed below.

I. Liturgical Sources

Apostolic Constitutions A.C.

Apostolic Tradition Trad. ap.

Canons of Hippolytus Can.

Didache Did.

Didascalia Didasc.

Euchologion Barberinus graecus 336 Euch.

Gregorian Sacramentary of the Hadrianum Type Ha.

Liber ordinum L. Ord.

Missale Francorum M.F.

Old Gelasian Sacramentary Ge. V.

Ordo Romanus 34 O.R. 34

Statuta Ecclesiae antiqua S.E.A.

Testamentum Domini T. Dom.

Verona libelli Ve.

vi

II. Theological Sources

Ambrose of Milan Ep. Epistulae

In psalm. Explanatio XII psalmorum

In psalm. 118 Expositio psalmi CXVIII

Myst. De mysteriis

Off. De officiis ministrorum

Paenit. De paenitentia

Patr. De patriarchis

Sacr. De sacramentis libri sex

Spir. De Spiritu Sancto

Ambrosiaster Comm. Commentarius in epistulas Paulinas

Quaest. test. Quaestiones ueteris et noui testamenti

Augustine Bapt. De baptismo contra Donatistas

Ciu. De ciuitate Dei

Conf. Confessiones

En. Ps. Enarrationes in Psalmos

Io. eu. tr. In Iohannis euangelium tractatus

S. Caes. eccl. Sermo ad Caesariensis ecclesiae plebem

S. Dolbeau Sermones Dolbeau

Bede the Venerable Exp. Act. Expositio super Acta apostolorum

Exp. Apoc. Expositio Apocalypseos

Tab. De tabernaculo

Clement of Rome 1 Clem. Epistula Clementis ad Corinthios

Cyprian of Carthage Ep. Epistulae

Vnit. eccl. De ecclesiae catholicae unitate

Cyril of Jerusalem Catech. myst. Catecheses mystagogicae

Dionysius the Areopagite E. h. De ecclesiastica hierarchia

Gregory of Nazianzus Or. Orationes

Gregory the Great Dial. Dialogi

Past. Regula pastoralis

Ignatius of Antioch Eph. Epistula ad Ephesios

Magn. Epistula ad Magnesios

Philad. Epistula ad Philadelphios

Smyrn. Epistula ad Smyrnaeos

Trall. Epistula ad Trallianos

Isidore of Seville Eccl. off. De ecclesiasticis officiis

John Chrysostom Catech. 1 Catecheses ad illuminandos, Series prima

Catech. 3 Catecheses ad illuminandos, Series tertia

Hom. in 1 Cor. Homiliae in epistulam I ad Corinthios

Hom. in 2 Tim. Homiliae in epistulam II ad Timotheum

Hom. in Io. Homiliae in Iohannem

Hom. in Mt. Homiliae in Matthaeum

Prod. Iud. De proditione Iudae

vii

Sac. De sacerdotio

John Damascene F. o. De fide orthodoxa

Justin Martyr 1 apol. Apologia I

Dial. Dialogus cum Tryphone Iudaeo

Maximus the Confessor Ep. Epistulae

Myst. Mystagogia

Narses of Edessa Hom. Homiliae

Origen Cels. Contra Celsum

Comm. in Mt. Commentarium in euangelium Matthaei

Hom. in Ier. Homiliae in Ieremiam

Hom. in Ios. Homiliae in Iesu Naue

Hom. in Leu. Homiliae in Leuiticum

Hom. in Num. Homiliae in Numeros

Io. Commentarii in euangelium Iohannis

Or. De oratione

Pacian Bapt. Sermo de baptismo

Ep. 1-3 Epistulae 1-3 ad Sympronianum

Paraen. Paraenesis siue exhortatorius libellus ad paenitentiam

Prosper Tiro of Aquitania Psal. Expositio in psalmos 100-150

Severus of Antioch Ep. Epistulae

Tertullian Adu. Iud. Aduersus Iudaeos

Adu. Marc. Aduersus Marcionem

Adu. Prax. Aduersus Praxean

Apol. Apologeticum

Bapt. De baptismo

Castit. De exhortatione castitatis

Monog. De monogamia

Orat. De oratione

Praescr. De praescriptione haereticorum

Pudic. De pudicitia

Virg. uel. De uirginibus uelandis

Theodore of Mopsuestia Hom. cat. Homiliae catecheticae

III. Medieval and Modern Works

DEC 1, 2 Documents of the Ecumenical Councils, vol. 1 or 2
MD Mediator Dei

PDV Pastores dabo vobis

ST Summa theologiae

viii

IV. Documents of the Second Vatican Council

AG Ad gentes

DV Dei Verbum

LG Lumen gentium

OpT Optatam totius

PO Presbyterorum Ordinis

SC Sacrosanctum concilium

V. Other Abbreviations and Acronyms

ARCIC Anglican–Roman Catholic International Commission

BEM Baptism, Eucharist, and Ministry

can. canon

CDF Congregation for the Doctrine of the Faith

ET English Translation

FT French Translation

Gk. Greek

Lat. Latin

NT New Testament

OT Old Testament

PG Patrologia graeca [Patrologiae cursus completus: Series graeca]

PL Patrologia latina [Patrologiae cursus completus: Series latina]

RSV Revised Standard Version

ix

INTRODUCTION

1 Contemporary Context

Any survey of the contemporary ecclesial landscape would reveal that a

considerable number of the challenges facing the Christian churches at the dawn of the third

millennium have to do with ordained ministry. While these challenges cut across

denominational boundaries, they have been felt most acutely in the Roman Catholic

Church. Beginning in the mid-twentieth century, a sharp decline in the number of

presbyters1 and seminarians in Western industrialized societies has not only put enormous

strain on existing institutions, but generated vigorous discussion of the sustainability of the

traditional model of presbyteral life and ministry, including the discipline of lifelong

celibacy for the Latin Church. Partly in response to the vocations crisis, and partly in

response to the call of the Second Vatican Council for all Catholics to live out their

baptismal vocation more fully, local communities virtually everywhere in the world have

seen an explosive growth of lay ministries. Moreover, Paul VI's restoration of the

permanent diaconate in 1972 has required an additional redistribution of ministerial roles.

As lay people and permanent deacons have taken on many of the tasks previously reserved

to them, presbyters have engaged in much soul-searching regarding their specific "identity"

within the church.2 In North America and Western Europe, the post-conciliar period has

1 For the sake of clarity, this dissertation will use the English word "presbyter" as a ministerial title
(= p r e s b u vte r o ", presbyter) and the word "priest" as a theological title (= i Je r e u v", sacerdos) which can apply
to bishops, presbyters, or both orders taken together. Likewise, "presbyterate" = presbyterium and "priesthood"
= sacerdotium. In quoted text, translations of these titles will be modified if necessary to maintain the desired
precision; such clarifications will always be enclosed in brackets.

2 "There is no question that the priestly office and the priest's own understanding of his office are in
a period of great transition. The Tridentine image still survives, of course, but it is no longer taken for granted
and, indeed, is even challenged by many. Yet no new image has acquired clear enough outlines to take its
place." M. Edmund Hussey, "What Is a Priest?" in American Catholic Identity (Kansas City, Mo.: Sheed &
Ward, 1994), 100.

2

been marked by increasing calls for greater participation by lay persons in the exercise of

ecclesial governance. Rome has found itself increasingly isolated in the midst of ongoing

debates among and within the churches on the question of the ordination of women. Finally,

at the turn of the millennium, the sexual abuse crisis has shaken to its foundations the

credibility of the hierarchy in many parts of the world.

Although social and cultural forces are frequently pointed to as the underlying

causes of the challenges enumerated above, it should not be forgotten that intense

theological debates have followed, accompanied, or in some cases contributed to them.3

Disappointingly, these debates have led to an increasing degree of polarization, to the point

that consensus on the theology of ministry—both within the Catholic Church and

ecumenically—seems today more elusive than ever. It is particularly evident that there is

a wide gulf between the pronouncements of the Roman magisterium on the ministerial

priesthood and the directions taken by the academic theological community.

2 Statement of the Problem

One of the focal points of contemporary theological controversy has been the

implications of using the Latin phrase in persona Christi ("in the person of Christ") to

characterize the role of ordained priests. From the thirteenth century onward, and most

importantly in the theology of Thomas Aquinas (1225–1274 CE), this phrase has acquired

a specific meaning. To say that a priest consecrates the Eucharist in persona Christi means

that Christ is the principal agent of the action, while the priest acts as a voluntary instrument

3 "Priesthood and ministry have been a focus of concern and debate in the Roman Catholic Church
more or less continuously since Vatican II (1962–65)." Daniel Donovan, What Are They Saying About the
Ministerial Priesthood? (New York: Paulist Press, 1992), 1.

3

of Christ. In order to become substantially present in the consecrated bread and wine, Christ

must be represented by an ordained priest—a bishop or presbyter—who recites the words

of the institution narrative (taken from the Last Supper accounts in the New Testament).

Priestly ordination is the only means by which a person can acquire the capacity to act in

persona Christi; and in Thomistic theology this capacity is seen as the very essence of

priesthood. The concept of in persona Christi constitutes a powerful theological

justification for the distinction between clergy and laity, and thus for the existence of the

ecclesiastical hierarchy.

As will be explained in more detail below (Chapter 1), the Roman magisterium has

appealed to in persona Christi theology4 with increasing frequency and forcefulness in

order to address the post-conciliar crisis in priestly identity, and to fend off any perceived

attacks upon the classic doctrine of priesthood.5 In employing this strategy, the magisterium

has used in persona Christi axiomatically, with little concern to show the basis of this

theology in the ancient tradition of the church. When appeal is made at all to the fathers of

the church on this point in magisterial documents, it is usually implied that there existed a

consensus patrum ("consensus of the fathers [of the church]"),6 but this is not demonstrated.

4 The expression "in persona Christi theology" will be used in the present dissertation to refer to the
Roman Catholic doctrine that some actions of ordained priests can be directly attributed to Christ as their
principal agent. (Cf. Catechism of the Catholic Church 1348.)

5 The term "classic" will be used as a neutral way of designating what came to be considered, in the
wake of the Council of Trent, as most distinctively Roman Catholic in the theology inherited from the
medieval Western church.

6 The concept of the consensus patrum as a normative hermeneutical principle was established at the
Council of Trent, Session IV (8 Apr. 1546), "Second Decree: Acceptance of the Latin Vulgate Edition of the
Bible; Rule on the Manner of Interpreting Sacred Scripture etc.," in Decrees of the Ecumenical Councils,
vol. 2, Trent to Vatican II (Washington, D.C.: Sheed & Ward; Georgetown University Press, 1990), 664; see
also First Vatican Council, "Dogmatic Constitution on the Catholic Faith," in DEC 2, 806.

4

Almost in direct proportion to its use by the magisterium, in persona Christi

theology has come under sustained criticism by theologians and other scholars in the second

half of the twentieth century, along with other elements of the manual Scholasticism that

held sway in Catholic academic institutions before the Second Vatican Council. One of the

recurring assumptions of the critics is that in persona Christi is a scholastic innovation,

unknown in the first millennium; therefore, it does not belong to the great tradition of the

church and may be relegated to the status of a theologoumenon.

Both defenders and critics of in persona Christi theology, then, are relying on

unverified historical assumptions, which can only diminish the credibility of their

arguments. To label in persona Christi theology as either "traditional" or "non-traditional,"

one would need first to establish, on historical grounds, whether antecedents to it can be

found in the documentary sources of the patristic era. To date, however, the required

research has not been carried out.

Although earlier historical research (to be discussed below, in Chapter 2) has shown

that the phrase in persona Christi itself did not acquire its strong, sacramental meaning

(with respect to the eucharistic consecration) until the thirteenth century,7 it has not

demonstrated that the idea expressed by that phrase was absent from the earlier tradition.

Could there have been antecedents to this theology in the patristic period? Despite the

prodigious volume of research on the history and theology of ordained ministry in the last

century, this specific question remains largely unexplored.

7 Marliangeas ascribes the decisive innovation to the thirteenth-century Dominican, Guerric de Saint-
Quentin, a teacher of Albert the Great. Bernard-Dominique Marliangeas, Clés pour une théologie du ministère:
In persona Christi, in persona Ecclesiae, Théologie historique 51 (Paris: Beauchesne, 1978), 68–69.

5

3 Objectives

The goal of the present dissertation is to provide a thorough answer to the question

of the existence of historical antecedents to in persona Christi theology. By "antecedent"

is meant an idea that bears enough similarity in content with its later counterpart (while

admitting differences in formulation) that the latter may be considered a logical

development of the former. In our case the essential content of in persona Christi theology

is sacerdotal representation-of-Christ: that is, the belief that ordained priests of the church

have the capacity to make the living Christ present in unique ways. The identification of a

plurality of antecedents—from a significant variety of time periods and cultural

contexts—would sufficiently disprove the claim made by critics of in persona Christi that

it is a scholastic innovation with no firm basis in ancient Christian tradition. Conversely

though, the lack of total consensus among the ancient sources, or the presence of alternative

theologies of representation, would make it more problematic for the magisterium to

continue to use in persona Christi language axiomatically.

4 Research Hypothesis

It is expected that the research will yield substantial evidence in the ancient tradition

for the notion of sacerdotal representation-of-Christ; not enough, though, to warrant the

status of a consensus patrum. For those who accept the authoritative status of patristic

writings for theology today,8 the existence of such evidence would suggest that the

8 Second Vatican Council, "Dogmatic Constitution on Divine Revelation Dei Verbum," in Walter J.
Abbott, gen. ed., Joseph Gallagher, ed. and trans., The Documents of Vatican II (Piscataway, NJ: New
Century, 1966), hereafter cited as DV, no. 8; cf. no. 23. "The fathers are thus witnesses and guarantors of an
authentic Catholic tradition, and hence their authority in theological questions has been very great and always
remains so. When it has been necessary to denounce the deviation of certain schools of thought, the church

6

presuppositions of many current theological perspectives on the nature of the ordained

ministry may need to be re-evaluated. It is hoped that uncovering this evidence will make

a modest contribution toward renewing the terms of the dialogue between the magisterium

and the theological community, and open up fresh avenues for ecumenical discussion

regarding the ministries of the church.

5 Methodological Approach

The fundamental methodological stance of this dissertation will be what Lonergan

calls "critical history."9 By "critical" is meant the quality of being open to the inversion of

previous assumptions, should the weight of evidence require it. (Such inversion would be

the case if, for instance, a preponderant number of documentary sources were found to be

completely silent on the question of the relation of the priest to Christ.) The term "history"

signifies that established principles of historical research will be followed, including

attentiveness to the original context of primary source material. It also means that the study

will proceed diachronically, with a view to retracing the emergence of Christian thought on

sacerdotal representation-of-Christ. Placing individual sources in conversation with those

that preceded and followed them will bring out more clearly their unique insights and

contributions. Moreover, this approach will make it easier for the reader to detect possible

influences of patristic authors on one another.

has always referred to the fathers as a guarantee of truth." Congregation for Catholic Education, "Instruction
on the Study of the Fathers of the Church in the Formation of Priests," Origins 19, no. 34 (25 January
1990): 554.

9 Bernard J. F. Lonergan, Method in Theology (Toronto: University of Toronto Press, 1990), 185-196.

7

The chosen methodological approach will require prescinding from a priori

judgments concerning the relative value of a given source's contribution. All sources will

be approached as having equal value, and will be treated as dispassionately as possible. It

will also require prescinding from the issue of the legitimacy of particular appropriations

of the patristic witness by later authors, whether medieval or modern. To avoid the danger

of reading later interpretations back into the early sources, precise hermeneutical criteria

will have to be elaborated. This will be done in Chapter 2.

6 Structure of the Dissertation

In Chapter 1, an examination of the recent use of in persona Christi in Roman

Catholic teaching and theology will be carried out. The claim made above—that the

twentieth-century magisterium has used in persona Christi in an axiomatic way—will be

substantiated by means of an anaysis of selected official documents authored by Pius XI,

Pius XII, the Second Vatican Council, the Synod of Bishops, the Sacred Congregation for

the Doctrine of the Faith, and John Paul II. The main contemporary critiques of in persona

Christi will be outlined, and grouped into four typical positions.

After an overview of the state of the question in contemporary scholarship, Chapter

2 will establish precise methodological criteria. As this is an historical study, it will be

necessary to begin by determining its chronological boundaries: Only sources that

originated in the period from 200 CE to 750 CE will be included; but the necessity of

excluding earlier sources will be explained. Some general criteria for selecting sources will

be given, followed by lexicographical parameters, that is, the specific Greek and Latin

keywords that will be used to locate pertinent passages in the literature. The chapter

8

concludes with a presentation of the three analytical criteria which will be used to arrive at

a theological judgment of whether a given source contains antecedents to in persona Christi

theology.

The analysis of primary sources begins in Chapter 3, with liturgical texts pertaining

to the ordained ministry. The body of literature known as the ancient church orders is

treated first, followed by the rites of ordination from Egypt, Rome, Gaul, Spain, Byzantium,

and Georgia. It will be seen that, with a few exceptions, the liturgical sources are largely

silent on the question of sacerdotal representation-of-Christ.

In Chapter 4 the focus of the study shifts to the theological sources, namely, a series

of nineteen patristic authors ranging from Tertullian to John Damascene. These authors'

writings contain a rich and varied theology of priesthood and priestly representation,

including genuine antecedents of in persona Christi theology. An attempt will be made to

discern patterns and currents of thought among these authors.

The concluding chapter summarizes the findings of Chapters 3 and 4; answers the

outstanding question of which patristic authors may have had an immediate influence on

Thomas Aquinas's theology of sacerdotal representation-of-Christ; responds to the four

critical positions identified in Chapter 1 on the basis of the patristic evidence; reviews the

magisterium's use of use of in persona Christi language; and suggests avenues for further

study.

CHAPTER 1

THE USE OF "IN PERSONA CHRISTI" IN CATHOLIC TEACHING AND

THEOLOGY

1 Representation of Christ as a Feature of the Theology of Ministry in General

The idea of representation of Christ is a prominent feature in the construction of

most theologies of ordained ministry.1 It is closely related to the themes of election and

mission, as it is natural to assume that one who is chosen and sent to accomplish such an

important task as bringing in the harvest of the Reign of God will in some way resemble or

share some qualities with the "Lord of the harvest" (Matt. 9:38 RSV).2 Much of the

language used by New Testament authors to express the nature of Christian ministry

strongly suggests that ministers represent God or Christ in a unique and specific way. For

example, Paul asserts that he and his co-workers "are ambassadors for Christ, God making

his appeal through us" (2 Cor. 5:20). There exists a concurrence, or even a relation of

identity, between the words and actions of ministers and those of God/Christ: "whatever

you bind on earth shall be bound in heaven, and whatever you loose on earth shall be loosed

in heaven" (Matt. 18:18).

It is important to note from the outset that representation, in this strong theological

sense, implies something more than artistic depiction. The church's ministers are not merely

reminders or signposts of the Risen Lord; rather, he is in some way making himself and his

own ministry positively present to believers, in and through those ministers: "we are the

1 "As Christ chose and sent the apostles, Christ continues through the Holy Spirit to choose and call
persons into the ordained ministry. As heralds and ambassadors, ordained ministers are representatives of
Jesus Christ to the community, and proclaim his message of reconciliation." Faith and Order, Baptism,
Eucharist and Ministry, Faith and Order Paper no. 111 (Geneva: WCC, 1982), 21.

2 All subsequent scriptural quotations in English are taken from the Revised Standard Version.

10

aroma of Christ for God among those who are being saved and among those who are

perishing" (2 Cor. 2:15).

Although every authentic act of ministry in the church may arguably be said to

"represent Christ," the Western Christian tradition has come to focus on the sacramental

actions of ordained ministers—and especially the act of presiding3 over the Eucharist4—as

pre-eminent instances of such representation. In a similar development, Christians came to

adopt sacerdotal terminology to interpret the ministry of those who "offer to [God] the holy

gifts of [God's] church."5 By the fourth century, sacerdotal titles were used universally for

both bishops and presbyters.6

As stated above (Introduction), the subject of this dissertation is sacerdotal

representation-of-Christ, i.e. the unique and specific symbolic capacity which, according

to catholic tradition, is actively exercised in the church by bishops and presbyters. That

deacons and other ordained or unordained ministers such as abbots and abbesses, as well

as secular rulers, are excluded from consideration is not meant to suggest that these were

3 "The president" is the earliest title for the leader of eucharistic worship, used by Justin Martyr in
1 Apol. 65.1. Charles Munier, ed. and trans., Saint Justin: Apologie pour les chrétiens: Édition et traduction,
Paradosis 39 (Fribourg: Éditions universitaires, 1995). Subsequent citations of 1 Apol. refer to this edition. See
also Ronald C. D. Jasper and Geoffrey J. Cuming, eds. and trans., Prayers of the Eucharist: Early and
Reformed, 3d rev. ed. (Collegeville, MN: Liturgical Press, 1990), 26.

4 The earliest occurrence of the substantive e u jc a r i s ti va as a designation for the Lord's Supper is in
the Letters of Ignatius of Antioch: Philad. 4.1; Smyrn. 7.1; 8.1; in Michael W. Holmes, ed. and trans., The
Apostolic Fathers: Greek Texts and English Translations, updated ed. (Grand Rapids, Mich.: Baker Books,
1999). Subsequent citations of the original refer to this edition. See also Lettres; Martyre de Polycarpe, 4th
ed., ed. and trans. Pierre-Thomas Camelot, Sources chrétiennes 10 (Paris: Cerf, 1969), 122n4.

5 "offer[unt] dona sancta ecclesiae tuae." Trad. ap. 69.12-13, in Erik Tidner, ed., Didascaliae
apostolorum, Canonum ecclesiasticorum, Traditionis apostolicae versiones latinae, Texte und
Untersuchungen zur Geschichte der altchristlichen Literatur, vol. 75 (Berlin: Akademie, 1963). Subsequent
citations of the Latin version of Trad. ap. refer to this edition.

6 Hervé Legrand, "Sacerdoce ministériel," in Dictionnaire critique de théologie, gen. ed. Jean-Yves
Lacoste (Paris: PUF, 1998), 1040.

11

not also considered in Christian literature to "represent Christ," in their own specific way.7

But in the Roman Catholic doctrinal tradition, a distinction is made between the "ministerial

priesthood" of bishops and presbyters, on the one hand, and the "common priesthood" of

all the faithful, on the other. The Second Vatican Council teaches in Lumen gentium 10 that

these two modes of participation in the one priesthood of Christ "differ in essence and not

only in degree."8 Each of these two distinct forms of sharing in Christ's priesthood, then,

gives rise to a distinctive form of representation-of-Christ.

2 The Use of the Phrase in persona Christi in Roman Catholic Theology

In recent centuries, official Roman Catholic theology has used the phrase in persona

Christi as a succinct formulation and summary of the idea of sacerdotal representation-of-

Christ (see Catechism of the Catholic Church 875; 1348; 1548).9 This phrase is generally

associated with Thomistic theology, since Thomas Aquinas was its most systematic and

influential proponent.10 In the context of Thomas's sacramental theology, acting in persona

Christi is the highest form of representation, as well as the most intimate form of

7 The Rule of Benedict (chap. 2 and 63) says that the abbot "holds the place of Christ" (vices Christi
agere creditur) in the monastery. Feminine versions of the Rule composed in the medieval period simply
substitute "abbatissa" for "abbas."

8 "essentia et non gradu tantum differant." The expression originated with Pius XII, in his "Allocution
Magnificate Dominum to the Cardinals and Bishops Gathered for the Proclamation of the New Liturgical Feast
of Mary Queen of Heaven and Earth by the Sovereign Pontiff in the Vatican Basilica (2 Nov. 1954)," Acta
Apostolicae Sedis 46 (1954): 669. For a lucid, basic explanation of its meaning, see Aloys Grillmeier, "Chapter
II: The People of God," trans. Kevin Smyth, in Commentary on the Documents of Vatican II, vol. 1,
Constitution on the Sacred Liturgy; Decree on the instruments of social communication; Dogmatic
Constitution on the Church; Decree on Eastern Catholic Churches (Freiburg: Herder & Herder, 1967), 158.

9 Catholic Church, Catechism of the Catholic Church (Ottawa: CCCB, 2000), 346–47.
10 His clearest definition is given in ST, IIIª q. 82 a. 1 co.: "Such is the dignity of [the Eucharist] that

it is effected only as in the person of Christ. Now whoever performs an act in another's stead [in persona
alterius] must do so through the power of that other. As a baptized person is granted by Christ the power of
receiving this sacrament, so on a priest at his ordination is conferred the power of consecrating in the person
of Christ [in persona Christi]." In Holy Communion (3a. 79–83), vol. 59 of Summa Theologiae, ed. and trans.
Thomas Gilby (Cambridge, U.K.: Blackriars, 1975). Subsequent citations of ST refer to the Blackfriars edition.

12

instrumentality. Thomas used the concept of in persona Christi to signify that it is Christ

in person, and not the priest as a merely human agent, who brings the sacrament of the

Eucharist into being.11 It is in this sense that the phrase was adopted by the Catholic

magisterium, as can be seen in this assertion of the Council of Florence (1439): "The form

of this sacrament [i.e. the Eucharist] [is] the words of the Saviour with which he effected

this sacrament. A priest speaking in the person of Christ effects this sacrament."12

In persona Christi theology belongs to a constellation of principles that undergirded

the medieval Western sacramental system. However, that specific phrase has never entered

into the formulation of any dogmatic definition.13 Nor, to this author's knowledge, has it

ever been incorporated verbatim into a liturgical text—up to and including the documents

of the current Roman rites of ordination, even though these make explicit reference to the

key teachings of the Second Vatican Council on the ordained ministry.14

In the teachings of the twentieth-century popes, and that of the Second Vatican

Council, in persona Christi theology has been treated as axiomatic—by which term is

11 Hervé Legrand, "Les ministères de l’Église locale," in Dogmatique 2, vol. 3 of Initiation à la
pratique de la théologie, ed. Bernard Lauret and François Refoulé (Paris: Cerf, 1983), 240.

12 "Forma huius sacramenti [Eucharistiæ] sunt verba Salvatoris, quibus hoc confecit sacramentum;
sacerdos enim in persona Christi loquens hoc conficit sacramentum." Council of Florence, "Bull Exsultate Deo
on Union with the Armenians [22 Nov. 1439]," in Norman P. Tanner, ed. and trans., Decrees of the
Ecumenical Councils, vol. 1 (hereafter cited as DEC 1), Nicaea I to Lateran V (Washington, D.C.: Sheed &
Ward; Georgetown University Press, 1990), 546.

13 "To affirm that the priests of the New Covenant act 'in the Person of Christ' is part of the Church's
ordinary Magisterium." Our Sunday Visitor's Encyclopedia of Catholic Doctrine, s.v. "In persona Christi
capitis."

14 The current (editio typica altera, 1990) Roman rites of ordination do include ample use of
represenational language to characterize the relationship of priests (the bishop and his presbyters) to the person
of Christ. Most of this language, however, is contained in the newly composed homilies that precede the
ordination proper, e.g.: "In the Bishop surrounded by his [presbyters], our Lord Jesus Christ himself, having
become High Priest for ever, is present among you. For, through the ministry of the Bishop, Christ himself
never fails to proclaim the Gospel and to administer the sacraments of faith to those who believe." Catholic
Church, Rites of Ordination of a Bishop, of Priests, and of Deacons (Washington, D.C.: United States
Conference of Catholic Bishops, 2003), 17.

13

meant that very rarely, if at all, do these magisterial documents attempt to justify the use

of in persona Christi language by citations of previous councils, popes, theologians—or

even of Thomas Aquinas. To demonstrate this axiomatic status of in persona Christi, we

will now follow the thread of in persona Christi and related expressions (e.g. Christi

personam gerere, vices gerere) in successive official documents pertaining to the

priesthood. The main landmarks of this doctrinal development are to be found in the

documents of Pius XI, Pius XII, the Second Vatican Council, the Synod of Bishops (1971),

the Sacred Congregation for the Doctrine of the Faith (Inter insigniores) and John Paul II.

2.1 Pius XI

In Pius XI's encyclical Ad Catholici sacerdotii,15 whose main preoccupation is to

stress the need for serious moral and spiritual formation in seminarians in a historical

context marked by increasing secularization, the priesthood of ordained ministers is

explicated entirely in relation to Christ.16 The expression gerere personam [Christi] is used

to support and explain the expression alter Christus17—a traditional, but ambiguous,

priestly title. The ambiguity comes from the fact that this expression's extension is not

restricted to actions that require ordination; for instance, the pope uses it also in contexts

where priests are being exhorted to lead holy lives,18 in which case there is no reason to

15 Pius XI, "Encyclical Letter Ad catholici Sacerdotii (20 Dec. 1935)," Acta Apostolicae Sedis 28
(1936): 5–53. ET in Pierre Veuillot, ed., The Catholic Priesthood According to the Teaching of the Church,
vol. 1, Papal documents from Pius X to Pius XII, trans. John A. O’Flynn (Dublin: M.H. Gill, 1957), 198–246.

16 "[I]l discorso arriva al sacerdozio cristiano e lo spiega unicamente e totalmente con il riferimento
a Gesù Cristo: il sacerdote è ministro di Cristo." Giuseppe Rambaldi, "‘Alter-Christus,’ ‘in persona Christi,’
‘personam Christi gerere’: tali e simili espressioni nel magistero da Pio XI al Vaticano II e il loro riferimento
al carattere," in Carisma Permanente del Sacerdocio Ministerial, Teología del sacerdocio 5 (Burgos: Ediciones
Aldecoa, 1973), 218–19.

17 "[T]he priest is, as we are accustomed to say with good reason, 'another Christ,' because in some
way he represents the person of Christ [cum eius gerat personam]: 'As the Father hath sent me, I also send
you.'" Pius XI, "Ad catholici sacerdotii," in Veuillot, Catholic Priesthood, 1:204.

18 Rambaldi, "Alter-Christus, in persona Christi," 220n14.

14

suppose that the same kind of representation-of-Christ could not be ascribed to any holy

Christian. The former expression is more precise, in that it qualifies actions that are

properly priestly. The pope's use of gerere personam certainly suggests that the actions of

a priest engage Christ and his authority more than do the actions of other members of the

Church.

But it is to be observed that Pius XI does not consider his assertion—that the priest

represents the person of Christ—as requiring any kind of demonstration: a single scriptural

locus, John 20:21, is cited; there follows an extended citation of the Council of Trent's

doctrine on the sacrifice of the Mass, according to which it is the same Victim who offers

himself now in the Mass—through the ministry of priests—who once offered himself on

the cross.19 Neither the gospel verse cited nor the Tridentine text, however, actually use the

expression in question. These authorities do provide warrant for the idea that Christ is

present through the actions of his ministers, but they cannot, on their own, resolve the issue

of the specific mode of that presence.

2.2 Pius XII

Pius XII's landmark encyclical Mediator Dei20 is the first papal document devoted

entirely to the liturgy. It is clearly meant as an official response to the growing influence

of the Liturgical Movement. The leading figures of this movement were dissatisfied with

19 "Una enim eademque est hostia, idem nunc offerens sacerdotum ministerio, qui se ipsum tunc in
cruce obtulit, sola offerendi ratione diversa." Council of Trent, Session 22 (17 Sept. 1562), "Teaching and
Canons on the Most Holy Sacrifice of the Mass," ch. 2, in Norman P. Tanner, ed. and trans., Decrees of the
Ecumenical Councils, vol. 2 (hereafter cited as DEC 2), Trent to Vatican II (Washington, D.C.: Sheed &
Ward; Georgetown University Press, 1990), 733.

20 Pius XII, "Encyclical Letter Mediator Dei on the Sacred Liturgy (20 Nov. 1947)," Acta Apostolicae
Sedis 39 (1947): 521–95. Subsequent citations refer to the ET in Gerald Ellard, ed., On the Sacred Liturgy:
Encyclical Letter Mediator Dei (Nov. 20, 1947) of Pope Pius XII, Rev. ed., trans. John A. O’Flynn (New York:
America Press, 1961), hereafter cited as MD followed by the paragraph number.

15

the centuries-old understanding that the celebration of the Roman liturgy—and in particular

of the Mass—was an action of the priest alone at which the laity assisted as non-essential,

purely passive spectators. The more ancient idea that the liturgy was an action of the whole

Ecclesia was brought forward by theologians and liturgical scholars of the early twentieth

century as representing a much fuller and pastorally fruitful understanding of the nature of

the liturgy. This proposal was embraced by Pius XII in his famous definition of the liturgy:

"The sacred liturgy is (…) in short, the worship rendered by the Mystical Body of Christ

in the entirety of its Head and members."21

The lay members of the Mystical Body are not passive spectators; they are agents

of the liturgy in their own right. The pope readily endorses and even champions the idea

that the people "cooperate" with the priest in the liturgical action, including the offering of

the Eucharistic sacrifice. He quotes from Innocent III and Robert Bellarmine to support this

idea.22

However, in making this argument Pius XII has in mind a specific moment in the

liturgy of the Mass, the "oblation" of Christ to God that follows the consecration. In the

Roman Canon this act is expressed in the first person plural: offerimus, which suggests a

collective subject of the offering. However, as for the "immolation," that is, the prior act by

which Christ is made present upon the altar in a victimal state, this is performed by the

priest alone, because in reciting the words of Christ at the Last Supper he takes on the

persona of Christ: "The unbloody immolation at the words of consecration, when Christ is

made present upon the altar in the state of a victim, is performed by the priest and by him

21 MD 20.
22 MD 86.

16

alone, as the representative of Christ [prout Christi personam sustinet] and not as the

representative of the faithful."23 At the consecration, then, the priest acts as a representative

of Christ24 and does not act as a representative of the church.

The teaching that the priest acts solely in the person of Christ at the consecration is

supported by a reference to Thomas Aquinas's explanation of how the sacrifice of the Mass

can legitimately be considered identical to the sacrifice of Calvary: "The priest is the same,

Jesus Christ, whose sacred Person His minister represents [cuius quidem sacram personam

eius administer gerit]. Now the minister, by reason of the sacerdotal consecration which he

has received, is made like to the High Priest and possesses the power of performing actions

in virtue of Christ's very person [persona ipsius Christi]."25 Pius follows this with a lone

reference to John Chrysostom: "Wherefore in his priestly activity he in a certain manner

'lends his tongue, and gives his hand' to Christ."26 Although the pope acknowledges multiple

modes of Christ's presence in the liturgy, he sees the confection of the Eucharist and the

sacrifice of the Mass as having an absolutely incomparable and irreducible efficacy by

23 MD 92.
24 A variety of verbs are used in combination with persona in Pius XII's writings on the subject of

priesthood: sustinere, agere, gerere. Occasionally two verbs are combined in a kind of hendiadys, to stress
more emphatically the uniqueness of the priest's role, e.g. "personam sustinere et agere" or "personam
sustinere et gerere." The actual expression in persona Christi is relatively infrequent in these writings (only
two instances), as is alter Christus: "'In persona Christi' nei documenti che studiamo non è usato se non due
volte, delle quali una è una citazione da S. R. Bellarmino. 'Alter Christus' una sola volta." Rambaldi, "Alter-
Christus, in persona Christi," 232.

25 MD 69. Here the pope cites Thomas Aquinas, ST, IIIa q. 22 a. 4.
26 MD 69. The pope's citation is to John Chrysostom, Hom. in Io. 86. However, the latter text does

not present the priest as a unique representative of Christ, but rather as an instrument of the three divine
Persons, just as the angels are: "Yet why do I mention merely priests [i Je r e i '"]? Not even an angel, or an
archangel, can effect anything with regard to what is given by God, but Father and Son and Holy Spirit direct
everything. The priest simply lends his tongue and furnishes his hand." In Commentary on Saint John the
Apostle and Evangelist: Homilies 48–88, trans. Sr. Thomas Aquinas Goggin, Fathers of the Church 41 (New
York: Fathers of the Church, 1960).

17

reason of their being "actions of Christ" in a sense that is more immediate than the other

ways in which Christ acts through the Church, his Body.27

Pius XII warns that there should be no suggestion that the priest is merely a delegate

of the people. It is because the priest first represents Christ—the sole Mediator—that he can

be said to represent the people before God. His priesthood does not arise out of the

Christian community; it is conferred solely by the laying on of hands that comes from the

apostles.28 This point is made even more forcefully later in the encyclical, supported by a

quotation from Robert Bellarmine that speaks of the priest as "inferior to Christ but superior

to the people."29 Sacerdotal status (ius) can in no way be attributed to the populus as such.30

Contrary to what the pope considers a gravely erroneous view being propagated by

theologians of his time, the presence and ratification of the lay faithful are not required for

a valid Eucharistic celebration: "[I]t is in no wise required that the people ratify what the

sacred minister has done."31

In a 1954 address in the Vatican,32 Pius XII sees the need once again (as he did

earlier in Mediator Dei) to refute the idea that the Eucharistic sacrifice is a "concelebration"

27 "Il valore che deriva al sacramento dall'intervento personale di chi lo amministra e di chi lo riceve
non può confondersi con l''ex opere operato', il quale è posseduto dal sacramento e dal sacrificio perché 'actio
Christi'." Rambaldi, "Alter-Christus, in persona Christi," 242.

28 "Only to the apostles, and thenceforth to those on whom their successors have imposed hands, is
granted the power of the priesthood, in virtue of which they represent the person of Jesus Christ [Iesu Christi
personam sustinent] before their people, acting at the same time as representatives of their people [ipsius
populi personam gerunt] before God. This priesthood is not transmitted by heredity or human descent. It does
not emanate from the Christian community. It is not a delegation from the people. Prior to acting as
representative of the community before the throne of God, the priest is the ambassador of the divine
Redeemer." MD 40.

29 MD 84.
30 Ibid.
31 MD 96.
32 Pius XII, "Magnificate Dominum". Subsequent citations refer to the ET in Pierre Veuillot, ed., The

Catholic Priesthood According to the Teaching of the Church, vol. 2, The papal documents of Pius XII
(1954–1958), trans. John A. O’Flynn (Dublin: M.H. Gill, 1964).

18

between the priest and the people, to such a degree that the priest could not validly offer the

sacrifice alone, apart from the people (such as in a private Mass). Here the pope repeatedly

and insistently defends the teaching that the central act of the eucharistic celebration, i.e.

the performance of the sacrifice of the New Covenant, is the act of Christ himself, mediated

solely by the ministry of the priest celebrant.

To support this teaching, Pius XII refers to the definition of the Council of Trent33

(also cited by Pius XI34), according to which Christ now offers himself by the ministry of

priests in an unbloody manner. He concludes from this that only the priest celebrant may

properly be said to perform the act of sacrifice: "And so the priest who celebrates, acting

as representative of Christ [personam Christi gerens], offers sacrifice and he alone; it is not

the people, it is not the clerics, it is not even priests who piously and religiously serve him

who performs the sacred rites; though all of these can and do have a certain active part in

the sacrifice."35 It follows that neither the participation nor even the presence of the faithful

is absolutely necessary. If the priest alone sacrifices, then the priest can sacrifice alone.

In this address the pope also rejects as erroneous the theological opinion that the

value of a single Mass at which a hundred priests piously and religiously assist is identical

to the value of one hundred separate Masses offered by those same priests.36 To the

contrary, he argues, there are as many actions of Christ the High Priest as there are priest-

celebrants. Those who merely "hear" Mass, no matter how pious their dispositions may be,

33 Council of Trent, Session 22 (17 Sept. 1562), "Teaching and Canons on the Most Holy Sacrifice
of the Mass," ch. 2, in DEC 2, 733.

34 Pius XI, "Ad Catholici Sacerdotii," 10–11.
35 Catholic Priesthood, 2:22.
36 "[T]he assertion nowadays made and given currency not only by some laity, but even by some

theologians and priests, must be rejected as erroneous, the assertion namely that the celebration of one Mass
at which one hundred priests assist with religious piety is equivalent to one hundred Masses celebrated by one
hundred priests." Catholic Priesthood, 2:23.

19

in no way bear and enact the role of the self-sacrificing Christ; their role is comparable to

that of the lay faithful.37 Therefore, priests who do not actually celebrate (i.e. consecrate)

the Eucharist do nothing essentially different from the lay faithful.

The lay faithful do possess a priestly quality, as taught by the apostle Peter himself

(1 Pet. 2:9); however, it is a completely different kind (essentia) of priesthood from that of

the ordained minister who has the potestas to accomplish, in the person of Christ the High

Priest, the sacrifice of Christ himself: "[I]t must be firmly held that this 'priesthood'

common to all the faithful, profound and mysterious as it surely is, differs not only in

degree but in essence from the priesthood genuinely and properly so-called, which consists

in the power of enacting the sacrifice of Christ himself, by one who represents Christ the

sovereign priest [cum persona Summi Sacerdotis Christi geratur]."38

Christ's becoming present and offering himself to the Father are effected through

the words of consecration, which only the priest can pronounce in the person of Christ.

Having become present and offered himself, the Victim can then—in a second, distinct

moment—be offered by the entire assembly (including both faithful and priests). These two

successive offerings must be clearly and sharply distinguished from each other, according

to Pius XII, since the first is on the level of the opus operato, whereas the second is on the

level of the opus operantis.

37 "In relation to the offering of the Eucharistic sacrifice, there are as many actions of Christ the
sovereign priest, as there are priests who celebrate, but not at all as many actions as there are priests who
piously hear the Mass of the bishop or celebrating priest; for such priests, when they are present at the Mass,
do not at all represent and act in the person of Christ [nequaquam Christi sacrificantis personam sustinent et
agunt], but are to be compared with the faithful laity who are present at the sacrifice." Catholic
Priesthood, 2:23.

38 Catholic Priesthood, 2:24. The above passage is referred to in a footnote of the Second Vatican
Council's Constitution on the Church Lumen gentium (LG) 10, although the conciliar document does not so
sharply refer to the ordained priesthood as the only one that is "genuinely and properly so called."

20

In a 1956 address to participants in a congress of pastoral liturgy held in Assisi,39

Pius XII repeats even more emphatically his previous teaching on the two distinct moments

of the Eucharistic sacrifice, which must not be confused with each other: the first is the

consecration, during which Christ sacrifices and offers himself through the priest who bears

and carries out his role; the second is the offering of Christ by the assembly (priests and

people acting together).40 For the first moment, the words of the Institution Narrative are

absolutely essential, because action in the person of Christ cannot be a purely interior

matter; it cannot be confined to the priest's intention; it must be manifested exteriorly by

concrete actions and words.41 It is true that in the second moment the priest acts in the

person of the faithful, acts in the name of the Church or represents the Church; but in the

first moment, he acts only in the person of Christ the head. The consecration cannot be

attributed in the same mode or the same sense to both Christ the Head and the Church his

Body.42

The use of representational terminology by Pius XII has the cumulative effect of

signifying that through ordination a priest acquires a likeness to Christ the High Priest that

is not granted by the sacraments of Christian initiation.43 This unique likeness to Christ is

39 Pius XII, "Allocution Vous nous avez to the Cardinals, Archbishops, Bishops and other Prelates,
Priests, and Religious Gathered for the International Congress of Pastoral Liturgy in Assisi (22 Sept. 1956),"
Acta Apostolicae Sedis 48 (1956): 711–25. English translation in Catholic Priesthood, 2:130–48.

40 "Quand la consécration est achevée, l'oblatio hostiae super altare positae' peut être faite et est faite
par le prêtre célébrant, par l'Église, par les autres prêtres, par chaque fidèle. Mais cette action n'est pas 'actio
ipsius Christi per sacerdotem ipsius personam sustinentem et gerentem'. En réalité l'action du prêtre
consacrant est celle même du Christ, qui agit par son ministre." Pius XII, "Vous nous avez," 717.

41 "[L]a question décisive (pour la concélébration, comme pour la Messe d'un prêtre unique) n'est pas
de savoir quel fruit l'âme en retire, mais quelle est la nature de l'acte qui est posé: le prêtre, comme ministre
du Christ, fait-il ou non l''actio Christi se ipsum sacrificantis et offerentis'. (…) Cela ne se vérifie pas, quand
le prêtre ne prononce pas sur le pain et le vin les paroles du Seigneur: 'Ceci est mon Corps', 'Ceci est mon
Sang'." Pius XII, "Vous nous avez," 718.

42 Rambaldi, "Alter-Christus, in persona Christi," 245.
43 Rambaldi, "Alter-Christus, in persona Christi," 251.

21

expressed with various terms taken from the classic doctrine of character: priests are "quasi

imago," "veluti instrumentum" of Christ, "conformatos" or "assimilatur" to Christ.44 Along

with the priestly character is granted power, the "potestas proprie sacerdotalis," which

enables the minister to bring about the sacraments and offer the Eucharistic sacrifice in such

a way that these actions can be attributed directly and exclusively to Christ, the Head of the

Mystical Body.

This classic doctrine of the priesthood, which originated with the Scholastics (above

all in the writings of Thomas Aquinas) and was enshrined in the doctrinal chapters and

canons of the Tridentine decrees, constitutes in the mind of Pius XII a kind of dogmatic

"line in the sand" that may never be crossed, no matter how nostalgic Ressourcement

theologians or others might be for more ancient views of the liturgy and the sacraments.

The uniqueness of the priest's mediating role in the consecration of the

Eucharist—personam Christi gerens—is a benchmark for judging any new perspectives

arising out of contemporary theological reflection. The pope sees no need to justify the

notion of sacerdotal representation by appealing to the writings of the church fathers; for

him the combined authority of the Doctor Communis and the Council of Trent are more

than sufficient to refute any contrary opinion.

2.3 The Second Vatican Council

Turning next to the documents of the Second Vatican Council, one observes that the

council fathers consciously chose to adopt language taken from the Bible and from the

modern human sciences in preference to the conceptual framework of neoscholasticism,

seen as less suited to the urgent pastoral task of engaging the concerns of contemporary men

44 Rambaldi, "Alter-Christus, in persona Christi," 250.

22

and women. This choice is particularly evident in the Dogmatic Constitution on the Church

Lumen gentium,45 which opens with a rich synthesis of biblical-patristic metaphors for the

mystery of the Church. Wishing to acknowledge and incorporate as much as possible the

insights stemming from the renewal of biblical and patristic studies in the Catholic world

in the postwar period, the redactors of the conciliar documents provide an abundance of

citations from both the Bible and church fathers to support important theological

affirmations. (By contrast, the doctrinal chapters of Trent's Decree on the Sacrament of

Order [Session 23], contain only fourteen distinct scriptural citations.)

This shift in theological method is evident for all the Council's "rediscoveries" in

the area of priesthood and ministry: the dignity of the common or royal priesthood (LG 10);

the grounding of the episcopal ministry in the threefold office of Christ (LG 20); the

sacramentality of episcopal ordination (LG 21); the collegiality of the episcopate (LG 22);

the collegiality of the presbyterate and the concept of the presbyterium (LG 28); the

participation of the laity in the threefold office of Christ (LG 34–36). These sections contain

a remarkable abundance of biblical and patristic citations, which serve as far more than

mere proof texts to be used in apologetics: they are the fruit of serious study of the sources

and, at the same time, an invitation to dialogue with other Christians who would recognize

their own origin in those sources.

When it comes to in persona Christi language, it is to be noted first of all that the

Council does not use the expression alter Christus, despite its prominence in preconciliar

45 Second Vatican Council, "Dogmatic Constitution Lumen gentium on the Church," in Abbott and
Gallagher, Documents of Vatican II, hereafter cited as LG followed by the paragraph number.

23

works of theology and spirituality.46 Some commentators see this as a noteworthy instance

of aggiornamento.47 Be that as it may, the conciliar documents frequently and consistently

use the formula in persona Christi, or related expressions (personam gerere etc.) to signify

the specificity of the ministerial or hierarchical priesthood.48

After asserting what unites the common and the ordained priesthood (they are both

modes of participation in the one priesthood of Christ), Lumen gentium recalls what is

proper to the ordained priest: "Acting in the person of Christ, he brings about the

Eucharistic Sacrifice [sacrificium eucharisticum in persona Christi conficit], and offers it

to God in the name of all the people."49 The footnotes to this section of the conciliar text

refer to the teachings of Pius XI50 and Pius XII.51 The sharp distinction in the text between

what the priest does "in the person of Christ" (confecting) and what he does "in the name

of the people" (offering) reveals a desire to mark a theological boundary, to set a limit on

the extension of the concept of the common priesthood of the faithful. Nonetheless, in

affirming the specificity of the ordained priesthood in relation to the common/baptismal

priesthood, the document does not express the relation of the first to the second in terms of

46 "[N]otiamo che l'espressione 'alter Christus' nel Vaticano II non si trova, né per la Chiesa né per
il sacerdote. La espressione 'in persona Christi' la troviamo, ma usata in sensi diversi." Rambaldi, "Alter-
Christus, in persona Christi," 255.

47 See Henri Le Sourd, "Un Aggiornamento Spirituel?" in Les Prêtres: décrets "Presbyterorum
Ordinis" et "Optatam totius," ed. Jean Frisque and Yves-M.-J. Congar, Unam Sanctam 68 (Paris: Cerf,
1968), 295–99.

48 "[T]he very frequency with which the Council utilized [the technical formula in persona Christi]
shows the importance it attributed to it for understanding the specific nature of the ministerial priesthood."
Aimé-Georges Martimort, "The Value of a Theological Formula ‘in Persona Christi’," in The Order of
Priesthood: Nine Commentaries on the Vatican Decree Inter Insigniores, OSV Source Book (Huntington, IN:
Our Sunday Visitor, 1978), 87.

49 LG 10. This and all subsequent English translations of Vatican II documents are taken from the
Abbott-Gallagher edition.

50 "Encyclical Letter Miserentissimus Redemptor (8 May 1928)," Acta Apostolicae Sedis 20 (1928),
171-172.

51 Pius XII, "Magnificate Dominum," 669; Pius XII, "Encyclical Letter Mediator Dei on the Sacred
Liturgy (20 Nov. 1947)," 555; Pius XII, "Vous nous avez," 714.

24

superiority, as Pius XII (quoting Robert Bellarmine) had done. It only speaks of a

"difference." Since the Council, the meaning of this difference has generated much

discussion among theologians.52

A broadening of perspective is perceptible in the third chapter of the document,

where classic in persona Christi language is framed by the newer language of the tria

munera: "Bishops in an eminent and visible way undertake Christ's own role as Teacher,

Shepherd, and High Priest, and (…) they act in His person [ipsius Christi Magistri, Pastoris

et Pontificis partes sustineant et in Eius persona agant]."53 Clearly we are dealing here with

a broader meaning of acting in persona Christi than in Lumen gentium 10, since this

qualification is applied not only to the specifically cultic or sacramental actions of the

bishop, but also to his teaching and pastoral office. The language of munus, munera allows

a stronger connection between the bishop's relation to Christ and his ministry within the

Church than did the more classic language of sacra potestas.54

It is to be noted that Lumen gentium 21 is the only instance in the documents of

Vatican II where in persona Christi language is supported by patristic citations. The

footnote cites passages from the writings of six fathers of the Church: Cyprian, John

Chrysostom, Ambrose, Ambrosiaster, Theodore of Mopsuestia, and Hesychius of

52 Donovan, What Are They Saying..? 7–8. For one such discussion, see Peter E. Fink, "The
Priesthood of Jesus Christ in the Ministry and Life of the Ordained," in Priests: Identity and Ministry, ed.
Robert J. Wister (Wilmington, Del: Michael Glazier, 1990), 71–91.

53 LG 21.
54 "Ce vocabulaire [munus] marque aussi un déplacement par rapport au terme classique de pouvoir."

Bernard Sesboüé, "Le déplacement des catégories du ministère apostolique à Vatican II et sa répercussion sur
le dialogue œcuménique," in Pour une théologie œcuménique (Paris: Cerf, 1990), 352. "L'intérêt de son emploi
récurrent à Vatican II est de permettre une articulation entre la personne du Christ et le mystère de l'Église."
Ibid., 353.

25

Jerusalem.55 The footnote strongly suggests that in persona Christi is a notion that is just

as firmly anchored in the ancient tradition as the notion that episcopal consecration imparts

the "high priesthood," the "apex of the sacred ministry," on which point the text expressly

appeals to the authority of the "Church's liturgical practice" and the "language of the holy

Fathers of the Church."56

The new language of the tria munera is used in similar fashion in Lumen gentium

28, when the document addresses the ministry of presbyters. Preaching, shepherding, and

celebrating divine worship are all presented as flowing out of the configuration to Christ

that results from priestly ordination, although the synaxis is the "maximal" exercise of

presbyters' munus: "They exercise this sacred function of Christ most of all in the

Eucharistic liturgy or synaxis. There, acting in the person of Christ [in persona Christi

agentes], and proclaiming His mystery, they join the offering of the faithful to the sacrifice

of their Head."57 In support of the use of in persona Christi language here, the footnote cites

the Council of Trent's Decree on the Sacrifice of the Mass,58 as well as Mediator Dei.59 The

council fathers do not feel the need, in this context, to appeal to ancient tradition.60

Alongside in persona Christi language, the Vatican II documents also used the verb

repraesentare to express the relationship of priests to Christ. This term is found for example

55 The last footnote to LG 21 (no. 95 in the Abbott ed.) reads as follows: "St. Cyprian, 'Epist.,' 63,
14: PL 4, 386 (Hartel, III B, p. 713): 'Sacerdos uice Christi uere fungitur' ['The priest truly acts in the place
of Christ']; St. John Chrysostom, 'In 2 Tim.,' Hom. 2, 4: PG 62, 612: The priest is the 'symbolon' of Christ; St.
Ambrose, 'In Ps.,' 38, 25-6: PL 14, 1051-52 (CSEL 64, 203-4); Ambrosiaster, 'In 1 Tim.,' 5, 19: PL 17, 479
C and 'In Eph.,' 4, 11-2: PL 17, 387 C; Theodore of Mopsuestia, 'Hom. Catech.' XV, 21 and 24: ed. Tonneau,
pp. 497 and 503; and Hesychius of Jerusalem, 'In Lev.,' L. 2, 9, 23: PG 93, 894B."

56 LG 21.
57 LG 28.
58 Council of Trent, Session 22 (17 Sept. 1562), "Teaching and Canons on the Most Holy Sacrifice

of the Mass," ch. 2, in DEC 2, 733–34.
59 MD 84.
60 Or perhaps the redactors of the document were aware that it would be harder to find support in

patristic texts for the attribution of representation-of-Christ to presbyters.

26

in Lumen gentium 37: "With ready Christian obedience, [laypersons] as well as all disciples

of Christ should accept whatever their sacred pastors, as representatives of Christ [utpote

Christum repraesentantes], decree in their role as teachers and rulers in the Church" not

long after the phrase "those who by reason of their sacred office represent the person of

Christ [personam Christi gerunt]." In this context, it is clear that "representing Christ" is

to be understood in the strong, sacramental sense: priests "make Christ present" in a

permanent, objective way. The same sense is intended in Sacrosanctum concilium 7 when

the person of the minister is identified as one of the multiple modes of Christ’s presence in

the Church’s liturgical celebrations.61 When the expression "to represent Christ before

[human beings]" is used in the Decree on Priestly Formation Optatam totius,62 however, it

must be understood as having a weaker sense, because representing Christ is something that

seminarians are supposed to learn to do as part of their pastoral training, rather than

something flowing out of the character imprinted by the sacrament of orders.

The teaching of Lumen gentium is carried forward in subsequent conciliar texts,

which refer back to it. This is the case in the Decree on the Ministry and Life of Presbyters

Presbyterorum Ordinis,63 where Lumen gentium 10 is the only reference used to support the

use of in persona Christi language. In Presbyterorum Ordinis 2, as in Lumen gentium 21,

the framework of the tria munera sets the classic teaching in a broader context, and action

61 Second Vatican Council, "Constitution on the Sacred Liturgy Sacrosanctum concilium," in Abbott
and Gallagher, Documents of Vatican II (hereafter cited as SC), no. 7.

62 Second Vatican Council, "Decree on Priestly Formation Optatam totius," in Abbott and Gallagher,
Documents of Vatican II (hereafter cited as OpT), no. 4.

63 Second Vatican Council, "Decree on the Ministry and Life of Presbyters Presbyterorum Ordinis,"
in Abbott and Gallagher, Documents of Vatican II (hereafter cited as PO).

27

in persona Christi is not restricted exclusively to the cultic aspect of presbyteral ministry.64

The assertion in Presbyterorum Ordinis 13 that presbyters act in persona Christi

"especially" (praesertim) in the Eucharistic sacrifice implies that they do so, albeit to a

lesser degree, in the other aspects of their ministry as well. A similar idea is found in the

the Decree on the Church's Missionary Activity Ad gentes,65 citing Lumen gentium 28:

"[Presbyters] represent Christ [Presbyteri personam Christi gerunt], and are collaborators

with the order of bishops in that threefold sacred task which by its very nature bears on the

mission of the Church."66

To conclude this rapid survey of the use of in persona Christi language in the

documents of Vatican II, it may be said that the various expressions used to express the

relation of priests (i.e. bishops or presbyters) to Christ do not always have the same

meaning. Sometimes they are used more strictly, to express the uniqueness of the priest's

role in the Eucharistic consecration. In other contexts they are used more broadly, in a way

that encompasses the tria munera. The Council's intention is clearly to widen the

theological scope of priestly ministry beyond the realm of cultic activity, while maintaining

the connection among all three munera, and their rootedness in the sacrament of Order. But

from the standpoint of Catholic tradition, what it means for a bishop to teach or to govern

in persona Christi is not as immediately obvious as what it means for him to recite the

words of consecration in persona Christi. Since the Council of Trent, in persona Christi

64 "Con queste formule appare che 'in persona Christi' non è usato solo con riferimento alla
consacrazione eucaristica e ai sacramenti, ma al triplice 'munus' e pertanto appaiono connessi con il
sacramento anche gli altri due 'munera'." Rambaldi, "Alter-Christus, in persona Christi," 260.

65 Second Vatican Council, "Decree on the Church's Missionary Activity Ad gentes," in Abbott and
Gallagher, Documents of Vatican II (hereafter cited as AG).

66 AG 39.

28

language had been used primarily—if not exclusively—to explain the priest's role in the

Eucharistic consecration. A single footnote, in Lumen gentium 21, attempts to ground in

persona Christi theology in the writings of the fathers; the traditional status of this theology

is taken for granted. There is no indication that it is in any way subject to dispute.

2.4 The 1971 Synod of Bishops

Two minor developments in terminology are to be noted in Ultimis temporibus, the

document of the 1971 Synod of Bishops on the ordained priesthood.67 In this text the

priestly ministry of the New Testament is said to perpetuate the essential work of the

apostles and to make Christ present: "it makes Christ, the head of the community, present

in the exercise of His work of redeeming [humankind] and glorifying God perfectly."68 All

the priestly munera are included in this representation, beginning with the effective

proclamation of the gospel, but preeminence is attached to the Eucharistic celebration; it

is in this liturgical and sacramental act that the priest "especially" (praesertim) represents

Christ. Further on in the same section, the adjective "sacramentally" is added to "makes

Christ present."69 A second development is the inclusion of the liturgical notion of

presidency in the description of the priest's action in persona Christi in the Eucharistic

celebration: "Only a priest is able to act in the person of Christ [in persona Christi agere

valet] in presiding over and effecting the sacrificial banquet wherein the People of God are

67 Synod of Bishops, "De sacerdotio ministeriale (30 Nov. 1971)," Acta Apostolicae Sedis 63
(1971): 898–922. Subsequent citations refer to the English translation in Synod of Bishops, The Synodal
Document on the Ministerial Priesthood, November, 1971 (Boston: St. Paul Editions, 1971).

68 Synodal Document, 12.
69 "The priest (…) makes Christ, the Savior of all [people], sacramentally present among his brothers

and sisters, in both their personal and social lives." Synodal Document, 13. It is unclear from the context
whether this form of representation refers to the priest's role in celebrating the sacraments, or whether it is
priestly activity in general that is considered "sacramental"; but the latter appears more likely.

29

associated with Christ's offering (cf. LG 28)."70 The latter citation of Lumen gentium is the

only support provided for the use of in persona Christi language in Ultimis temporibus,

although the use of praesertim echoes Presbyterorum Ordinis 13, and the mention of

"presiding" recalls the language of Sacrosanctum Concilium 33.71

2.5 Inter insigniores and Commentaries

A few short years after the Synod, in a climate of rapid social change in the area of

women's rights, increasingly insistent calls were being made within many Christian

churches for the ordination of women. In this context there was open discussion among

Catholic theologians regarding the question of whether this issue might perhaps be only a

matter of ecclesiastical discipline, something that would be included in the power that the

Church considers itself to have over the sacraments, "provided their essentials [remain]

intact."72 The Catholic Church's first official response took the form of a Declaration from

the Sacred Congregation for the Doctrine of the Faith in 1976, Inter insigniores.73 This

document rests the normative authority of its conclusion upon the example of Christ as

interpreted by the constant practice of the Church. Clearly distinguished from this argument

70 Synodal Document, 13.
71 "Moreover, the prayers addressed to God by the priest who presides over the assembly in the

person of Christ [qui coetui in persona Christi praeest] are said in the name of the entire holy people as well
as of all present." SC 33.

72 "The council further declares that the church always had the power in administering the sacraments
of making dispositions and changes it judged expedient for the well-being of recipients, or for the reverence
due to the sacraments themselves, provided their essentials remained intact [salva illorum substantia], in view
of changing affairs, times and places." Council of Trent, Session 21 (16 July 1562), "Teaching on Communion
Under Both Kinds and of Children," ch. 2, in DEC 2, 726.

73 Sacred Congregation for the Doctrine of the Faith, "Declaratio Inter insigniores circa quaestionem
admissionis mulierum ad sacerdotium ministeriale [15 Oct. 1976]," in Documenta inde a Concilio Vaticano
Secundo expleto edita (Rome: Libreria Editrice Vaticana, 1985), 120–36. Subsequent citations refer to the
English translation in Declaration on the Question of the Admission of Women to the Ministerial Priesthood
(Ottawa, ON: CCCB Publications Service, 1977), hereafter cited as Inter insigniores.

30

from Scripture and Tradition is a subsequent series of arguments ex convenientia,74 based

upon the analogia fidei.75

The first premise of all the illustrative arguments based on the "fittingness" of

reserving priestly ordination to males is the notion of in persona Christi, which is

introduced as the constant doctrine of the Church, recently repeated and clarified by Vatican

II: "The Church's constant teaching, repeated and clarified by the Second Vatican Council

and again recalled by the 1971 Synod of Bishops (…) declares that the bishop or the priest,

in the exercise of his ministry, does not act in his own name, in persona propria: he

represents Christ [Christum repraesentare], who acts through him."76 Considering the

sustained criticism that the CDF acknowledges had been directed against the classic

doctrine of the priesthood, and considering the importance of in persona Christi as the

foundation of all its arguments based on fittingness, one might have expected the document

to support its claim that in persona Christi belongs to the Church's "constant teaching" by

providing a considerable selection of substantive patristic citations.77 However, the

document only provides a single quote from Cyprian: "'the priest truly acts in the place of

Christ,' as Saint Cyprian already wrote in the third century."78 The assertion that Cyprian

74 "Having recalled the Church's norm and the basis thereof, it seems useful and opportune to
illustrate this norm by showing the profound fittingness that theological reflection discovers." Inter
Insigniores, 12.

75 "It is not a question here of bringing forward a demonstrative argument, but of clarifying this
teaching by the analogy of faith." Inter Insigniores, 12.

76 Inter Insigniores, 12.
77 "We should note at the start that it would be quite unreasonable to expect a document like Inter

insigniores to present a full patristic argument. That would require extensive citations from every period of
patristic teaching and would exceed the unavoidable limits of such a document. However, one could
reasonably expect that the citations offered would be among the best and most telling that are available." John
H. Wright, "Patristic Testimony on Women’s Ordination in Inter Insigniores," Theological Studies 58
(1997): 517.

78 Inter Insigniores, 12. The reference is to Cyprian of Carthage, Ep. 63.14, the very same passage
cited in LG 21.

31

was "already" writing this in the third century is meant to imply that at least all subsequent

church fathers and ecclesiastical writers taught essentially the same thing. That the writers

of Inter insigniores would give only a single patristic citation to support such a major

premise of their argument certainly suggests an assumption on their part that it would be

easy enough to demonstrate the traditional status of in persona Christi. What it would have

been even more important to demonstrate, however, is that the church fathers saw priestly

representation of Christ as a role that required maleness—and not simply ordination—as

a prerequisite. In other words, it must be asked whether the argument from "fittingness" is

itself traditional: was in persona Christi ever used "backwards," so to speak?79

Next the document tries to find a scriptural basis for the priest's ability to represent

Christ. It does so by citing two Pauline texts, 2 Cor. 5:20 and Gal. 4:14. The first speaks of

the apostle as an ambassador for God in the work of reconciliation. That God speaks

through messengers of the gospel is undoubtedly a form of representation, but is this all that

in persona Christi means in Catholic theology? The second text speaks of the charitable

reception the Galatians gave to Paul: they received him "as Christ Jesus." But many sayings

of Jesus exhort his disciples to treat one another as they would treat him (cf. Matt. 25:40).

Furthermore, neither of the scriptural citations relates to the Eucharist, even though the

document goes on to speak of how the Eucharistic celebration is the "supreme expression"

of sacerdotal representation-of-Christ; when he recites the words of consecration, the priest

takes the role of Christ to the point of being his very image: "taking the role of Christ, to

79 The logical difficulties raised by the CDF's arguments on women's incapacity to represent Christ
as head and bridegroom of the church, as pointed out in the numerous critical responses to Inter insigniores,
may account for the absence of such arguments in John Paul II's Apostolic Letter Ordinatio sacerdotalis.

32

the point of being his very image, when he pronounces the words of consecration."80 The

citation of Thomas Aquinas (ST, IIIa q. 83 a. 1 ad 3) here is much more apposite than the

scriptural citations. The logical gap between the representational theology contained in the

New Testament and that of Aquinas would need to be filled by a critical, methodical study

of the intervening centuries of historical development.

The official commentary on Inter insigniores, penned by an anonymous

"theologian-expert," expressly downplays the need for a thorough investigation of the

traditional status of in persona Christi. "That the priest performs the Eucharist and

reconciles sinners in the name and place of Christ is affirmed repeatedly by the

Magisterium and constantly taught by Fathers and theologians. It would not appear to serve

any useful purpose to give a multitude of quotations to show this."81 The author does

provide one additional ancient reference, from Theodore the Studite (759–826 CE), and

suggests that the Latin formula in persona Christi is equivalent in meaning to the Greek

expression mivmh ma C r is t ou'—i.e., representation in the artistic sense.82

Another commentary published in L'Osservatore Romano in defence of Inter

insigniores, by Aimé-Georges Martimort, similarly takes for granted that the formula at

issue is firmly anchored in the ancient tradition: "It is hardly necessary to stress how

traditional [the formula] is. We find it already in Cyprian, in connection with the

Eucharistic celebration, which must obey Christ's institution strictly: [Epist. 63.14; ed.

80 Inter Insigniores, 12–13.
81 "Commentary Prepared at the Congregation’s Request by a Theologian Expert," in The Order of

Priesthood: Nine Commentaries on the Vatican Decree Inter Insigniores, OSV Source Book (Huntington, IN:
Our Sunday Visitor, 1978), 39 (hereafter cited as "Official Commentary").

82 "Official Commentary," 40.

33

Hartel (CSEL 3), p. 713)]."83 This is the patristic locus already used in Inter insigniores

itself. But Martimort goes on to cite a few more examples from patristic authors. He begins

with a handful of references to the Letters of Ignatius of Antioch (Magn. 6; Trall. 2; 3), but

is forced to admit that "his 'typology' is very vague and will transmit its uncertain character

to the Oriental treatises on ecclesiastical discipline that succeed one another until the end

of the 4th century."84 In other words, this is not a promising trail. "St. John Chrysostom, on

the other hand, gave his teaching a more solid foundation by basing it on the Second Letter

to the Corinthians [Hom. in 2 Cor. 5.20; in PG 61.477-478]."85 But the latter passage only

affirms and amplifies the import of Paul's statement that through the apostles, both Christ

and God are entreating Christians to be reconciled to God; there is no discussion of the

specific mode of Christ's presence through the actions of ordained ministers.

One can only gather from Martimort's discussion that the true starting-point of in

persona Christi theology is Ambrose's theory of verbal consecration.86 The idea that it is

Christ's own words in the institution narrative that produce the sacrament87 inevitably leads

to the conclusion that Christ is speaking through the priest, when the latter recites the words

of institution. Although this theory became traditional in the Western Church, it is well

known that the Eastern Church was less concerned with a causal explanation for the

83 Aimé-Georges Martimort, "The Value of a Theological Formula ‘in Persona Christi’," in The Order
of Priesthood: Nine Commentaries on the Vatican Decree Inter Insigniores, OSV Source Book (Huntington,
IN: Our Sunday Visitor, 1978), 88.

84 Martimort, "Value of a Formula," 89.
85 Martimort, "Value of a Formula," 89.
86 Martimort, "Value of a Formula," 90.
87 Ambrose of Milan, Sacram. 4.14, in Des sacrements; Des mystères; Explication du Symbole, 2nd

ed., ed. and trans. Bernard Botte, reprint, 1961, Sources chrétiennes 25bis (Paris: Editions du Cerf, 1994).
Subsequent citations, both in the original and in French translation, refer to this edition.

34

consecration, and attached more theological weight to the epiclesis.88 If in persona Christi

theology originated and developed only (or primarily) in the Western tradition, claims about

its being the "constant teaching of the Church" are inevitably weakened.

2.6 John Paul II

The postconciliar period saw the emergence of what many have termed a priestly

"identity crisis." Throughout his pontificate, John Paul II continually sought to address the

crisis by insisting upon the ontological foundation of the priesthood, and warning against

a purely "functional" understanding of presbyteral ministry. Although many of his ideas

were developed in the annual Holy Thursday Letters to Priests, his most extended

discussion of the subject is found in the Post-synodal Apostolic Exhortation Pastores dabo

vobis,89 on the formation of presbyters. The most frequently recurring leitmotiv of this

document is the traditional doctrine of character, but expressed not so much with the

language of potestas as with the language of configuratio ad Christum.90

John Paul II's teaching in Pastores dabo vobis on the nature of the ordained

priesthood is in seamless continuity with earlier twentieth-century magisterial teaching. The

originality of Pastores dabo vobis lies first of all in the insistence with which the

ontological relation of the priest to the person of Christ is asserted;91 secondly, in the

88 See John H. McKenna, The Eucharistic Epiclesis: A Detailed History from the Patristic to the
Modern Era, 2nd ed. (Chicago, Ill.: Hillenbrand, 2009).

89 John Paul II, "Post-Synodal Apostolic Exhortation Pastores Dabo Vobis on the Formation of
Priests in the Circumstances of the Present Day [25 Mar. 1992]," Acta Apostolicae Sedis 84 (1992): 657–804.
Subsequent citations refer to the English translation in J. Michael Miller, ed., The Post-Synodal Apostolic
Exhortations of John Paul II (Huntington, IN: Our Sunday Visitor, 1998), hereafter cited as PDV, followed
by the paragraph number.

90 Both expressions are Thomistic; see John P. McIntyre, "In persona Christi Capitis: A Commentary
on Canon 1008," Studia canonica 30, no. 2 (1996): 379. McIntyre counts at least fifteen occurrences of
configuration-language in Pastores dabo vobis.

91 E.g.: "The priest finds the full truth of his identity in being a derivation, a specific participation in
and continuation of Christ himself, the one High Priest of the New and Eternal Covenant. The priest is a living
and transparent image of Christ the Priest." PDV 12.4.

35

frequency with which Christ is described as "Head and Shepherd" of the Church (twenty-

two times);92 and thirdly, in the application of the image of Christ as Spouse/Bridegroom

of the Church, particularly in the context of the law of celibacy.93 The main occurrences of

in persona Christi language (PDV 15; 16; 21) are supported only by citations of the

documents of Vatican II, along with the "propositions" made by the participants at the 1990

Synod. John Paul II chooses not to respond to the numerous contemporary challenges to in

persona Christi theology (of which he cannot have been unaware). For him, it appears that

the matter is closed.

2.7 Other Recent Uses of in persona Christi Language by the Magisterium

During the post-conciliar period, in persona Christi language has become a

commonplace in documents of the Roman Catholic magisterium dealing with ordained

ministry. Most notably, it has been used to explain the "fittingness" of the Catholic Church's

exclusion of women from the ordained priesthood;94 to defend the necessity of a validly

ordained priest for valid eucharistic consecration;95 and to justify a sharp theoretical and

practical differentiation between clergy and laity.96 It was enshrined in the 1983 Code of

Canon Law (can. 899§2; 900; 100897) and the 1990 Code of Canons of the Oriental

92 E.g.: "In the Church and on behalf of the Church, priests are a sacramental representation of Jesus
Christ, the Head and Shepherd (…). In a word, priests exist and act in order to proclaim the Gospel to the
world and to build up the Church in the name and person of Christ the Head and Shepherd." PDV 15.4.

93 See PDV 29.4.
94 Inter Insigniores.
95 Sacred Congregation for the Doctrine of the Faith, "Epistola Sacerdotium ministeriale ad Ecclesiae

Catholicae Episcopos de quibusdam quaestionibus ad Eucharistiae ministrum spectantibus [6 Aug. 1983],"
in Documenta inde a Concilio Vaticano Secundo expleto edita (Rome: Libreria Editrice Vaticana,
1985), 238–45.

96 Roman Curia, Instruction Ecclesiæ de Mysterio on Certain Questions Regarding the Collaboration
of the Non-Ordained Faithful in the Sacred Ministry of Priest [15 Aug. 1997] (Vatican City: Libreria Editrice
Vaticana, 1997).

97 The latter canon, together with 1009, was recently modified by Benedict XVI in order to make
clearer the distinction between the diaconate and the other orders: only bishops and presbyters, who share in
the ordained priesthood, act in persona Christi: "Those who are constituted in the order of the episcopate or

36

Churches (can. 698). Moreover, the Holy See has repeatedly insisted on the importance of

in persona Christi theology in responses to bilateral ecumenical statements on Eucharist

and ministry, such as ARCIC I.98 It should be noted, however, that many ecumenical

statements—including the Dombes Document,99 ARCIC itself,100 the Lutheran–Roman

Catholic text on "Ministry in the Church,"101 and the Lima Document (BEM)102—are quite

sympathetic to the idea that the presider of the liturgical assembly represents Christ in a

unique way, even though they do not use the specific phrase in persona Christi.

the presbyterate receive the mission and capacity to act in the person of Christ the Head [in persona Christi
Capitis], whereas deacons are empowered to serve the People of God in the ministries of the liturgy, the word
and charity." "Apostolic Letter motu proprio Omnium in mentem," 26 Oct. 2009, The Holy See,
http://www.vatican.va/holy_father/benedict_xvi/apost_letters/ documents/hf_ben-xvi_apl_20091026_codex-
iuris-canonici_en.html.

98 Sacred Congregation for the Doctrine of the Faith, "Animadversiones super enuntiatis ultimis
Commissionis vulgo ‘ARCIC’ cognominatae [27 Mar. 1982]," in Documenta inde a Concilio Vaticano
Secundo expleto edita (Rome: Libreria Editrice Vaticana, 1985), 208–22.

99 The Dombes Document presents a highly christological interpretation of the pastoral ministry: "Le
propre du ministère pastoral est d'assurer et de signifier la dépendance de l'Église envers le Christ, source de
sa mission et fondement de son unité." Groupe des Dombes, Pour une réconciliation des ministères: Éléments
d’accord entre catholiques et protestants (Taizé: Presses de Taizé, 1973), no. 20. In nos. 26–31, each of the
ordained minister's essential functions in the church is presented as an action of Christ in the present. See also
Catherine E. Clifford, The Groupe Des Dombes: A Dialogue of Conversion, American University Studies,
Theology and Religion 231 Series 7 (New York, N.Y.: P. Lang, 2005), 152–53.

100 "Because the eucharist is the memorial of the sacrifice of Christ, the action of the presiding
minister in reciting again the words of Christ at the last supper (…) is seen to stand in a sacramental relation
to what Christ himself did in offering his own sacrifice." ARCIC, "Ministry and Ordination," in The Final
Report: Windsor, September 1981 (Cincinnati, Ohio: Forward Movement Publications, 1982), no. 13.

101 Among the "common observations" in the Lutheran-Roman Catholic Statement is the
acknowledgment that "the Ministry stands with the people of God under Christ but also speaks in the name
of Christ to his people." "Eucharist and Ministry: A Lutheran-Roman Catholic Statement," in Lutherans and
Catholics in Dialogue IV, ed. Paul C. Empie and T. Austin Murphy (Minneapolis, MN: Augsburg, 1970), 11.

102 The Lima Document refers to the presidency of an ordained minister as a sign of the invisible
presidency of Christ: "It is Christ who invites to the meal and who presides at it. He is the shepherd who leads
the people of God, the prophet who announces the Word of God, the priest who celebrates the mystery of God.
In most churches, this presidency is signified by an ordained minister. The one who presides at the eucharistic
celebration in the name of Christ makes clear that the rite is not the assemblies’ own creation or possession."
BEM, E29, cf. M14.

37

3 Contemporary Critiques of in persona Christi

In the theological arena, the classic Catholic theology of priesthood has sustained

increasing criticism in recent decades from the combined perspectives of biblical

hermeneutics,103 socio-historical research,104 and feminist historical reconstruction.105

Perhaps because Vatican II left some "unfinished business" in this area (while opening up

fresh perspectives106), there has also been a lively debate among Catholic theologians

regarding the specific identity of the ordained person in relation to the laity, who are also

believed to "image" Christ (cf. 2 Cor. 3:18) and to share in his priesthood, by virtue of their

baptism (LG 10).107

In the context of these contemporary debates, in persona Christi theology has been

critiqued from many different angles. Four typical positions, ranging from mild to severe

criticism, are summarized below.

One school of thought, represented by Congar, Schillebeeckx, and Power, contrasts

the scholastic theology of priesthood unfavourably with the vision of the patristic era and

103 A helpful and succinct presentation of current understandings of the NT witness is provided by
Donald Senior, "Biblical Foundations for the Theology of Priesthood," in Priests: Identity and Ministry, ed.
Robert J. Wister (Wilmington, Del.: Michael Glazier, 1990), 11–29. For a highly polemical treatment of these
issues, see Herbert Haag, Upstairs, Downstairs: Did Jesus Want a Two-Class Church? (New York: Crossroad,
1998).

104 See, inter alia, Edward Schillebeeckx, Ministry: Leadership in the Community of Jesus (New
York: Crossroad, 1981), which is to be read in light of his later and more nuanced work, The Church with a
Human Face: A New and Expanded Theology of Ministry (New York: Crossroad, 1985).

105 The classic study is Elisabeth Schüssler Fiorenza, In Memory of Her: A Feminist Theological
Reconstruction of Christian Origins (New York, N.Y.: Crossroad, 1983). See also Karen Jo Torjesen, When
Women were Priests: Women's Leadership in the Early Church and the Scandal of their Subordination in the
Rise of Christianity (San Francisco, Cal.: HarperSanFrancisco, 1995); Ute E. Eisen, Women Officeholders in
Early Christianity: Epigraphical and Literary Studies (Collegeville, Minn.: Liturgical Press, 2000).

106 Sesboüé, "Déplacement des catégories."
107 The participation of the baptized in the "common priesthood" is affirmed in the words

accompanying the post-baptismal anointing on the head, in the Rite of Baptism for Children: "God the Father
of our Lord Jesus Christ has freed you from sin, given you a new birth by water and the Holy Spirit, and
welcomed you into his holy people. He now anoints you with the chrism of salvation. As Christ was anointed
Priest, Prophet, and King, so may you live always as members of his body, sharing everlasting life." CCCB
edition, no. 63, p. 31.

38

of the Eastern tradition. The latter perspective, it is argued, integrates the ordained minister

within the ecclesia, so that his action in persona Christi can be properly situated within the

in persona ecclesiæ, and not the reverse; moreover, the role of the Holy Spirit in

sacramental efficacy is more fully acknowledged.108 The danger of a "direct" or

"immediate" christological basis for ministry is that it ties the action of the Spirit too

strongly to the institution of the priesthood, and tends to downplay (or even render

superfluous) the role of the church as embodied in the liturgical assembly.109 A more

pneumatologically oriented theology is able to show "that it is the transforming power of

the Spirit that weds Christ and faithful together into one body, as it is the Spirit who turns

the prayer and ritual of the body into a life-giving action."110 In other words, although in

persona Christi is not an erroneous way of qualifying the ministry of the liturgical/pastoral

leader, it is incomplete, and open to misunderstanding when combined with the language

of potestas.111

A second approach, which we find reflected in the writings of Kilmartin, takes the

critique one step further. While acknowledging the traditional and even scriptural basis for

in persona Christi,112 it argues that the latter is only a secondary qualification of the

108 Yves-M.-J. Congar, Je crois en l’Esprit Saint, vol. 3, Théologies (Paris: Cerf, 1980), 306–7. A
similar, but more radical, position is taken by Schillebeeckx in Ministry: "[T]he first Christian
millennium—above all in the pre-Nicene period—espressed its view of the ministry chiefly in ecclesial and
pneumatological terms, or better pneuma-christologically, whereas the second Christian millennium gave the
ministry a directly christological basis and shifted the mediation of the church into the background. In this way
a theology of the ministry developed without an ecclesiology" (p. 66).

109 Schillebeeckx, Church with a Human Face, 206.
110 David N. Power, "Representing Christ in Community and Sacrament," in Being a Priest Today,

ed. Donald J. Goergen (Collegeville, MN: Liturgical Press, 1992), 103.
111 Cf. the remarks of Yves Congar: "La perspective purement christologique de l''in persona Christi'

ne rend pas compte de tous les éléments qui entrent dans une théologie et une pratique complètes de
l'ordination." Foreword to Marliangeas, Clés pour une théologie du ministère, 11.

112 "Paul understands that he represents God the Father in preaching the message of reconciliation
and so acts in the place of Christ, in persona Christi." Edward J. Kilmartin, "Apostolic Office: Sacrament of
Christ," Theological Studies 36 (1975): 244.

39

ordained minister, derived from his primary function as a representative of the church,

acting in persona Ecclesiae.113 An immediate representation of Christ runs the risk of

obviating the necessary role of the church's faith in mediating the presence of the Risen

Christ. "A direct representation of Christ through the ministry of the Church would be

possible only if there existed a ministry which could operate independently of the faith of

the Church."114 As evidenced by the theological conclusions the author draws from it,115 this

line of reasoning leads to an outright contradiction of the argument of Mediator Dei116 and

Inter insigniores117 that the priest represents the church only because he first represents

Christ, the head of the church.

A third, highly original approach—advanced most recently by Dennis Ferrara in an

exchange of articles with Sara Butler—is to establish a contrast between the authentic

teaching of Thomas Aquinas on in persona Christi (seen as still relevant and helpful for

today) and the "dangerous myth of representationalism"118 espoused by the contemporary

magisterium. Properly understood, action in persona Christi is instrumentality in its purest

form, but has nothing to do with representation. In fact, a positive representation of Christ

by the priest would obscure Christ's action in the eucharistic consecration and reduce his

presence in the elements to a mere symbol. Thomas himself, it is proposed, conceived of

113 This position is also taken in Gino Mattheeuws, "Presiding at the Eucharist: Sacrament of the
Ecclesial Christ," Questions liturgiques 81, no. 3–4 (2000): 227–35.

114 Kilmartin, "Apostolic Office," 260.
115 Kilmartin, "Apostolic Office," 261–63. See also Edward J. Kilmartin, "Bishop and Presbyter as

Representatives of the Church and Christ," in Women Priests (New York: Paulist Press, 1977), 295–302.
116 "The priest acts for the people only because he represents Jesus Christ, who is Head of all His

members and offers Himself in their stead." MD 84.
117
̀It is true that the priest represents the Church, which is the Body of Christ. But if he does so, it

is precisely because he first represents Christ himself, who is the Head and Shepherd of the Church." Inter
Insigniores, 15.

118 Dennis Michael Ferrara, "In Persona Christi: Towards a Second Naiveté," Theological Studies 57
(March 1996): 65; Dennis Michael Ferrara, "Representation or Self-Effacement: The Axiom in Persona Christi
in St. Thomas and the Magisterium," Theological Studies 55 (1994): 195–224.

40

the priest's action in persona Christi as purely instrumental, ministerial, and self-

effacing—neither requiring nor producing any unique likeness of the priest to Christ. "Apart

from this fundamental self-effacement ('which is in the highest degree the case of the

Eucharist'), all talk of 'representation' is a sinful usurpation and self-arrogation of the power

and authority of Christ, the sole Bridegroom, Head, and Shepherd of the Church."119

The fourth and most radical critical approach is from the perspective of theological

anthropology, exemplified in the work of feminist scholars such as Johnson, Wijngaards,

Jensen, Doyle, et al.120 This approach contends that in persona Christi theology—as it has

been appropriated by the kyriarchy—constitutes in the first place a denial of the equal

dignity of women, created in the divine image and redeemed in Christ, and secondly, a

denial of the fundamental equality of all the baptized, both male and female (Gal. 3:28

being the ubiquitous proof text for this argument). Against the argument from "fittingness"

advanced by Inter insigniores, this school of thought argues that there can be no inherent

difference between the representation of Christ by males and females: "The image of Christ

lies not in sexual similarity to the human man Jesus but in coherence with the narrative

shape of his compassionate, liberating life in the world, through the power of the Spirit. (…)

Theologically, the capacity of women and men to be sym-morphos to the eikōn of Christ

119 Ferrara, "Representation or Self-Effacement," 222. Ferrara fails to disprove that a
"representationalist" view of the priesthood can legitimately find support in the writings of Thomas Aquinas.
He avoids discussing the very passage of the Summa cited by Inter insigniores, in which Thomas asserts that
"The priest also bears Christ's image, in whose person and by whose power he pronounces the words of
consecration (…). And so in a measure the priest and the victim are the same." ST, IIIª q. 83 a. 1 ad 3. This
statement clearly contradicts Ferrara's claim that Thomas stresses "the dissimilarity and nonidentity of the
consecrating priest with Christ." Ferrara, "Representation or Self-Effacement," 207.

120 Numerous articles by these and other authors are provided on the womenpriests.org web site.

41

is identical."121 In a similar vein, the recent Cyprus Statement by the International

Anglican–Orthodox Dialogue states that gender is not integral to the symbolism of the

priesthood; humanity is the only possible prerequisite, as it was in the Incarnation: "What

is significant in Christ's humanity, and what is symbolised by the humanity of the ordained

priest, is the human condition which the Son assumes in order to save."122 The use of in

persona Christi theology by the Roman Catholic magisterium is nothing but a thinly

disguised justification for the clergy's claim to superiority over the laity:

Isn't our common vocation "to put on Christ" downplayed by the claim that only
ordained ministers are able "to act in persona Christi?" Such a jarring dichotomy
between the elite, clerical class and the plebian [sic] non-ordained "others" belies
the common priesthood we are called to celebrate. Where is the recognition of our
call to wash each other's feet in a communion of equal members gifted by the
Spirit?123

Despite their differences, the above-cited interpretive approaches are in agreement

that the use of in persona Christi language by the twentieth-century magisterium is not

entirely consistent with the New Testament and the best of Christian tradition. Moreover,

they suggest that such usage is difficult to reconcile with the renewed ecclesiology

embodied in the documents of Vatican II.124 Finally, they share a common concern to

121 Elizabeth A. Johnson, "Imaging God, Embodying Christ: Women as a Sign of the Times," in The
Church Women Want: Catholic Women in Dialogue, ed. Elizabeth A. Johnson (New York: Crossroad,
2002), 56.

122 International Commission for Anglican-Orthodox Theological Dialogue, The Church of the Triune
God: The Cyprus Agreed Statement of the International Commission for Anglican-Orthodox Theological
Dialogue, 2006 (London: Anglican Communion Office, 2006), 56.

123 Simone Demers, "Pope John Paul’s Holy Thursday Letter Presents Problems," Catholic New
Times, 4 July 2004, http://www.findarticles.com/p/articles/mi_m0MKY/is_12_28/ai_n6102288.

124 The difficulty in reconciling an older and a newer theology of priesthood is reflected in the
ambiguity, in Sacrosanctum concilium and the products of the postconciliar liturgical reform, that surrounds
the subject of liturgical "celebration." Given that it is the entire ecclesia that "celebrates" the eucharistic liturgy
(SC 6; 102-109), can the assembly as such be properly said to "celebrate" as well, or is it only the "celebrant"
(priest) who does so, albeit with the "presence" and "active participation" of the faithful (SC 14; 27; 30)? See
the seminal article by Yves-M.-J. Congar, "L’‘Ecclesia’ ou communauté chrétienne, sujet intégral de l’action
liturgique," in La liturgie après Vatican II: Bilans, études, prospective, ed. Jean-Pierre Jossua and Yves-M.-J.
Congar, Unam sanctam 66 (Paris: Cerf, 1967), 241-282.

42

challenge any theology that would undermine the fundamental equality of all believers (cf.

LG 32) by creating unnecessary distinctions in status between the baptized and the

ordained. On this view, magisterial in persona Christi theology is problematic inasmuch

as it tends to support a closed, clericalist, hierarchicalist ideology.

The magisterial position is not without its sincere and capable defenders. However,

these often exhibit a tendency to treat the idea that the priest acts in persona Christi as such

a self-evident proposition that it scarcely needs any historical justification;125 or else, when

they do treat the question from a historical perspective, do not always succeed in avoiding

the dangers of anachronism and eisegesis. For instance, Aidan Nichols claims that "the

Twelve enjoy, in the Synoptics, a threefold office: cultic celebration; the proclamation of

the Word of God; and the government of the community of Jesus' followers (…). These

three tasks correspond, of course, to the three offices ascribed in Church tradition to Christ

himself."126 In conscious opposition to the "hermeneutic of suspicion," this group of authors

practises a "hermeneutic of recognition," which means that "we who share the developed

consciousness of the later Church come to the evidences of the earliest Church in positive

expectation of finding the seeds from which the great tree of the Catholica has grown."127

Granted that there is no such thing as a value-free investigation of historical evidence, it

would seem, however, that respect for the sources requires one to make a distinction

125 For example, Thomas McGovern, "Priestly Identity: Other Christs," Homiletic and Pastoral
Review 92 (1992): 21–29.

126 Aidan Nichols, Holy Order: Apostolic Priesthood from the New Testament to the Second Vatican
Council, Oscott 5 (Dublin: Veritas, 1990), 8 (italics added). Nichols has no difficulty in attributing an explicit
in persona Christi theology to Augustine: "This conviction that the ordained, in performing their priestly
office, are simply instruments of Christ the Head, acting in his persona, playing his part so that he may act
through their instrumentality, would become a permanent acquisition of Catholic teaching." Nichols, Holy
Order, 60. (Nichols cites no primary texts to support this claim.)

127 Nichols, Holy Order, 4.

43

between the recognition of a structure or pattern that is intrinsic to the text and the

imposition of a completely extrinsic structure (e.g. the tria munera), borrowed from a much

later period in the history of theology, on otherwise unconnected data.

It is important to note that what is objectionable or controversial about in persona

Christi theology in contemporary debates is not what it says about the agency of Christ in

the sacraments, or even about the instrumentality of the minister, but rather, what it says

about the person and status of the minister. Here we reach the crux of the matter: Must we

speak only of a ministry of "transparency" and "self-effacement," or is it legitimate to speak

of the priesthood as a positive, quasi-sacramental re-presentation of Christ? And how is

such a representation "essentially" different, then, from the effects of baptism?

When contemporary critics of in persona Christi theology attempt to explain how

and why the Western theology of priesthood allegedly deviated from the New Testament

and early Christian praxis, they adduce a wide range of possible factors: (1) the emergence

of the clergy as a privileged social class;128 (2) The Vulgate's mistranslation of 2 Cor.

2:10;129 (3) the proliferation of absolute ordinations and the resultant clericalization of the

eucharistic liturgy;130 (4) a Christocentric shift in medieval piety, fuelled by monastic

128 Schillebeeckx, Church with a Human Face, 204–5.
129 The Vulgate renders this verse as follows: "Cui autem aliquid donatis et ego nam et ego quod

donaui si quid donaui propter uos in persona Christi" (Stuttgart ed.). But the Greek text has "e jn p r o s w vp w /
Cr i s to u '," which would have been more accurately translated as "coram Christo" (in the presence of Christ).
See Power, "Representing Christ," 98. The version of the Pauline epistles in the Vulgate was a slight revision
of the Vetus Latina (by persons unknown), not a new translation, so the mistranslation of e j n p r o s w vp w /
Cr i s to u ' is quite early. It had become the predominant reading of that verse by the early fourth century. See
Marliangeas, Clés pour une théologie du ministère, 42–46. Despite the numerous subsequent revisions of the
Vulgate, up to and including the Nova Vulgata (1979), this phrase has remained unchanged. It is to be
surmised that its survival is due in large part to its use in support of a representational theology of ministry,
from the patristic era onwards.

130 Kilmartin speaks of the "gradual reduction of the laity, in theory and practice, to the state of
passive bystanders" in the "early Middle Ages." Edward J. Kilmartin, Theology, vol. 1 of Christian Liturgy:
Theology and Practice (Kansas City: Sheed & Ward, 1988), 290.

44

spirituality;131 (5) the spread of a juridical mentality (particularly from the twelfth century

onward) which separated the potestas ordinis from the potestas iurisdictionis;132 (6) the

Neoplatonic influence of Pseudo-Dionysius;133 and (7) psychological factors among clerics

themselves.134 The critics strongly suggest that the medieval theology of priesthood was

shaped more decisively by such extrinsic factors—social, cultural, intellectual—than by the

received tradition of the first millennium, or even by a properly theological process of

reflection.

Without denying the influence of all or any of the above factors in shaping medieval

theologies of ordained ministry in general, it is possible to question whether they do justice

to the development of the theology of sacerdotal representation-of-Christ. There are some

scholars today who are willing to concede that the Christic identification of the liturgical

leader may, in fact, have a firm basis in the ancient tradition. Thomas Rausch observes:

"The concept of the bishops and priests acting in persona Christi is an ancient one, based

on the bishop's role as leader of the local church. Its roots lie much deeper in the tradition

than some scholars are willing to admit."135 According to Bernard Cooke, it is possible to

find in the great fathers such as Ambrose, Augustine, John Chrysostom, and Theodore of

131 Jean Leclercq, Regards monastiques sur le Christ au moyen âge, Jésus et Jésus-Christ 56 (Paris:
Desclée, 1993).

132 Kilmartin, "Apostolic Office," 260; "Bishop and Presbyter," 299.
133 Power, "Representing Christ," 99.
134 "Living apart from the general run of people, wearing identifying clothing, remaining unmarried,

acceptance into a group which had only lifelong commitment allowable to it, tonsured, exempt from civil and
military service, untouched by civil taxation, and out of the reach of civil courts—all this clearly led to a 'group
apart,' a separated caste, which is endorsed by the very etymology of the word 'kleros'." Kenan B. Osborne,
Priesthood: A History of Ordained Ministry in the Roman Catholic Church (New York: Paulist, 1989), 148.

135 Thomas P. Rausch, "Priestly Identity: Priority of Representation and the Iconic Argument,"
Worship 73, no. 2 (1999): 171. Cf. André de Halleux's view: "L'idée de la représentation du Christ par ses
ministres a des racines néotestamentaires et patristiques incontestables, mais rien n'oblige à l'expliquer à partir
des présupposés du 'système' néothomiste." "Ministère et sacerdoce," Revue théologique de Louvain 18
(1987): 436.

45

Mopsuestia the groundwork for a christological interpretation of ordained ministry; and

"[t]hrough Leo I, Gregory I, Isidore of Seville, and Damascene the doctrine passes into

medieval thought."136 More pertinently, Cooke raises the question of "the wide range of

symbolic representation, the celebrant exemplifying Christ, or God the Father, or the first

apostles, and of this representation being merely pedagogical or extending beyond that to

sacramental efficacy. (…) Already in Ignatius this sacramental function of the episkopos

is mentioned, and we find it suggested in Clement of Rome, Irenaeus, Origen, Cyprian, the

Apostolic Tradition, and the Didascalia."137

Before we proceed to a careful examination of the ancient sources, it will be

important to establish the hermeneutical criteria that will allow the identification of

antecedents to in persona Christi theology. It is to this subject that we will turn in Chapter

2.

136 Bernard Cooke, Ministry to Word and Sacraments: History and Theology (Philadelphia, Penn.:
Fortress Press, 1976), 560.

137 Cooke, Ministry to Word and Sacraments, 547.

CHAPTER 2

CRITERIA FOR A STUDY OF THE EARLY SOURCES

The objective of this dissertation is to arrive at a judgment, on purely historical and

logical grounds, about whether there are elements in ancient Christian tradition which may

legitimately be considered antecedents to the classic Western teaching on sacerdotal

representation-of-Christ. Before proceeding with our study, the lacunae in current

scholarship will be reviewed. These lacunae are primarily of a methodological nature. The

tendency of scholars, when discussing the history of in persona Christi theology, has been

to provide no more than a few strings of patristic citations. Moreover, they have tended to

concentrate their attention on the phrase in persona Christi to the exclusion of other

possible formulations of representation-of-Christ.

After the status quaestionis, we will begin to establish methodological criteria for

a more comprehensive, inclusive study of the patristic evidence. The first task will be to

delimit the terminus a quo in such a way as to minimize the risk of anachronistic

comparisons between the inchoate ministerial roles of the primitive church and the well-

defined clerical system of the medieval church. An admittedly arbitrary terminus ad quem

will be chosen, largely for the sake of keeping the volume of sources within manageable

limits. General criteria for selecting sources will be discussed, with a view to ensuring

sufficient diversity. Several pages will be devoted to identifying the specific Greek and

Latin lexemes that may reliably be used to recognize instances of sacerdotal language.

Finally, three analytical criteria will be presented. These will form the lens through which

every primary source will be viewed in Chapters 3 and 4, to arrive at a definite judgment

regarding the presence or absence of genuine antecedents to in persona Christi theology.

47

1 Status Quaestionis

There is at present no monograph that offers a complete overview of the historical

development of sacerdotal representation-of-Christ before the scholastic period and the

emergence of the classic Western theology of priesthood. The definitive study on the

phrases in persona Christi and in persona Ecclesiae was published in 1978 by Bernard-

Dominique Marliangeas.1 He is frequently cited as the authority on the subject, and no

subsequent author has ever questioned the validity of his findings and conclusions.2

However, it is important to recognize the methodological constraints of this work (as the

author himself does at every turn). In the first place, he is exclusively interested in the

history of the two phrases identified in the title. While he does not deny the possibility that

alternative expressions of sacerdotal representation-of-Christ might well be found in early

sources, his narrow focus on in persona Christi leads him to cite only a few interesting

examples of those,3 and move on. His examples include the famous phrase from Cyprian's

Ep. 63.14 (cited by Lumen gentium 21 and Inter insigniores): "sacerdos uice Christi uere

fungitur," and a statement by the early post-patristic author Florus of Lyons that "[Christ]

speaks every day through his priests."4 Because these expressions do not use the precise

words in persona Christi, they are glossed over, despite their close resemblance—and

possible antecedence—to in persona Christi theology.

1 Marliangeas, Clés pour une théologie du ministère.
2 Reviews of B.-D. Marliangeas, Clés pour une théologie du ministère: In persona Christi, in persona

Ecclesiae: J. Chênevert, Science et Esprit 31 (October-December 1979): 407-8; G. González, Ciencia
Tomista 107 (July-September 1980): 456; Edward J. Kilmartin, Theological Studies 40, no. 3 (1979): 540-41;
Achiel Peelman, Église et Théologie 10 (1979): 421-22; Giuseppe Rambaldi, Gregorianum 61, no. 2
(1980): 379-82; F. Ruello, Recherches de Science Religieuse 68 (January-March 1980): 111-56.

3 Marliangeas, Clés pour une théologie du ministère, 47–48, 51.
4 "Ille [Christus] in suis sacerdotibus quotidie loquitur." Expositio missae 60.3, in Paul Duc, ed.,

Etude sur l’Expositio missae de Florus de Lyon, suivie d’une édition critique du texte (Belley: Imprimerie
Chaduc, 1937).

48

Secondly, even for his two chosen phrases the author makes no claim at exhaustivity

for the patristic period,5 or for the medieval period before the thirteenth century. Here again,

Marliangeas is content to cite interesting examples6 and move on. The central focus of his

study is scholastic theology, and above all the teaching of Thomas Aquinas. As for

subsequent developments, he concludes, "les théologiens postérieurs n'ont rien apporté de

vraiment nouveau quant aux perceptions fondamentales exprimées ainsi par le Docteur

Angélique."7

Given the methodological limitations just stated, it would be a serious mistake to

take Marliangeas's work as the "last word" on sacerdotal representation-of-Christ theology

as a whole. This could lead to the erroneous impression that no one before the advent of

scholasticism attributed a strong, quasi-sacramental representativity to the priest. It is true

that for seven centuries now, sacerdotal representation-of-Christ theology has been

conveniently summarized and specified by the phrase in persona Christi. But this phrase

alone does not exhaust the meaning of that theology, which must be understood to embrace

a cluster of related notions and expressions found in the tradition—whether after or before

5 The patristic usage of these expressions consistently manifests itself in the context of biblical
exegesis, and specifically in the pursuit of a non-literal meaning through the attribution of a certain assertion
(e.g. a prophecy) to a subject other than the speaker. The technique can be used to resolve obscurities, or to
avoid theological difficulties, as when Athanasius claims that the cry of Jesus from the cross was spoken "in
our person": "e jk p r o s w vp o u h Jme te vr o u le vg e i." Athanasius, De incarnatione Verbi, in PG 26.988C.

6 The most notable of these is a passage from a letter by Severus of Antioch (ca. 465–538), which
states that the priest pronounces the words of Eucharistic consecration "as in the person of Christ." In The Sixth
Book of the Select Letters of Severus Patriarch of Antioch in the Syriac Version of Athanasius of Nisibis,
vol. 2, (Translation) Part I, ed. and trans. Ernest Walter Brooks, reprint, 1903, Text and Translation Society
(Farnborough, UK: Gregg International Publishers, 1969), 238. On p. 48 Marliangeas claims that such a
formulation would not recur in theological literature until the thirteenth century; but later on he admits that
he has not actually verified this: "Faute de compétence, nous n'avons pas pu effectuer de recherches suivies
dans la théologie orientale postérieure à l'âge patristique. Sans doute d'ailleurs son développement fut-il sans
grande influence sur la théologie latine en général et sur la théologie scolastique en particulier." Clés pour une
théologie du ministère, 69.

7 Marliangeas, Clés pour une théologie du ministère, 228.

49

the scholastic period. These include affirmations both about the priest or priestly action

(e.g.: alter Christus, personam Christi gerere, uicarius Christi, uice(m) Christi agere8), and

about Christ and his action in the church's worship (e.g. Sacerdos uerus, unicus, or

inuisibilis9). Surely, when a pre-scholastic author like Peter Damian asserts that the

sacrificial ministry of Christ, the ̀true priest," is carried out through the "visible priest" as

his agent, and that all the forms of priesthood in the church are derived from Christ's

sacerdotal office (Serm. 72 [PL 144.911]),10 we are in the realm of sacerdotal

representation-of-Christ.

2 The Terminus a quo

According to the classic Western teaching, those who are designated as priests

(sacerdotes) within the church act in persona Christi by virtue of their ordination.11 When

assessing the existence of historical precedent for this belief, it is necessary to acknowledge

from the outset that a fully developed concept of an ordained priesthood is absent from the

earliest Christian literature—including the New Testament. This concept is the result of a

historical development. Moreover, it is well-known that in the first two centuries, there was

considerable diversity in the structuring of Christian ministries, as well as fluctuation in the

8 See Rambaldi, "Alter-Christus, in persona Christi."
9 Yves-M.-J. Congar, L’Ecclésiologie du Haut Moyen Age: de saint Grégoire le Grand à la désunion

entre Byzance et Rome, Histoire des doctrines ecclésiologiques (Paris: Cerf, 1968), 109.
10 Jaroslav Pelikan, The Growth of Medieval Theology (600–1300), vol. 3 of The Christian Tradition:

A History of the Development of Doctrine (Chicago: University of Chicago Press, 1978), 137.
11 See PO 2: "Inasmuch as it is connected with the episcopal order, the [presbyteral] office shares in

the authority by which Christ Himself builds up, sanctifies, and rules His Body. Therefore, while it indeed
presupposes the sacraments of Christian initiation, the sacerdotal office of [presbyters] is conferred by that
special sacrament through which [presbyters], by the anointing of the Holy Spirit, are marked with a special
character and are so configured to Christ the Priest that they can act in the person of Christ the Head [ut in
persona Christi capitis agere valeant]."

50

terminology applied to various roles and functions within local churches.12 Consequently,

any diachronic comparison is exposed to the danger of anachronism.13 It would be

uncritical, for instance, to treat twelfth-century Western presbyteri as successors of the lone

p r e s buvt e r o" of 2 John 1 and 3 John 1. When establishing a comparison between

scholastic and ancient models of ministry, the avoidance of anachronism requires a minimal

degree of perceptible historical continuity, not merely in the titles given to ministers, but

in both (a) their relationship to concrete ecclesial communities and other ministers, and (b)

the theological content of their titles.

It will be appropriate, then, when examining the earliest sources, to restrict our

inquiry to texts in which (a) a local, hierarchically ordered, ritually transmissible ministry

is attested, in continuity with the ministry of the apostles; and (b) this ministry is denoted

by sacerdotal titles. The use of a theological title (e.g. (a j r c -) i Je r e uv") as a synonym for a

ministerial title (e.g. e jp i v s k o p o ", p r e s buvt e r o") is the most probative indication that the

application of sacerdotal themes and imagery to Christian ministers has moved beyond the

level of a metaphor, and that a formal concept of priesthood is operative.14

12 "Il faut sans doute compter avec un processus concomitant de fixation de la titulature et de
spécification des ministères, à partir d'une situation initiale où des noms différents avaient pu désigner une
même fonction et où un même nom avait pu recouvrir des fonctions multiples." de Halleux, "Ministère et
sacerdoce," 293. Cf. Paul F. Bradshaw, The Search for the Origins of Christian Worship: Sources and
Methods for the Study of Early Liturgy, 2nd ed. (New York, N.Y.: Oxford University Press, 2002), 192–210.

13 Osborne, Priesthood, 90–91.
14 "C'est métaphoriquement, pour exprimer la recherche d'un statut, qu'a d'abord été utilisé le

vocabulaire sacerdotal. […] Au iiie siècle, les stades métaphorique et analogique seront dépassés. À l'épiscopat
est attribué en propre une fonction sacerdotale et cette fonction représente un pouvoir, une prérogative par
rapport au reste des fidèles." Alexandre Faivre, Ordonner la fraternité: pouvoir d’innover et retour à l’ordre
dans l’Église ancienne (Paris: Cerf, 1992), 83.

51

A survey of the extant literature reveals that no textual sources meet both above-

mentioned criteria until the end of the second century CE.15 It is unanimously

acknowledged among scholars that Tertullian is the first author to use a sacerdotal title

(sacerdos) to designate a bishop.16 Any sources earlier than 200 CE, therefore, will be

excluded from our study; but for purposes of verification, five "test cases" of excluded

sources will be examined briefly below, both because they are frequently cited today in

discussions of the origins of a Christian priesthood, and because of their intrinsic authority

for subsequent ancient authors.

2.1 Excluded First- and Second- Century Sources

(A) The New Testament

The writings of the New Testament give ample evidence of the emergence of local

(i.e. non-itinerant) ministries of leadership within the earliest Christian communities.

Explicit references are found in the Pauline letters (1 Thess. 5:12-13; 1 Cor. 16:15-16; Phil.

1:1; Rom. 16:1); the Acts of the Apostles (11:30; 14:23; 15:2.6.22; 20:17.28; 21:18); the

Catholic letters (James 5:14; 1 Pet. 5:1-4); the Pastoral Letters (1 Tim. 3; 5:17; 2 Tim. 2:2;

Titus 1:5); and Hebrews (13:17).17

What is not as clear in the New Testament is the hierarchical relations that may

have existed among local ministries. Titles and functions fluctuate widely from one text or

15 See the careful study by Noll of the use of sacerdotal/cultic terminology in the apostolic fathers:
Ray Robert Noll, Christian Ministerial Priesthood: A Search for Its Beginnings in the Primary Documents
of the Apostolic Fathers (San Francisco: Catholic Scholars Press, 1993).

16 Faivre expresses this consensus: "Aucun texte, avant la fin du IIe siècle, n'applique directement le
vocabulaire sacerdotal (i Je r e u v", sacerdos) aux ministères chrétiens. C'est dans la Tradition apostolique et dans
les œuvres de Tertullien que, pour la première fois, l'évêque est qualifié de grand-prêtre ou de prêtre, et cela,
dans un contexte cultuel." Faivre, Ordonner la fraternité, 80.

17 Implicit references may be found throughout the gospels, and perhaps in Revelation (if the "angels"
of the seven churches are meant to signify their presiding elders).

52

cultural setting to another. For instance, in his authentic writings Paul never mentions

Christian p r e s buvt e r oi (presbyters/elders), whereas Acts contains numerous references to

them—although Luke appears to assimilate them with e jp ivs k op oi (overseers) in Acts

20:17.28. Certainly, in the Pastorals there is a greater sense of stability, but in these writings

too there is a lack of clear differentiation between the episcopate and the presbyterate (cf.

Titus 1:7 and 1:5). Furthermore, the ritual transmission of local ministries is not explicitly

described in the New Testament, besides a handful of references to the practice of laying

on of hands in the Pastorals: 1 Tim. 4:14; 5:22; 2 Tim. 1:6.18

Regarding the second criterion enunciated above, there is a notable scarcity of

sacerdotal language in the New Testament in contrast to the Septuagint: if one excludes

references to Jewish and pagan priests, there are only twenty-four occurrences in total.19 Of

these, the only instance in which a sacerdotal term is applied to a Christian minister is Paul's

use of the verb iJe r our g e vw in Rom. 15:16 to characterize his service of the gospel (cf. also

1 Cor. 9:13-14); and it is not even certain that this verb is to be taken in a sacerdotal sense

here, because in contemporary Jewish literature it is also used to refer to sacrificial activity

by non-priests, such as Abraham or Saul.20 Although it is hazardous to deduce anything

from silence, it certainly seems as though the first Christians deliberately avoided terms that

18 Luke may be intending to model the institution of the Seven (Acts 6:1-6) on the process used for
instituting local ministers in his own community. However, this is not explicit in the text; and despite their
being ostensibly chosen to solve a local problem in the Jerusalem community, the Seven function as a non-
local group of ministers in the subsequent narrative of Acts.

19 Albert Vanhoye, Prêtres anciens, prêtre nouveau: selon le Nouveau Testament, Parole de Dieu 20
(Paris: Seuil, 1980), 80.

20 Vanhoye, Prêtres anciens, prêtre nouveau, 300–301.

53

might have implied a direct continuity between the ministries of the Church and the cultic

system of Judaism.21

In the rest of the New Testament the idea of a Christian priesthood is restricted to

Christ (Heb. 2:17; 3:1; 4:14-15; 5:5-6; 5:10; 6:20; 7:15-17; 7:21.26; 8:1.3; 9:11; 10:2122),

to the Christian people (iJe r a vt e uma in 1 Pet. 2:5.9; iJe r e i'" in Rev. 1:6; 5:10), and to a future

subset of Christians, the martyrs who will take part in the millennial reign of Christ (the

iJe r e i'" in Rev. 20:6). But it must be said that the designation of Christians as a "priesthood"

or as "priests"—despite the massive exegetical interest generated by the handful of verses

in which it occurs—is infrequent enough to be considered a peripheral element of New

Testament ecclesiology.23

This limited use of sacerdotal terminology in the New Testament leaves unanswered

the important question, among others, of what theological connection may exist between

the one iJe r e uv" (Christ) of Hebrews and the many iJe r e i'" (Christians) of 1 Peter and

Revelation. From a twenty-first-century perspective, it is tempting to explain the latter

21 "L'absence de titre sacerdotal manifeste assurément qu'à l'origine, les ministères chrétiens n'ont pas
été compris comme une continuation du sacerdoce ancien. Le premier aspect perçu a été celui de la différence,
et cet aspect ne doit jamais être nié ni perdu de vue." Vanhoye, Prêtres anciens, prêtre nouveau, 345.

22 "En fin de compte, on demeurera surtout sensible au fait qu'en dehors de l'épître aux Hébreux,
aucune mention explicite n'est faite du sacerdoce du Christ. Certains rapprochements peuvent sembler
intéressants, comme par exemple la connotation sacerdotale de la bénédiction de Jésus en Lc xxiv, 50-51 […],
ou encore la robe sans couture de Jésus en Jn xix, 23 rappelant la robe du grand prêtre. Mais ici pas plus
qu'ailleurs, la mention explicite d'un sacerdoce de Jésus ne se fait." Pierre-Marie Beaude, "Sacerdoce: IV.
Nouveau Testament," in Dictionnaire de la Bible: Supplément, vol. 10, ed. L. Pirot, et al. (Paris: Letouzey &
Ané, 1985), col. 1314.

23 "En bref, le motif du sacerdoce dit commun, hérité du pharisaïsme en particulier, est bien présent
dans le cadre des Églises surtout judéo-chrétiennes (non-pauliniennes) et par le jeu des citations implicites,
sans prendre cependant une importance cardinale." Charles Perrot, Après Jésus: le ministère chez les premiers
chrétiens, Vivre, Croire, Célébrer (Paris: Éditions de l’Atelier/Éditions Ouvrières, 2000), 199.

54

designation by the notion of "participation" of the baptized in the one priesthood of Christ;

but this explanation is not given in the texts.24

(B) The Didache

The Didache comes close to meeting the first criterion for inclusion in our study,

inasmuch as it witnesses to the emergence of stable local ministries;25 but it fails to meet

the second criterion. One category of persons within the Didachist's community, the

"prophets," is singled out for special privileges, including the receiving of firstfruits from

the faithful.26 In this context it is asserted that "they are your high priests."27 This explicit

attribution of sacerdotal terminology to Christian ministers is noteworthy; and prophecy is

by definition a representational ministry. But the prophetic charism is not transmissible in

a predictable, institutionalized manner; it remains a freely given grace from God. So the

Didache's prophets can only be seen as precursors of ordained local ministers in the

temporal sense. Moreover, as intriguing as this early sacerdotal designation may be, it is not

the prophetic ministry per se that is qualified as priestly: rather, the author establishes a

purely formal equivalence between the Levitical priests (or, more precisely, "high priests,"

a * r c ie r e i'") and the prophets of his own community, in order to provide scriptural warrant

for the practice of providing material support for the latter.28

24 That being said, it should be noted that the author of Revelation does present the priesthood of
Christians as the work of Christ, and as one of the effects of his sacrifice (1:5). Likewise, in 1 Pet. 2:5, the
sacrifices offered by the royal priesthood are "acceptable to God [only] through Jesus Christ."

25 Joseph T. Lienhard, ed., Ministry, Message of the Fathers of the Church 8 (Wilmington, Del.:
Michael Glazier, 1984), 14.

26 "Actually the prophet in the didachist's community appears to be ever so much more of a monarch
than any such claims for the epískopos in the Ignatian letters." Noll, Christian Ministerial Priesthood, 322.

27 "a u *to i V g a vr e i *s i n o i & a *r c i e r e i '" u &mw 'n." Did. 13.3, in Willy Rordorf and André Tuilier, eds. and
trans., La Doctrine Des Douze Apôtres (Didachè), 2nd ed., Sources chrétiennes 248bis (Paris: Cerf, 1998).

28 "The description of the prophets as a *r c i e r e i '" in v.3 does not necessarily envisage a liturgical
function. It can be just a simple implicit, purely formal, comparison: in the same way that the first fruits were
due to the priests, so this same commandment (13:5, 13:7) of the Old Testament or, perhaps, an evangelical

55

(C) First Clement

Clement of Rome's First Epistle to the Corinthians meets the first criterion (as the

presbyterate is a long-standing institution in Corinth), but not the second. While 1 Clement

43–4429 establishes a clear parallel between the Levitical priesthood and the ministry

exercised by bishops, it does not explicitly transfer sacerdotal titles to Christian ministers:

"chez Clément la comparaison avec le vocabulaire cultuel vétérotestamentaire semble ne

pas être encore plus qu'une comparaison; a * r c ie r e uv" et i&e r e uv" ne s'appliquent pas encore

d'une manière propre à l'évêque et au prêtre chrétien."30 The term a * r c ie r e uv" is used to refer

to the Jewish high priest in 40.5 and 41.2; and, as in Hebrews, it is Jesus Christ who is the

a * r c ie r e uv" of Christians: "the high priest of our offerings" (36.1);31 "the high priest and

benefactor of our souls" (61.3);32 "our high priest and benefactor" (64).33 As for the term

i&e r e uv", it refers to pagan priests in 25.5, to Levitical priests in 32.2 and 40.5, but not to any

Christian office.34

That being said, there is a certain rhetorical force to the parallel that is established

in 43–44 between the internal factions over the priesthood resolved by Moses and the strife

ordinance (cf. 1 Cor 9:14), demands of Christians that they give them to their prophets." André de Halleux,
"Ministers in the Didache," in The Didache in Modern Research, ed. Jonathan A. Draper, Arbeiten zur
Geschichte des antiken Judentums und des Urchrstentums, 37 (Leiden: E. J. Brill, 1996), 312.

29 In Clement of Rome, Épître aux Corinthiens, rev. ed., ed. and trans. Annie Jaubert, Sources
chrétiennes 167 (Paris: Cerf, 2000). All citations of the original refer to this edition. English translations are
taken from Bart Ehrman, ed. and trans., The Apostolic Fathers: 1 Clement, II Clement, Ignatius, Polycarp,
Didache, Loeb Classical Library 24 (Cambridge, Mass.: Harvard University Press, 2003).

30 Pierre-Marie Gy, "Remarques sur le vocabulaire antique du sacerdoce chrétien," in Études sur le
sacrement de l’ordre, Lex orandi 22 (1957), 142–43.

31 "to Vn a jr c i e r e va tw 'n p r o s f o r w 'n h Jmw 'n."
32 "to u ' a jr c i e r e vw " k a i V p r o s ta vto u tw 'n y u c w 'n h Jmw 'n."
33 "to u ' a jr c i e r e vw " k a i V p r o s ta vto u h Jmw 'n."
34 "Clement does not go so far as to confer upon the ministers of the Christian community the specific

priesthood of the ministers of the Levitical order." Jean-Marie-Roger Tillard, "What Priesthood Has the
Ministry?" One in Christ 9, no. 3 (1973): 260.

56

over the office of the bishop resolved by the apostles. That Clement should even establish

such a parallel suggests that he saw at least a functional correspondence between the

Levitical priests of the Old Covenant and the presbyter-bishops of the New: "jamais le ch.

40 ni aucun autre passage de la lettre ne qualifient de prêtres les chefs de l'Église, mais la

Ia Clementis estime que ces chefs sont à l'Église ce que les prêtres et lévites étaient au

peuple de Dieu."35

Furthermore, 1 Clement does use sacrificial language to characterize the "episcopal"

ministry of the deposed Corinthian presbyters (44); most notably, the term l e it our g iva

("ministry," four times)36 and the expression p r os e ne g k ovnt a " t a V d w 'r a ("those who offer

the gifts"). These terms belong to the cultic, sacrificial vocabulary of the Septuagint, and

the author uses identical terms when describing the ordered arrangement of the cult in the

Jerusalem temple (40.2,4; 41.2).

It would not be a great logical leap from the use of cultic language for Christian

ministry to the use of sacerdotal titles for the church's ministers.37 "L'expression 'présenter

les dons' était déjà cultuelle et vétéro-testamentaire. Si donc les offrandes […] de la

communauté sont décrites avec des termes qui rappellent les oblations de l'Ancien

35 Maurice Jourjon, "Remarques sur le vocabulaire sacerdotal dans la Ia Clementis," in Epektasis:
mélanges patristiques offerts au Cardinal Jean Daniélou, ed. Jacques Fontaine and Charles Kannengiesser
(Paris: Beauchesne, 1972), 109.

36 Raymond Brown (Raymond E. Brown and John P. Meier, Antioch and Rome: New Testament
Cradles of Catholic Christianity [New York: Paulist Press, 1983], 171) believes that here le i to u r g i va should
not be translated simply as "ministry," because it is being used in a cultic sense; he renders it as "liturgical
ministry." But other scholars contest this interpretation. Cf. Barbara Ellen Bowe, A Church in Crisis:
Ecclesiology and Paraenesis in Clement of Rome (Minneapolis, Minn.: Fortress, 1988), 151.

37 So suggests Pierre Grelot, "Le ministère chrétien dans sa dimension sacerdotale," Nouvelle Revue
théologique 112 (1990): 173.

57

Testament, on comprend la tendance à comparer aussi les ministres de ces offrandes."38

Nevertheless, 1 Clement itself, like the New Testament, does not take that step.39

A distinct but important question that arises upon reading 1 Clement 44 is whether

it contains any explicit reference to the Eucharist. Although a number of modern scholars

are eager to answer that question in the affirmative (generally for apologetical reasons),40

there is nothing in the immediate context, nor in the rest of the epistle, that would prove that

those terms refer directly and exclusively to a concrete ritual meal, or even to a cultic

action.41 It would be equally plausible to interpret the "gifts" of 44.4—which are

presumably to be identified with the "offerings" (36.1) of which Christ is the high

priest—as comprising the "sacrifices of praise" constituted by the prayers and good works

of Christians (35.12–36.1; 52; cf. Heb. 13:15-16), or even monetary offerings.42 This would

be consistent with the (contemporary) usage of the New Testament writers.

38 Annie Jaubert, "Introduction," in Épître aux Corinthiens, 83.
39 An opposing view on this point is that of Gregory Dix, who unhesitatingly concludes the following

from Clement's use of the expressions "oblations and liturgies" and "offering of the gifts": "For Clement at
the end of the first century, as for Hippolytus at the end of the second, the episcopate is the Christian high-
priesthood." Gregory Dix, Jurisdiction in the Early Church, Episcopal and Papal (London: Faith House,
1975), 36 (italics added). But this is hermeneutical inflation, and may in fact be contradicting the text of 1
Clem., which repeatedly ascribes the role in question to Christ.

40 Cf. Georges Blond, "Clément de Rome," in L’Eucharistie des premiers chrétiens, Le Point
théologique 17 (Paris: Beauchesne, 1976), 29–51; Henri Crouzel, "Le ministère dans l’Église: Réflexions à
propos d’un ouvrage récent. II. Témoignages de l’Église ancienne," Nouvelle Revue théologique 104
(1982): 743; Roch A. Kereszty, Wedding Feast of the Lamb: Eucharistic Theology from a Historical, Biblical,
and Systematic Perspective (Chicago/Mundelein, IL: Hillenbrand Books, 2004), 92–93

41 Maurice Jourjon rightly points out that the adverbs that immediately qualify the "offering" of the
gifts in 44.4, namely "a jme vmp tw " k a i V o Js i vw "" (in a blameless and holy way), have a non-cultic, moral meaning
in various passages of the Septuagint and 1 Thess. 2.10. It is the moral rectitude of the deposed presbyters that
is being upheld, rather than their ritual purity or correctness: Jourjon, "Remarques," 109. This is made more
explicit in 44.6: the Corinthians deposed presbyters who "k a lw '" p o li te u o me vno u "" (had been conducting
themselves well).

42 Annie Jaubert, Épître aux Corinthiens, 173n4.

58

To conclude, then, although 1 Clement does give evidence of a nascent

sacerdotalization of Christian ministry, it does not yet manifest a sufficiently explicit notion

of an ordained priesthood to be included in our study.

(D) Ignatius of Antioch

Ignatius is well-known as an early witness and enthusiastic proponent of a

hierarchical model of ministry, centered on the single bishop; so the first criterion is

indisputably met. Moreover, intriguingly, Ignatius draws on an array of different

typological comparisons to express the connection between the Christian hierarchy and the

divine realm (God, Christ, the apostolic college, etc.).43 In Ephesians, he declares that

"Jesus Christ, our inseparable life, is the mind of the Father, just as the bishops appointed

throughout the world are in the mind of Christ."44 If sharing the "mind of Christ" is the

result of appointment as a bishop, independently of individual gifts, learning, or holiness,

then we are dealing with an objective kind of representation—and one which looks

remarkably similar to later in persona Christi theology. Moreover, Ignatius's statement

strongly implies that episcopal appointment is a more-than-human affair (see also Eph.

1.3).45

Later in the same letter, Ignatius appeals to an explicit theology of representation

to encourage respect for the person of the bishop: "For everyone whom the Master of the

house sends to manage his own house we must welcome as we would the one who sent him.

43 This is an example of what Kenan Osborne calls the "theologizing of ministerial rank." Osborne,
Priesthood, 111.

44 "k a i V g a Vr *I h s o u '" Cr i s to v" , to V a jd i a vk r i to n h Jmw'n z h 'n, to u ' p a t r o V" h J g nw vmh , w J" k a i V o i J
e jp i vs k o p o i o i J k a ta V ta V p e vr a ta o Jr i s qe vnte " e j n * I h s o u ' Cr i s to u ' g nw vmh / e i js i vn." Eph. 3.2. The English
translations of the Ignatian letters are taken from the facing page in the Holmes edition.

45 Incidentally, bishop Onesimus also serves as a representative of the church community in Eph. 1.3.

59

It is obvious, therefore, that we must regard the bishop as the Lord himself."46 In

Magnesians the presidency of the bishop and his presbyters is representational: "the bishop

presiding in the place of God and the presbyters in the place of the Council of the

apostles."47 In Trallians, the bishop (2.1)—or, alternatively, the deacon (3.1)—is to be

revered "as" Jesus Christ.48 Finally, in Smyrnians, the faithful are told: "You must all follow

the bishop, as Jesus Christ followed the Father, and follow the presbytery as you would the

apostles; respect the deacons as the commandment of God."49 Clearly, the purpose of all

such statements is to exhort the Christians of Asia Minor to achieve ecclesial unity through

subordination to the earthly hierarchy, which is believed to reflect the heavenly hierarchy.

Ignatius's so-called "iconic" theology is worthy of note, and it can be shown to have

influenced—both directly and indirectly—the subsequent development of the theology of

ministry.50 Nevertheless, it fails to meet the second criterion for inclusion in our study,

because Ignatius does not link sacerdotal language to any specific ministry within the

churches.51 Even if this were the case, moreover, his writings could not be considered an

46 "p a vnta g a Vr o $n p e vmp e i o J o i jk o d e s p o vth " e i j" i jd iva n o i jk o no mi va n, o @u tw " d e i ' h Jma '" a u jto Vn
d e vc e s qa i , w J" a u jto Vn to Vn p e v m y a n t a to Vn o u ^n e jp i vs k o p o n d h lo no vti w J" a u jto Vn to Vn k u vr i o n d e i '
p r o s b le vp e i n." Eph. 6.1.

47 "p r o k a qh me vno u to u ' e jp i s k o vp o u e i j" to vp o n qe o u ' k ai V tw 'n p r e s b u te vr w n e i j" to vp o n s u ne d r i vo u
tw 'n a jp o s to vlw n." Magn. 6.1.

48 "w J" *I h s o u ' Cr i s tw '/" Trall. 2.1; "w J" *I h s o u 'n Cr i s to vn" Trall. 3.1.
49 "p a vnte " tw '/ e jp i s k o vp w / a jk o lo u qe i 'te , w J" *I h s o u '" Cr i s to V" tw '/ p a tr i v, k a i V tw '/ p r e s b u te r i vw / w J"

to i '" a jp o s to vlo i " : to u V" d e V d i a k o vno u " e jntr e vp e sqe w J" qe o u ' e jnto lh vn." Smyrn. 8.1.
50 The influence of the Ignatian texts cited is perceptible in Didasc. 9, and, derivatively, in A.C. 2.26

(see the discussion of these church orders below, in chapter 2). Curiously, the idea of the bishop as an image
of the Father has found its way into the current Roman rite of ordination of a bishop, alongside sacerdotal
representation-of-Christ language: "Keep watch over the whole flock, in which the Holy Spirit appoints you
to govern the Church of God: in the name of the Father whose image you represent in the Church; and in the
name of his Son, Jesus Christ, whose office of Teacher, Priest, and Shepherd you will discharge; and in the
name of the Holy Spirit (…)." Catholic Church, Rites of Ordination, 18.

51 "Although the imagery in the Ignatian letters is often sacral-cultic, we cannot show from these
writings the presence of a separate priestly class within the Christian communities known to Ignatius." Noll,
Christian Ministerial Priesthood, 318.

60

antecedent of in persona Christi theology—or at least not in the strict sense—because his

comparisons are not consistently Christic: It is not always the same minister who is said to

represent Christ. His typology is fluid, and it serves a rhetorical purpose rather than

expressing a fixed doctrine of the ministry.

(E) Justin Martyr

Justin carries forward the New Testament theology of Christians' being priests in

his Dialogue with Trypho. After referring to Christ as the priest prefigured by the prophets

(i.e. Zechariah), he asserts that those who have come to believe in Christ have become a

"high-priestly race," as prophesied by Malachi: "We are the true high-priestly race of God,

just as God himself testifies, saying that 'in every place among the Gentiles acceptable and

pure sacrifices are offered.' Now God does not receive sacrifices from anyone, except by

means of his priests."52 These "acceptable and pure sacrifices" are those which Jesus

himself prescribed, that is, the "Eucharist of the bread and the cup" that Christians offer.53

This collective offering of the eucharistic sacrifice would seem to preclude any distinctly

priestly function for the minister referred to as the "president" (p r oe s t w v") in 1 Apol.54

Hence Justin, too, fails to meet the second criterion identified above.

Synopsis

The above considerations point to the year 200 CE for the terminus a quo of our

inquiry. By that point both the monoepiscopacy and the tripartite structure of ministry

52 "a *r c i e r a ti k o Vn to V a *lh qi no Vn g e vno " e *s me Vn to u ' qe o u ', w &" k a i V a u *to V" o & qe o V" ma r tu r e i ', e i *p w Vn
o {ti e *n p a nti V to vp w / e *n to i '" e [qne s i qu s i va " e u *a r e vs to u " a u *tw '/ k a i V k a qa r a V" tr o s f e vr o u s i n: o u * d e vc e ta i
d e V p a r * o u jd e no V" qu s i va " o J qe o v" , e i j mh V d i a V tw 'n i Je r e vw n a u jto u '." Dial. 116, in Miroslav Marcovich, ed.,
Iustini Martyris Dialogus cum Tryphone, Patristische Texte und Studien 47 (Berlin: De Gruyter, 1997), 270.
The English translation given above is my own.

53 Justin Martyr, Dial. 117, in Marcovich, Dialogus cum Tryphone, 271; see also Dial. 41.
54 Justin Martyr, 1 Apol. 65.3,5; 67 passim.

61

(bishop-presbyter-deacon)—in other words the ministerial model that would endure in both

East and West until the Reformation—were already firmly established throughout the

Christian world.55 Tertullian is an important witness for the existence of the ministerial triad

at that point (Praescr. 41.8).56

2.2 The Terminus ad quem

There is no universal agreement concerning the end of the patristic era, especially

for the Latin fathers; but since there is more consensus regarding John Damascene (ca.

660—ca. 750 CE) as the last of the Greek fathers, the year 750 CE will be a suitable

terminus ad quem. Western developments in liturgy, theology, and ecclesiastical polity in

the late eighth and ninth centuries—stemming from the Carolingian reform—represent a

point of divergence, both from the culture of Eastern Christendom and from the patristic

heritage. Consequently, these late developments do not have nearly the same theological

or ecumenical importance as what came before them, even though they are still situated

within the first millennium (the so-called "undivided Church").

3 Selection of Sources

3.1 Geographical Provenance

 The dissertation seeks to marshal evidence not only diachronically across its 550-

year timespan, but also synchronically. To qualify as an "antecedent," a source must be

shown to be more than an isolated anecdote; it must have entered into the wider stream of

55 Bradshaw, Search for the Origins, 200–201. Hence the present dissertation will leave out of
consideration the historical problems surrounding the origins of an "apostolic ministry" in the NT as well as
the issue of apostolic succession. For a superb though succinct treatment of this subject, see Jean-Marie-Roger
Tillard, "The Apostolic Foundations of Christian Ministry," Worship 63, no. 4 (1989): 290–300.

56 Cooke, Ministry to Word and Sacraments, 61.

62

tradition. For this reason, an attempt will be made to examine sources from a wide variety

of geographical, social, and cultural settings, while paying particular attention to those that

were determinative in shaping the development of the Western tradition.

3.2 Influence

While exhaustivity is neither achievable nor necessary in order to verify the

existence of antecedents to in persona Christi theology in the ancient tradition, some degree

of thoroughness is required. To this end, patristic sources that receive more than a passing

citation in major, recent diachronic studies of the rites of ordination and of ordained

ministry,57 will be included in our study.

3.3 Genres

Since this dissertation will be evaluating the "traditional" status of sacerdotal

representation-of-Christ, it is essential to clarify what precise concept of tradition is

operative here. It cannot be restricted to conciliar decrees or other official ecclesiastical

pronouncements. As the Second Vatican Council's Dogmatic Constitution on Divine

Revelation affirms, apostolic tradition "includes everything which contributes to the

holiness of life, and the increase in faith of the People of God; and so the Church, in her

teaching, life, and worship, perpetuates and hands on to all generations all that she herself

is, all that she believes" (DV 8). Tradition is a process inherent in the everyday life of the

church community, as expressed in Bede's memorable phrase, "Day by day the church gives

birth to the church."58 Because the church grows and develops through time in a manner

57 Cooke, Ministry to Word and Sacraments; Paul De Clerck, "Ordination, ordre," in Catholicisme:
hier, aujourd’hui, demain, vol. 10, ed. G. Mathon, et al. (Paris: Letouzey & Ané, 1985), col. 162–206;
Osborne, Priesthood.

58 "Ecclesia cotidie gignit ecclesiam." Bede, Exp. Apoc. 19.66-67, in Expositio Apocalypseos, ed.
Roger Gryson, Corpus Christianorum: Series latina 121A (Turnhout: Brepols, 2001).

63

analogous to a living organism, it is to be expected that genuine developments in the

intellectus fidei should at times involve tension between differing points of view and

schools of thought:

Tradition (…), as it was known and lived by the fathers, is not like a monolithic,
immovable and sclerotic block, but a multiform organism pulsating with life. It is
a practice of life and doctrine that experiences, on the one hand, even uncertainties,
tensions, research made by trial and hesitancy and, on the other, timely and
courageous decisions of great originality and decisive importance.59

It is clear that in order to achieve its stated objectives, this dissertation will need to

examine different genres of sources: not only formal theological treatises, but also

liturgical, exegetical, catechetical, and canonical materials. No single voice may be taken

as the "last word." It is in the comparison and contrast of a plurality of sources that it may

be seen whether sacerdotal representation-of-Christ demonstrably belongs to the church's

tradition.

3.4 Method of Citation

In the first two chapters of the dissertation, quotations from primary sources will be

given in English in the body of the text, while the Latin or Greek original will be cited only

parenthetically or in footnotes, if the precise term or phrase used by the author is required

for the sake of clarity. In chapters three and four, however, in which primary sources are

more central to the discussion, citations will be made in the original language if it is Greek

or Latin; and a scholarly English or French translation will be provided in the footnotes.

Primary sources in other ancient languages will be cited only in translation.

59 Congregation for Catholic Education, "Study of the Fathers," 554.

64

4 Lexicographical Parameters

Since the stated focus of this enquiry is sacerdotal representation-of-Christ, it will

be important to use adequate heuristics to identify propositions as "sacerdotal" in the

literature. When looking for an explicit concept of priesthood, it is clear that inherently

polyvalent or otherwise ambiguous terms should be excluded.

4.1 Greek Lexemes

In Koine Greek, one ambiguous lexeme is l e it our g -: it can have an entirely secular

meaning (denoting public service or assistance in general) as well as a religious one

(denoting cultic/priestly ministry).60 Whereas the Septuagint uses the word-group in an

almost exclusively cultic sense, in relation to the ministry of priests and Levites in the

Temple, both meanings occur in the New Testament.61 The context sometimes makes it

clear that a non-cultic (Phil. 2:25.30; Heb. 1:7), or else a cultic (Rom. 15:16; Heb. 8:2.6;

10:11) meaning is intended. However, in some cases the context does not sufficiently

clarify the sense (Rom. 15:27; 2 Cor. 9:12), giving rise to divergent interpretations.62 For

instance, the inherent polysemy of l e i t o u r g - has led to differences of opinion among

scholars concerning the degree to which the earliest Christian literature (e.g. 1 Clement 44;

see above) manifests a cultic understanding of Christian ministry. Consequently, for the

60 Geoffrey William Hugo Lampe, A Patristic Greek Lexicon (Oxford: Clarendon, 1961–68), 795–96;
Henry George Liddell, et al., A Greek-English Lexicon, Rev. and augm. throughout (Oxford: Clarendon Press,
1996), 1036.

61 The terms le i to u r g e vw and le i to u r g i va are listed both under the semantic subdomain "Serve"
(Johannes P. Louw and Eugene A. Nida, eds., Introduction and Domains, vol. 1 of Greek-English Lexicon of
the New Testament: Based on Semantic Domains [New York: United Bible Societies, 1988], 461) and the
subdomain "Religious Practice" (Ibid., 533).

62 K. Hess, "L e i to u r g e vw," in The New International Dictionary of New Testament Theology, 4 vol.,
gen. ed. Colin Brown (Exeter, UK: Paternoster Press, 1986), 3:551–53.

65

purposes of the present study, words belonging to the l e it our g - group will not be taken as

sacerdotal references in the absence of accompanying evidence.

Likewise, the various terms pertaining to sacrifice (e.g. a jna fe vr w , a jp a r c h v, quvw ,

qus iva , p r os for a v63) are not probative indicators of a theology of priesthood, for several

reasons. Firstly, in the ancient Near East in general, the practice of sacrifice was not the

exclusive prerogative of priests.64 Second Temple Judaism is an obvious exception, and the

Hebrew Scriptures do contain a number of cautionary tales about divine punishment being

visited upon non-Levites and even non-Aaronic Levites who presume to perform priestly

tasks: most famously and graphically, the story of Korah, Dathan and Abiram in Numbers

16–17 (recalled in Deut. 11:6 and Ps. 106:17). However, those same Scriptures—even the

Deuteronomistic History—continued to attest to a variety of sacrificial practices not

associated with a priesthood or a sanctuary.65 "The patriarchs built their own altars and

offered sacrifice without recourse to priesthood: Noah (Gen. 8:20); Abraham (Gen. 12:6 ff.;

13:18; 22:9); Isaac (Gen. 26:25); Jacob (Gen. 33:20; 35:1-7); Moses (Exod. 17:15)."66 The

anointed king David, clearly a non-Levite, is presented in 2 Samuel 6:13.17 as personally

offering an impressive number of sacrifices to welcome the Ark to his new capital, and

there is no indication in the text that any Levitical priests were involved (cf. 1 Kings 8:5).

63 See Louw and Nida, Greek-English Lexicon, 534–35.
64 "A sacrifice did not necessarily have to be offered by a priest. The head of the family could carry

out the family sacrifice, the chief of the tribe the tribal sacrifice, and the magistrate the sacrifice for the city."
H. Seebass and Colin Brown, "Holy, Consecrate, Sanctify, Saints, Devout," in The New International
Dictionary of New Testament Theology, 4 vol., gen. ed. Colin Brown (Exeter, UK: Paternoster Press,
1986), 2:234.

65 Aelred Cody, "Priests and High Priest," in The Oxford Companion to the Bible, ed. Bruce M.
Metzger and Michael D. Coogan (New York, NY: Oxford University Press, 1993), 609.

66 H.-G. Link, C. Brown, and F. Thiele, "Sacrifice, First Fruits, Altar, Offering," in The New
International Dictionary of New Testament Theology, 4 vol., gen. ed. Colin Brown (Exeter, UK: Paternoster
Press, 1986), 418.

66

In 1 Kings 18 the prophet Elijah builds an altar on Mount Carmel and prepares a holocaust

on it, in clear violation of Deuteronomy 12:6.13-14 (et al.);67 but YHWH obviously accepts

his sacrifice.

Secondly, even in the centralized cult of the Jerusalem Temple, many forms of

sacrifice involved the participation of the faithful, who would provide the material (animal,

grain, etc.) for the sacrifice, slaughter the victim, etc., and who were therefore said to be

"offering" the sacrifice (e.g. Deut. 18:3).68 Only in Ezekiel's vision of a future, idealized

Temple is the slaughtering of sacrificial victims restricted to the Levites (Ezek. 44:11). In

Leviticus 1:5.11, by contrast, it is assumed that any male Israelite may slaughter the victim;

what is reserved to the priests is handling the blood.

Thirdly, in Hellenistic Judaism and in the Qumran community69 (and even to some

extent already in the Psalms and prophets) the notion of sacrifice itself underwent a process

of spiritualization. Acts of praise, thanksgiving, observance of Torah, etc., as well as ritual

acts performed by ordinary believers, came to be described as sacrifices (at least) equivalent

in value to the material sacrifices offered by priests in the Jerusalem Temple.

Fourthly, sacrifice was never the sole function of Jewish priests, who also served

as intercessors and interpreters of the divine will (cf. Deut. 33:8-11).70

67 "[T]he rebuilding of the altar on Mt. Carmel by so devoted a Yahwist as Elijah shows that the
author of this story did not share the strict Deuteronomic and Deuteronomistic standpoint that there should be
only one sanctuary in the land." James D. G. Dunn and John W. Rogerson, eds., Eerdmans Commentary on
the Bible (Grand Rapids, Mich.: Eerdmans, 2003), 262.

68 This usage carries over into early Jewish Christianity. For example, in Acts 24:17 Paul, a Jewish
layman, says that he came to Jerusalem to make "offerings" (p r o s f o r a v"). See Link, Brown, and Thiele,
"Sacrifice," 431.

69 Alfred Marx and Christian Grappe, "Sacrifice," in Dictionnaire critique de théologie, gen. ed. Jean-
Yves Lacoste (Paris: PUF, 1998), 1048.

70 "The task of the priest in Israel was originally not sacrificial service, but oracular divination (cf.
Jdg. 17:5; 18:5 f.; 1 Sam. 14:36-42) and instruction in the Torah (Deut. 27:9 f.; 31:4 ff.). The head of every
family could offer sacrifice (cf. Gen. 8:20; 31:54)." J. Baehr, "Priest, High Priest," in The New International
Dictionary of New Testament Theology, 4 vol., gen. ed. Colin Brown (Exeter, UK: Paternoster Press,

67

In the context of early Christianity, finally, the lack of strict correlation between

sacrifice and priesthood is confirmed by the fact that the Pauline letters do not contain any

reference to Christians as "priests," even though Paul does speak of believers' offering

"sacrifices" (Rom. 12:1; Phil. 2:17; 4:18). In fact, Paul has no concept that Christ was a

priest, even though he often interprets his death on the cross as a sacrifice (e.g. 1 Cor. 5:7).

Likewise, the earliest Christian text to refer explicitly to the Eucharist as a sacrifice,

Didache ch. 10,71 does not mention any corresponding priesthood. On the other hand, Justin

Martyr (see above) does see a strong correlation between the sacrifice that Christians offer,

that is, the Eucharist, and their priesthood. But given such variations in the literature, it is

doubtful (despite the opinion of many respected scholars72) that the adoption of sacerdotal

terminology for bishops and presbyters can be explained in a simple deductive way, that is,

as the logical consequence of an increasing emphasis on the sacrificial character of the

Eucharist. The "sacerdotalization" of ordained ministry is more plausibly explained by a

combination of factors—political, theological, cultural—that contributed to Christians'

coming to understand themselves as an alternate society, a distinct culture within the

Roman Empire.73 To sum up, Tillard's assertion is entirely substantiated by the historical

evidence: "The sacrificial is more comprehensive than the sacerdotal."74

1986), 33.
71 Jasper and Cuming, Prayers of the Eucharist, 21–22.
72 For example: "[L]es textes nous montrent clairement que la notion de sacerdoce s'est développée

en même temps que celle de sacrifice et en liaison directe avec elle." Gy, "Vocabulaire antique," 143.
73 The historical factors involved in this development are elucidated in a careful study by Bryan Alan

Stewart, "‘Priests of My People’: Levitical Paradigms for Christian Ministers in the Third and Fourth Century
Church," Dissertations & Theses: Full Text [Database on-Line] (2006)University of Virginia, Ph.D. Diss.,
Available from http://www.proquest.com (publication number AAT 3225067; accessed October 21, 2009).

74 Tillard, "What Priesthood?" 248.

68

There is, fortunately, a word-group that does denote the notion of priesthood

unambiguously, whether in Greek translations of the Hebrew Bible or in contemporary

pagan literature, and this comprises the terms derived from the iJe r - lexeme, namely:

iJe r e uv" , a jr c i e r e uv" , a jr c ie r a t ik ov" , iJe r w s uvnh , iJe r a t e iva , iJe r a vt e uma , iJe r a t e uvw ,

iJe r our g e vw.75 This word-group will be used as the principal vehicle for locating pertinent

material in Christian textual sources composed in Greek.

4.2 Latin Lexemes

Regarding the Latin word minister, remarks can be made similar to those above

regarding the Greek word l e it our g ov" (which it often translates in the New Testament),

namely that it is not always possible to distinguish the specifically religious meaning from

the general meaning of "assistant" or "helper." In some cases the term refers to specific

offices within the Christian community—e.g. deacons, or presbyters and deacons taken

together—in contradistinction to others—e.g. bishops.76 Hence the term is not useful as a

heuristic tool. Neither is the word antistes, which had both a religious and a secular sense;

and even in its religious sense its meaning was quite broad: "religious leader," "temple

overseer."77

The usual Latin translation for the iJe r - word-group is sacerdos (+ cognates), which

has an equivalent range of meaning.78 An additional term, which has its origin in a

specifically Roman religious institution, is pontifex, which from the third/second century

75 These terms are grouped together (53.85-90) under the domain "Religious Activities" and the
subdomain "Roles and Functions" in Louw and Nida, Greek-English Lexicon, 544.

76 Albert Blaise, Dictionnaire latin-français des auteurs chrétiens, rev. Henri Chirat (Turnhout:
Brepols, 1954), 531 (hereafter cited as DLFAC).

77 See Blaise, DLFAC, 87; Charlton Thomas Lewis, et al., A Latin Dictionary, Founded on Andrews’
Edition of Freund’s Latin Dictionary, reprint, 1879 (New York: Oxford University Press, 1996), 133.

78 Blaise, DLFAC, 729.

69

BCE on was used, along with the more ponderous-sounding expression summus sacerdos,

to translate a jr c ie r e uv" .79

It is noteworthy that in Greek and Latin, there is both a lexical and a semantic

connection between the terms that commonly denote the priesthood and those denoting the

sphere of what is "innately holy"80 (sacer, iJe r ov") by reason of direct contact with divinity.

Both within Judaism and in other ancient societies, the basic concept of the priest, then, is

of an individual who was divinely authorized to mediate his/her fellow citizens' relations

with the realm of the holy.81

5 Analytical Criteria

What is at issue is the traditional status of the proposition that priests (i.e. bishops

and presbyters), when performing certain acts proper to their ministry, represent the person

of Christ in a unique manner. The structure of this proposition suggests a three-pronged

approach to the sources. It must be asked whether each selected source (1) possesses a

theology of priesthood in which Christ is the primary point of reference; (2) expresses the

connection between the minister and Christ explicitly in terms of representation; and (3)

attaches this representation-of-Christ to acts that are proper to the ordained ministry. These

three criteria will now be explained in detail.

79 Seebass and Brown, "Holy," 2:234.
80 "hieros is that which is determined, filled or consecrated by divine power. In contrast to hagios,

holy, hosios, devout, pious, and semnos, revered, august […], all of which contain an ethical element, hieros
denotes what is holy in and of itself, quite apart from any ethical judgment." Seebass and Brown,
"Holy," 2:232.

81 Throughout the time-span of the Hebrew Bible, "the fundamental principle remained that the
highest degree of holiness among human beings was that of priests, and that only they could rightly enter the
spaces whose degree of spatial holiness was the highest." Cody, "Priests and High Priest," 609.

70

5.1 The Theology of Priesthood

In the mature thought of Aquinas, and in the classic Western theology he

inaugurated, the notion of priesthood is interpreted in thoroughly Christological terms, and

in persona Christi is a central element of this interpretation. In fact, it is the ability to act

in persona Christi which defines the priesthood of the new covenant, and sets it apart from

the priesthood of the Mosaic Law: "Christ is the fountain-head of the entire priesthood: for

the priest of the Old Law was a figure of Him; while the priest of the New Law works in

His person, according to 2 Cor. 2:10: 'For what I have pardoned, if I have pardoned

anything, for your sakes have I done it in the person of Christ.'"82 Priests are able to

represent Christ because the "priesthood" that they have received through (presbyteral)

ordination is of an entirely derivative nature; it is nothing but a participation in the priestly

character of Christ. This radically Christic concept of priesthood is central to Aquinas' view,

not only of the ordained ministry, but of the efficacy of the sacraments.83

It is of capital importance for Thomas to maintain the identity of the sacrifice of the

Mass with the sacrifice of Calvary, both in terms of what is offered (the "victim") and in

terms of the offerer (the "priest"). Transubstantiation is the conceptual tool that enables

Thomas to assert that the victim of both the Mass and Calvary is one and the same; in

persona Christi is the conceptual tool which allows him to assert that the priest is the

82 "Christus autem est fons totius sacerdotii, nam sacerdos legalis erat figura ipsius; sacerdos autem
novae legis in persona ipsius operatur, secundum illud II Cor. II, nam et ego, quod donavi, si quid donavi,
propter vos, in persona Christi." ST, IIIª q. 22 a. 4 co.

83 "In order to be a genuinely sacramental act, one which confers the saving grace of Christ, the
priest's act depends entirely on Christ's own agency (…). This is true of all the sacraments, but is uniquely
clear in the case of the Eucharist." Bruce D. Marshall, "The Whole Mystery of Our Salvation: Saint Thomas
Aquinas on the Eucharist as Sacrifice," in Rediscovering Aquinas and the Sacraments, ed. Matthew Levering
and Michael Dauphinais (Chicago, Ill.: Hillenbrand, 2006), 59.

71

same.84 "The priest also bears Christ's image, in whose person and by whose power he

pronounces the words of consecration (…). And so in a measure the priest and the victim

are the same."85 The church has no other atoning sacrifice to offer than the once-for-all86

self-offering of Christ, and likewise the church's ministers have no other priesthood than

his.87 If this were not the case, if the Mass were the offering of a different victim by a

different priest, it would not be a sacrifice acceptable to God.88 Thomas understands that

to conceive of the church's priesthood as numerically distinct from Christ's own would be

to negate the teaching of the New Testament that Christ is the one high priest of the new

covenant (Heb.), the sole mediator between God and humankind (1 Tim.), just as to

conceive of the Eucharist as something "alongside" or "added to" Christ's sacrifice on the

Cross would be a denial of the latter's sufficiency for salvation.

Without an explicitly Christic interpretation of the concept of priesthood, to speak

of ordained ministers as "priests" of the new covenant is at best ambiguous, and at worst

a denial of the salvific role of Christ himself. With the coming of Christ, in Aquinas' view,

all other priesthoods—including the Aaronic priesthood that prefigured his and even

mediated his saving grace by anticipation—have been fulfilled, and consequently must

84 "How to think about the unity between Calvary and the Eucharistic altar in the act of offering is,
if anything, even more difficult than how to think about the unity in what is offered. Briefly, though, Saint
Thomas thinks of the Eucharist as Christ's own saving act of sacrifice first of all by way of a theology of
Christ's priesthood and our participation in it." Marshall, "Whole Mystery of Salvatiion," 58.

85 "Etiam sacerdos gerit imaginem Christi, in cuius persona et virtute verba pronuntiat ad
consecrandum (…). Et ita quodammodo idem est sacerdos et hostia." ST, IIIª q. 83 a. 1 ad 3.

86 Rom. 6:10; Heb. 7:27; 9:28; 10:10; 1 Pet. 3:18.
87 In the case of Eucharistic concelebration by several presbyters, Thomas argues that because they

are all acting in persona Christi, their simultaneous consecration of the same elements is not redundant: ST,
IIIª q. 82 a. 2 ad 2.

88 "What makes the Eucharist acceptable to God, Thomas suggests, is that Christ himself is ultimately
both its priest and victim, the one who offers and what is offered. For just this reason, but not otherwise, the
Eucharist is nothing less than 'the immolation of Christ,' Christ's own sacrifice." Marshall, "Whole Mystery
of Salvatiion," 49.

72

cease being exercised. But it cannot simply be taken for granted that Christians of the first

centuries were all as keenly sensitive as Aquinas and his medieval colleagues to avoid the

theological difficulties inherent in the use of sacerdotal language for the church's ministers.

It must be borne in mind that historically speaking, the concept of sacerdotium (priesthood)

is not uniquely Christian. It was inherited from Judaism and was also a prominent feature

of Greco-Roman religion. When cultic or sacerdotal language is used in an early Christian

text, therefore, it cannot be assumed that the priesthood of Christ—which is explicitly

described for the first time in the Epistle to the Hebrews—is the exclusive or even the

primary framework of reference.89 This is true even of other texts of the New Testament,

such as 1 Peter and Revelation. The status of the Epistle to the Hebrews itself, as canonical

literature, was far from universal in the first three centuries.90 Hence the designation of

ministers as iJe r e i'" or sacerdotes (priests), when it begins to occur in Christian literature,

should not be taken ipso facto as implying participation in Christ's priesthood.

In order to qualify as an antecedent to in persona Christi theology, therefore, a

patristic source must be shown to possess an explicitly Christic interpretation of the

meaning of "priesthood" in the Christian dispensation. Ascertaining this may not always be

a simple task, especially with respect to the earliest sources. It may be a challenge to

distinguish a deliberate Christic interpretation of ministry from a more indirect or remote

one. It is obvious that all the essential elements of the Christian religion—ministry,

preaching, the sacraments, the church, and so on—are ultimately related to Christ in some

89 "C'est […] dans le sens d'une typologie vétérotestamentaire, plutôt qu'en relation avec le sacerdoce
du Christ, que le vocabulaire sacerdotal se trouvera bientôt couramment appliqué aux ministères ordonnés dans
les constitutions pseudo-apostoliques et chez les écrivains ecclésiastiques des IIIe et IVe siècles." de Halleux,
"Ministère et sacerdoce," 304.

90 Hebrews is absent from the Muratorian Canon, composed ca. 200 CE in Rome.

73

way. In the extremely broad sense, then, to qualify anything as "Christian" or to relate it to

Jesus is already to interpret it christologically. So for example, the simple assertion that the

presider of the eucharistic assembly repeats the words and gestures of Jesus at the Last

Supper, or that the bishop is the "head" of the local church, could be seen as a

"christological" interpretation of ordained ministry. But implicit affirmations, indirect

comparisons, and allusions leave room for doubt about whether the author is deliberately

and consciously making use of such an interpretation. In a critical study of historical

sources, it is important to minimize such doubt.

5.2 Representation of Christ

(A) Representation

While it would not be correct to begin with a preconceived philosophical model of

repraesentatio, the term can be assigned at least a minimal content in order to serve as a

heuristic tool, in view of later developments. The kind of representation that is denoted by

in persona Christi theology goes beyond the level of a merely artistic representation in

which the persona repraesentata would remain absent. The priest is not a mere signpost,

alongside other liturgical symbols such as the crucifix, the altar, etc. that bring Christ to the

viewer's mind. A transfer takes place in which the words and actions of the priest become

identical with those of the living, glorified Christ in the present. "But the form of this

sacrament is pronounced as if Christ were speaking in person, so that it is given to be

understood that the minister does nothing in perfecting this sacrament, except to pronounce

the words of Christ."91 Representation in this strong, quasi-sacramental sense means re-

91 "Sed forma huius sacramenti profertur ex persona ipsius Christi loquentis: ut detur intellegi quod
minister in perfectione huius sacramenti nihil agit nisi quod profert verba Christi." ST, IIIa q. 78 a. 1 co.

74

presentation: the being-made-present of the person represented. Therefore, what will be

required in a patristic source's use of representational language will be a symbolic

identification of the minister with Christ, that is, a transfer of qualities, properties, or

prerogatives from Christ to the minister (or vice versa), in such a way that Christ is said to

be personally present by means of his representative.

The notion of representation requires a third party: the one(s) to whom Christ is

represented. By way of illustration, if a person were said to exercise authority, power, or

prerogatives that properly belong to Christ for the benefit of other Christians, this would

be an instance of representation (unless the context demanded a different interpretation).

On the other hand, if a person were merely said to be a recipient of some grace or benefit

from Christ, this could not be taken on its own as an instance of representation (even if

arguably, all grace makes one more like Christ).

(B) of Christ

A fundamental methodological presupposition is that to qualify as an antecedent of

in persona Christi theology, a source must designate the object of sacerdotal representation

specifically and unambiguously as Christ, the Son of God, and not "God" or a different

divine Person. A helpful distinction in this context may be made between the strict and the

wide sense of the term "antecedent." To posit some kind of divine representation on the part

of an ordained minister (as Ignatius and the Didascalia do, for example) could be seen as

an antecedent in the wide sense of the term;92 however, it cannot be an antecedent in the

92 In addition to in persona Christi language pertaining to the minister of the Eucharist, Thomas also
speaks of prelates' acting "in God's place" (vicem Dei) in their exercise of governance in the church. In a few
cases he alternates between representation of God and of Christ in the same passage, e.g. ST, IIª-IIae q. 88 a.
12 co. Those who exercise legitimate authority in the realm of civil society also act vicem Dei: ST, Iª-IIae q.
100 a. 8 ad 3.

75

strict sense, because it leaves open the possibility that Christ is represented by some other,

non-sacerdotal agency within the church (e.g.: the deacon).

5.3 Representation-of-Christ Attaches to Acts Proper to the Ordained Ministry

A theological distinction between the priesthood of the ordained and that of the

baptized is foundational to the concept of sacerdotal representation-of-Christ. If this

distinction were not clearly enunciated, it would become impossible to distinguish between

the conformity to Christ that is effected by the sacrament of holy orders, and that which is

effected by the sacrament of baptism. For Aquinas, the capacity of priests to act in persona

Christi is clearly distinct from the configuration to Christ of all the baptized, since this

capacity gives priests exclusive "power" to perform some sacramental actions, above all the

Eucharist: "[A]s the power of receiving this sacrament is conceded by Christ to the baptized

person, so likewise the power of consecrating this sacrament on Christ's behalf is bestowed

upon the priest at his ordination."93 The spiritual power possessed by the priest and the

power of the words of institution are the two "instrumental causes" used by the "principal

agent," Christ, to bring about the Eucharist (sacrament and sacrifice). In order to qualify as

an antecedent of in persona Christi theology, then, a source must attach representation-of-

Christ to acts that it considers proper to the ordained ministry, and not only to acts that

could in principle be performed by any baptized person.94

A further hermeneutical caution is needed. In the classic theology of priesthood, the

capacity of the ordained to re-present Christ is permanent and objective: It is not lost along

93 "Sicut autem baptizato conceditur a Christo potestas sumendi hoc sacramentum, ita sacerdoti, cum
ordinatur, confertur potestas hoc sacramentum consecrandi in persona Christi." ST, IIIa q. 82 a. 1 co.

94 The historical-critical methodological approach followed here precludes bringing into play later
developments in ecclesial praxis regarding the minister of the sacraments, such as the administration of
baptism by laypersons.

76

with grace (i.e., it is not forfeited by the human failures and misdeeds of the minister).

Therefore, for antecedence to be verified, a patristic source must not attribute representation

only to the subjective holiness of the priest; it must be clear that any and every priest

represents Christ in this manner.

Excursus: On the Correlation between Sacrifice and Priesthood

It may seem difficult to reconcile the lack of any explicit sacerdotal interpretation

of ministry in the New Testament (noted above, in section 2.1), as well as the lack of strict

historical correlation between sacrifice and priesthood (noted in section 4.1), with certain

important elements of the Catholic doctrinal tradition. Indeed, the Council of Trent, in its

definition of the dogma that there exists a "visible, external priesthood of the New

Testament," declared in strong terms that sacrifice and priesthood are theologically

inseparable: "Sacrifice and priesthood are so joined together by God's foundation that each

exists in every law."95 The reasoning of this first chapter in the Decree on Holy Orders is

syllogistic:

[Major Premise] Every dispensation has both a sacrifice and a priesthood.

[Minor Premise] The Eucharist is the visible sacrifice of the new covenant.

[Conclusion] There must also exist a visible priesthood of the new covenant.

The ordinary magisterium has followed Trent's line of reasoning, as recently as the

assertion of John Paul II in his 2004 Holy Thursday Letter to Priests: "There is a particular

interplay between the Eucharist and the priesthood, an interplay which goes back to the

95 "Sacrificium et sacerdotium ita Dei ordinatione coniuncta sunt, ut utrumque in omni lege exstiterit."
Council of Trent, Session 23 (15 July 1563), "The True and Catholic Doctrine of the Sacrament of Order, to
Condemn the Errors of Our Time," ch. 1, in Tanner, DEC 2, 742.

77

Upper Room: these two Sacraments were born together and their destiny is indissolubly

linked until the end of the world."96 Such accounts of the institution of the ordained

priesthood "in the Upper Room" appear to bypass completely the question of historicity.

The Tridentine definition was a way of accounting for the lack of any explicit

ordination or institution of the apostles as "priests" by Christ, a datum that the Reformers

were using to call into question not only the sacramentality of holy orders, but the very

foundations of the medieval church's hierarchical structure and sacramental system. In the

mind of the council fathers, however, if both the major and the minor premises of the above

syllogism could be granted, then it would follow that there was no need for an explicit

institution of a new priesthood. The very fact that the celebration of the Eucharistic sacrifice

was entrusted to the apostles by Christ ("Do this in memory of me." [Luke 22:19; 1 Cor.

11:25]) signified the institution of a new priesthood. On the level of their being, the apostles

became priests, even though they were not called priests in the text of the institution

narratives (or anywhere else in the New Testament); just as, before the giving of the Mosaic

Law, the patriarchs Abel, Noah, Abraham, et al. can be considered a posteriori to have been

priests (of the natural law), even though they are nowhere called such in the biblical text.97

96 John Paul II, "Letter to Priests for Holy Thursday 2004," 28 Mar. 2004, The Holy See,
http://www.vatican.va/holy_father/john_paul_ii/letters/2004/documents/hf_jp-ii_let_20040406_priests-holy-
thursday_en.html.

97 A similar deductive reasoning is followed by Aquinas regarding sacraments. Since (A) God's
saving grace has been offered to human beings from the very beginning of history, and (B) sacraments are the
means of grace most suited to human nature, it follows that (C) sacraments must also have existed from the
beginning. Hence Aquinas contends that even before the Mosaic covenant, at a time when humans served God
only "under the law of nature," there were already sacraments, established solely on the basis of an interior,
religious instinct (ST, IIIa q. 60 a. 5). Thomas provides a few examples of these "sacramenta legis naturae" (as
he calls them in IIIa q. 61 a. 3): the vow of Jacob in Gen. 28:20-22 (IIIa q. 60 a. 5), the institution of matrimony
(IIIa q. 61 a. 2), the sacrifice of Melchizedek (IIIa q. 61 a. 3), circumcision (IIIa q. 62 a. 6); and various
oblations and tithes (IIIa q. 65 a. 1 ad 7).

78

Several observations can be made on the presuppositions that are operative in the

Tridentine teaching. The first is that the terms "priesthood" and "sacrifice" were clearly not

meant by the council fathers to be understood literally as referring to socio-historical

phenomena of Antiquity.98 Rather, they were to be understood as analogical theological

concepts. The New Testament itself uses the idea of sacrifice analogically in applying it to

the non-sacral death of Christ on the Cross,99 and uses the idea of priesthood analogically

in calling the non-priest Jesus100 "a great high priest who has passed through the heavens"

(Heb. 4:14). In like manner, then, the analogy can be extended to include the apostles who

were commanded to perpetuate the memorial of the Lord's death, notwithstanding the fact

that they were not explicitly called "priests" either by Christ or by their fellow disciples.

The second observation is that the correlation of priesthood and sacrifice in Trent's

Decree on Holy Orders—as evidenced by its citation of Heb. 7:12101—is derived from

Hebrews.102 Thus the Decree takes for granted both that sacrifice is the essential, necessary

function of a priest (Heb. 5:1; 8:3), and that the institution of a priesthood is correlative to

the giving of a law (7:12). This accounts for the major premise of the syllogism described

above. On the level of history, a strict correlation of priesthood and sacrifice is only

encountered in the Priestly Source and the practices of Second Temple Judaism (and even

there it was relativized by various elements in the biblical narrative). In comparison to

98 For one thing, the reference to "every law" clearly excludes polytheistic worship. The document
is not deriving its concepts of priesthood or sacrifice from the history of religions.

99 Cf. John 1:29; 1 Cor. 5:7; Eph. 5:2; Heb. 9:26; 10:12; Rev. 5:9.
100 The Epistle to the Hebrews readily acknowledges that Jesus could not have been a member of the

Jewish priestly order of his own day (see Heb. 7:14; 8:4).
101 Tanner, DEC 2, 742.
102 Another probable influence was Aquinas's treatment of the sacrifice of the Mass: "Quant à sa

définition du sacerdoce en fonction du sacrifice, elle reprend simplement ce que saint Thomas en avait dit à
propos du ministre de l'Eucharistie (IIIa, q.82)." Grelot, "Dimension sacerdotale," 162.

79

earlier periods of Israel's history, and to surrounding cultures, this exclusive focus on

sacrifice is the result of a narrowing of the meaning of priesthood.103 Trent's argument,

however, is not based on a collation of historical data: it rests upon analogical concepts of

priesthood and of sacrifice, as reinterpreted by the author of Hebrews. Furthermore, the

Decree on Holy Orders in its final, approved form carefully avoids settling the question of

whether there must be a strict correlation between sacrifice and priesthood, i.e. whether

these must always have coexisted in the same persons. The council fathers were certainly

aware of the objection that there are instances in the Old Testament of non-priests offering

sacrifices. The point is that both priesthood and sacrifice have in fact coexisted in every

dispensation.104

The third observation is that the concept of priesthood found both in Hebrews and

in Trent is that it is focussed not on sacrifice in general, but more specifically on the

offering of sacrifice for sin. There were of course many different types of sacrifices in the

Old Testament, not all of which had as their primary aim the expiation of sins.105 What was

of primary interest to the author of Hebrews, though, is how to show that Christ's is the only

sacrifice that can definitively expiate human sins. What was of primary interest to the

bishops gathered at Trent was defending the idea that in celebrating the Mass, Catholic

103 "Dans le document sacerdotal, les sacrifices pour le péché et spécialement celui du jour des
Expiations (Lv 16) prennent le pas sur les sacrifices de communion. Le rituel détaillé de Lv 1–10 ne dit rien
des prières accompagnant les sacrifices ni ne précise les fonctions d'enseignement incombant aux [prêtres] (cf.
à ce sujet Ag 2,10-14; Ml 2,4-7); il en résultera un appauvrissement de la conception du sacerdoce (comme
on le voit par He 5,1-4)." Édouard Cothenet, "Prêtre," in Dictionnaire encyclopédique de la Bible, 3d ed., ed.
Pierre-Maurice Bogaert, et al. (Turnhout: Brepols, 2002), 1052.

104 See André Duval, "L’Ordre," in Des sacrements au Concile de Trente, Rites et symboles 16 (Paris:
Cerf, 1985), 344–45.

105 Leviticus describes five main types of sacrifices: holocausts, cereal offerings, peace offerings, sin
offerings, guilt offerings. The second and third types have no particular relation to sin.

80

ministers were offering Christ's own sacrifice, which meant that the Mass could be seen as

propitiatory for the sins of the living and the dead.

There is no question that the discrepancy between the historical meaning of

priesthood and its retroactive analogical application creates a logical tension. The difficulty

in achieving a balanced position can can be seen in an insightful article by Tillard, in which

the author begins by confidently asserting that "it is rash to move from the assertion of the

sacrificial quality of the Lord’s Supper to the conclusion that its minister must therefore

possess a priestly quality,"106 but then later (in section IV), when attempting to account for

the late introduction of sacerdotal titles for ordained ministers in the early church, he reverts

to the Tridentine formulation: "Priesthood is intrinsically linked with sacrifice."107 (Does

Tillard mean to imply that the church fathers were "rash"…?)

As in many other instances of tension between history and dogma, there is no easy

resolution to the issue of the interplay between the concepts of "priesthood" and "sacrifice."

On the one hand, historical criticism would challenge proponents of a strictly dogmatic

approach to take seriously the possibility that first- and second-century Christians may not

have conceived of the apostles and their successors as members of a distinct class of

"priests." On the other hand, systematic theology would challenge proponents of the

historical-critical approach to recognize the legitimacy of analogical interpretations—and

reinterpretations—of the meaning of historic events (e.g. the voluntary death of Jesus) and

roles (e.g. the ministry of the Twelve) that have foundational significance for the life of the

people of God.

106 Tillard, "What Priesthood?" 258.
107 Tillard, "What Priesthood?" 266.

81

Having established precise methodological criteria for selecting and analysing

ancient Christian sources, we will proceed in the next chapter to survey a selection of early

liturgical sources, with the aim of finding possible instances of sacerdotal representation-of-

Christ.

CHAPTER 3

A SURVEY OF EARLY LITURGICAL SOURCES ON ORDAINED MINISTRY

1 Introduction

The choice to separate our analysis of ancient "liturgical" sources (in the present

chapter) from other genres of sources, labelled "theological" (in the next chapter) is not

meant to imply either that liturgical texts are non-theological, or that liturgy itself is not a

genuine form of theology. On the contrary, that separation was made precisely out of a

conviction that the church's liturgy is theologia prima, and is therefore a pre-eminent locus

theologicus.1 While the lex orandi is not autonomous from the lex credendi, it has always

been seen—beginning with the fathers themselves—as a privileged witness of the great

Tradition.

Regarding the theology of ordained ministry in particular, it was the witness of the

ancient liturgy that led theologians in the early twentieth century to abandon the teaching

of Thomas Aquinas,2 adoped by the Council of Florence,3 that the matter of the sacrament

of Order was the porrectio instrumentorum ("porrection [i.e. handing over] of the

instruments" associated with each office) rather than the laying on of hands. Pius XII's

Apostolic Constitution Sacramentum ordinis4 argues that the essential effects of a

1 "Here liturgy is viewed as the locus theologicus par excellence because it is its very function, its
leitourgia in the original meaning of that word, to manifest and to fulfill the Church's faith and to manifest it
not partially, not 'discursively,' but as living totality and catholic experience." Alexander Schmemann,
"Liturgical Theology, Theology of Liturgy, and Liturgical Reform," in Liturgy and Tradition: Theological
Reflections of Alexander Schmemann, ed. Thomas J. Fisch (Crestwood, N.Y.: St Vladimir’s Seminary Press,
1990), 40.

2 See Summa theologiae, Suppl. q. 34 a. 5.
3 "Sextum est sacramentum ordinis, cuius materia est illud, per cuius traditionem confertur ordo. Sicut

presbyteratus traditur per calicis cum vino et patene cum pane porrectionem." Council of Florence, "Bull
Exsultate Deo on Union with the Armenians [22 Nov. 1439]," in Tanner, DEC 1, 549. ET: "The sixth is the
sacrament of orders. Its matter is the object by whose handing over the order is conferred. So the [presbyterate]
is bestowed by the handing over of a chalice with wine and a paten with bread."

4 Pius XII, "Apostolic Constitution Sacramentum ordinis (30 Nov. 1947)," Acta Apostolicae Sedis
40 (1948): 5-7.

83

sacrament instituted by Christ must have always been sufficiently signified by the rites in

use at all times by all Churches of apostolic origin. Whereas it is well known that the

Byzantine tradition has never practised porrection,5 he argues, the latter cannot be

considered to be the essential gesture of the sacrament. The same historico-liturgical

argumentation is used by the Second Vatican Council to formally reinstate the doctrine that

episcopal consecration confers the fullness of the sacrament of holy orders, "that fullness

which in the Church's liturgical practice and in the language of the holy Fathers of the

Church is undoubtedly called the high priesthood, the apex of the sacred ministry. (…) For

from tradition, which is expressed especially in liturgical rites and in the practice of the

Church both of the East and of the West (…)" (LG 21). The two footnotes to this passage

refer to ancient liturgical sources, beginning with the Apostolic Tradition.

If sacerdotal representation-of-Christ is an idea that belongs fully to the church's

great Tradition, then, it follows that one should be able to find it embodied in the lex orandi

of the patristic era, and specifically in the prayers and ceremonies of ordination. In theory

at least, the liturgy of ordination, as it was celebrated by Christians of the first centuries,

should reveal what they considered to be the most essential meaning of ordained ministry.

Unfortunately, however, an insurmountable limitation affects any attempt to recover

or reconstruct ancient liturgy on the basis of textual evidence: The material available to

5 He might have added that in the case of the major orders, the Roman Rite itself did not practise
porrection for many centuries, as the earliest evidence of the handing over of episcopal insignia is in the
Carolingian period, and the Romano-Germanic Pontifical of 950 contains the first evidence of its use for the
presbyter.

84

modern scholars is only an imperfect expression of the liturgy as it was actually celebrated.

Five reasons for this hermeneutical limitation will be recalled briefly here.6

(1) As a result of the vicissitudes of manuscript transmission, not all the liturgical

texts of the ancient church have survived to our own day. Fortunately, many crucially

important witnesses (such as the ancient church orders to be discussed below in section 2)

were recovered as a result of scholarly investigations beginning in the nineteenth century.

But many more have not yet been discovered, and may never be. The archaeological record

is similarly fragmentary.

(2) It is not always possible to achieve certainty about the degree to which a given

liturgical text was ever used by living liturgical communities. In many instances a text was

pseudonymously attributed to a great figure of primitive Christianity with the intention of

ensuring its adoption in place of existing texts. Whether the author was successful or not

may be a topic of intense debate among liturgical historians.

(3) Even when there is certainty that a liturgical text does reflect actual praxis in

some local communities, this does not necessarily mean that all of its contents were always

used. Over time, some of its elements (prayers, gestures, etc.) may have been retained

simply out of fidelity to the past, without actually being used in the liturgy.

(4) In the earliest period, euchological improvisation was the norm, even for the

anaphora. Written texts served as guides, but celebrants felt free to modify these in response

to particular circumstances, personal inspiration, etc.7 This freedom is attested to by the

6 For a fuller explanation of the need for caution when attempting to reconstruct ancient Christian
worship, see Paul F. Bradshaw, "Shifting Scholarly Perspectives," in Search for the Origins, 1–20.

7 See Allan Bouley, From Freedom to Formula: The Evolution of the Eucharistic Prayer from Oral
Improvisation to Written Texts, Studies in Christian Antiquity 21 (Washington, D.C.: Catholic University of
America Press, 1981).

85

Didache, Justin Martyr, and the Apostolic Tradition. It was only in the Constantinian era

that a process of liturgical standardization led to the expectation that formularies approved

by ecclesiastical authorities were to be recited verbatim. In the Western church at least, fear

of heresy appears to have been the major factor behind the imposition of texts by councils

and bishops of major sees.8

(5) As is the case today, it was not considered necessary to write down practices and

customs that would have been common knowledge among those involved in liturgical

celebrations. "Thus, directions do not generally deal with accepted and customary things,

but only with new, uncertain, or controverted points: everything else will tend either to be

passed over in silence or to receive the briefest of allusions."9 From our perspective, rubrics

that would have been perfectly intelligible to their original audience are often frustratingly

vague or brief.

The lack of simple identity between the liturgy as it can be reconstructed today and

the liturgy as it was actually celebrated by ancient Christians should not lead to an attitude

of radical scepticism regarding the possibility of finding valuable information about the

theme of sacerdotal representation-of-Christ in the extant sources. What is necessary,

though, is a healthy dose of caution in drawing conclusions. Especially to be avoided are

enthusiastic generalizations about the prevalence or geographic spread of a particular

custom (which may only reflect conditions in a source's time and place of composition), as

well as extrapolations backward in time on the basis of a single source.10

8 See Anscar J. Chupungco, "History of the Liturgy Until the Fourth Century," in Introduction to the
Liturgy, vol. 1 of Handbook for Liturgical Studies, ed. Anscar J. Chupungco (Collegeville, Minn.: Liturgical
Press, 1997), 110–11; Bradshaw, Search for the Origins, 225.

9 Bradshaw, Search for the Origins, 16.
10 Unfortunately, liturgical scholars of previous generations did not always avoid these pitfalls.

86

After examining the ancient church orders (2), which are the earliest witnesses to

the Christian liturgy, we will proceed to study the early ordination rites of Egypt (3), Rome

(4), Gaul (5), Spain (6), Byzantium (7), and Georgia (8). Within each section, sources are

treated in roughly chronological order. Some preliminary conclusions will be made (9)

regarding the cumulative evidence of the liturgical sources studied. For the sake of

completeness, it would have been desirable to include more of the Eastern rites of

ordination, namely the Armenian, Coptic, East Syrian, Jacobite, Maronite, and Melkite

traditions, but the earliest available documents for many of these ritual families are

considerably later than the patristic period: they range from the ninth or tenth century for

the Armenian rites, to the fifteenth century for the East Syrian.11

2 The Ancient Church Orders

The documents to be studied in this section (as well as the Didache) belong to a

unique genre of ancient Christian literature that combines disciplinary material, moral

instruction, and descriptions/prescriptions pertaining to the liturgy, usually under pseudo-

apostolic authorship. With the exception of the Apostolic Constitutions, these documents

had all been lost until the mid-nineteenth century. Since that time, twelve have been

recovered. Their interrelatedness was soon apparent, and many theories were advanced to

account for it. Only in the mid-twentieth century did something of a scholarly consensus

emerge regarding their literary relationship.12 To this day, however, there are outstanding

11 Paul F. Bradshaw, Ordination Rites of the Ancient Churches of East and West (Collegeville:
Liturgical Press, 1990), 6–14.

12 For a more detailed explanation of the "enigma" presented by the discovery of the ancient church
orders, see Bradshaw, Search for the Origins, 73–98.

87

issues with respect to the precise dating and redactional history of several of the church

orders. Despite the spurious nature of their claims to apostolic origin and to universal

application, these documents are extremely valuable as the earliest witnesses to the

development of ordained ministries in the Christian church.

2.1 The Apostolic Tradition

Even though the Greek original is no longer extant except in fragments, what makes

the Apostolic Tradition deserving of inclusion in the present study is its widespread

influence in the formative period of the great liturgical families, as evidenced by its

incorporation or adaptation by subsequent church orders, including book 8 of the Apostolic

Constitutions and the Epitome, the Canons of Hippolytus, and the Testamentum Domini.

This influence is notably evident in the case of the ordination prayers: "The ordination

prayers occurring in most other ancient Church orders seem to be directly or indirectly

based on the Apostolic Tradition."13 Thus the theological significance of the document in

no way depends upon its attribution to Hippolytus, a Roman presbyter and controversialist

who lived ca. 170–236.14 Its importance is further underlined by the fact that the revised

Roman rite of episcopal ordination (1st ed. 1968, 2nd ed. 1990) is based on the Apostolic

Tradition.15

The Apostolic Tradition contained the earliest known rites and prayers for the

ordinations of a bishop, of a presbyter, and of a deacon.16 The prayer for the ordination of

13 H. Boone Porter, The Ordination Prayers of the Ancient Western Churches, Alcuin Club Collection
49 (London: SPCK, 1967), 1.

14 The Apostolic Tradition is listed among his works on the base of a statue of him discovered in
Rome in 1551. In the last twenty years, however, both the dating and the attribution to Hippolytus have been
seriously questioned.

15 Susan K. Wood, Sacramental Orders, Lex Orandi (Collegeville, MN: Liturgical Press, 2000), 45.
16 Porter, Ordination Prayers, xi.

88

a bishop, the original form of which Bradshaw dates from no earlier than the mid-third

century,17 is found in five versions/adaptations.18 One of them, Epitome 4.1-4,19 is one of

the rare Greek fragments of the Apostolic Tradition; but in some cases the Latin version,

68.26-69.2420 (which is literal to the point of grammatical incorrectness21) is thought to be

closer to the original Greek text.22 Excerpts from the latter two versions will be quoted and

commented upon. The Canons of Hippolytus and Testamentum Domini will be treated in

their own separate sections, below (2.3 and 2.5).

a !r c ont a v" t e k a iV i&e r e i'" k a t a s t h vs a " , t ov t e a & g iva s ma v s ou mh V k a t a l ip w 'n
a * l e it ouvr g h t on.23

principes et sacerdotes constituens et sanctum tuum sine ministerio non
dereliquens.24

These affirmations about God's establishing "rulers and priests" are contained within

an anamnesis: a sequence of relative clauses, in which historical precedent (the fact that

God's people has never been without leadership, and that the sanctuary has never been

without a ministry) is being invoked in support of the church's petition for God to do

something similar in the present. But historical continuity does not imply theological

equivalence, as the ordinand obviously cannot become a Levitical priest in the literal sense,

17 Paul F. Bradshaw, Maxwell E. Johnson, and L. Edward Phillips, The Apostolic Tradition: A
Commentary, ed. Harold W. Attridge, Hermeneia (Minneapolis, MN: Fortress, 2002), 35. All English
translations of the various versions of Trad. ap. will be taken from this edition. N.B.: Each version has its own
numbering system, distinct from that used for the (reconstructed) Trad. ap.

18 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 30–36.
19 Franz Xaver Funk, ed., "Epitome Constitutionum Apostolorum VIII," in Didascalia et

Constitutiones Apostolorum, reprint, 1905 (Turin: Bottega d’Erasmo, 1962), 2:72–96. Subsequent citations
of Epit. refer to this edition.

20 Tidner, Versiones latinae. Subsequent citations of the Latin version of Trad. ap. (Trad. ap. Lat.)
refer to this edition.

21 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 8.
22 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 32–33.
23 Epit. 4.2. ET: "appointing rulers and priests, and not leaving your sanctuary without a ministry."
24 Trad. ap. Lat. 68:32-34. ET: "appointing rulers and priests, and not leaving your holy place without

a ministry."

89

any more than he can become a Davidic king. A typological parallel25 is being drawn

between the institution of i&e r e i'"/sacerdotes in the Old Testament and the election of the

ordinand, but that parallel does not explicate the specific nature of the sacerdotium that the

latter is going to exercise—although it does situate that office within the context of cult and

liturgy.

k a iV a * r c ie r a t e uve in s oi a * me vmp t w " , l e it our g ou'nt a nuk t oV" k a iV h &me vr a " ,
a * d ia l e ivp t w " t e i&l a vs k e s qa i t w /' p r os w vp w / s ou k a iV p r os fe vr e in s oi t a V d w 'r a
t h '" a &g iva " s ou e * k k l h s iva " k a iV t w /' p ne uvma t i t w /' a * r c ie r a t ik w /' e !c e in e * xous iva n
a * fie vna i a &ma r t iva " k a t a V t h Vn e * nt ol h vn s ou.26

primatum sacerdotii tibi exhibere, sine repraehensione seruientem noctu et die,
incessanter repropitiari uultum tuum et offerre dona sancta<e> ecclesiae tuae,
spiritu primatus sacerdotii habere potestatem dimittere peccata secundum mandatum
tuum.27

The language is unmistakably and very strongly sacerdotal: in language reminiscent

of Leviticus (cf. 19:22) and Hebrews (cf. 2:17), the bishop is said "to serve as high priest"

(Gk.) or "to exercise the high priesthood" (Lat.), "to propitiate [God's] countenance" and

even "to forgive sins."28 But because the title and function of high priest of the new

covenant—not to mention the forgiveness of sins!—are attributed exclusively to Christ in

25 According to Porter, the fundamental reason for the use of Scripture in this and other ancient
ordination prayers "is the need to identify the ministry conferred by the Church with the ministry of the
prophets, priests, apostles, and other spiritual leaders raised up by God in ages past. A typological and allusive
manner of expression provides that degree of ambiguity which liturgical language must have." Ordination
Prayers, xiv-xv.

26 Epit. 4.4. ET: "and to serve as high priest for you blamelessly, ministering night and day;
unceasingly to propitiate your countenance, and to offer to you the gifts of your holy church; and by the high
priestly spirit to have authority to forgive sins according to your command."

27 Trad. ap. Lat. 69:9-16. ET: "to exercise the high priesthood for you without blame, ministering
night and day; unceasingly to propitiate your countenance, and to offer to you the holy gifts of your church;
and by the spirit of high priesthood to have power to forgive sins according to your command."

28 As used in the Bible, the Greek verb i Jla vs k o ma i and the Latin verb repropitio both have the strong
meaning of "to atone, to expiate." One wonders why the recent English versions of the episcopal ordination
prayer in the Roman Rite have theologically weaker translations of "repropitiari vultum tuum": "may he
always gain the blessing of your favor" (1978 Roman Pontifical) and "always gaining your favor" (2003 Rites
of Ordination, 2nd typical edition).

90

Hebrews (4:14; 9:11; et al.), it is surprising that the Apostolic Tradition provides no

explanation for their attribution to a Christian minister. The reader is left to wonder how the

"expiation of sins" performed by the bishop is meant to relate to that performed by Christ

on Calvary. This lacuna is all the more surprising because nearly all the functions that

pertain to the episcopal ministry (which are enumerated in the final part of the ordination

prayer) are expressed in language drawn directly from the New Testament: Acts 20:28;

John 20:23; Matthew 18:18; Ephesians 5:2. Moreover, nowhere in our ordination prayer is

there any mention of the nature of Christ's own high-priesthood (Is it any different from the

Levitical order?); nor, for that matter, is there any direct reference to the Old Testament.29

Thus the question of the theological connections that may have existed in the author's mind

between the "high priesthood" of the bishop and those of Christ and/or of Moses-Aaron is

left unanswered.

An anaphora is prescribed for the bishop to recite, immediately after the kiss of

peace that follows his ordination. The language of priesthood is used in the anamnesis,

according to the Ethiopic version: "giving thanks to you who have made us worthy to stand

before you and to serve you as priests."30 Sacerdotal terms are also found in the equivalent

passages of the Apostolic Constitutions and Testamentum Domini; the Latin uses the cultic

term ministrare.31 There is disagreement among scholars regarding the Greek verb that

would have been translated by these terms. It is not evident, in any case, whether the

priesthood that is being exercised is to be understood as that of the bishop alone, of the

29 See de Halleux, "Ministère et sacerdoce," 303.
30 In Bradshaw, Johnson, and Phillips, Apostolic Tradition, 40.
31 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 40–41.

91

bishop together with the presbyters, or of the whole liturgical assembly.32 The interpretation

depends on the referent of the "we" that is used as a subject throughout the anaphora. If one

compares the anamnesis with (1) the passage of the episcopal ordination prayer, cited

above, in which the functions proper to the high priest include "p r os fe vr e in s oi t a V d w 'r a

t h '" a Jg iva " s ou e jk k l h s iva "";33 (2) Apostolic Tradition 8 (to be discussed below), in which

deacons are excluded from the sacerdotium common to the bishop and his presbyters; and

(3) Apostolic Tradition 34 (Lat. 77.22–23 + parallel texts in other versions), where the

bishop is referred to as "princeps sacerdotum,"34 it appears that the subject of the eucharistic

offering is to be understood principally as the newly-ordained bishop, but with the

participation of presbyters.

A further consideration on this issue is that the Latin, Sahidic, Arabic, and Ethiopic

versions of the introduction to the anaphora all indicate that the presbyters lay their hands

on the oblations together with the bishop.35 Although inconclusive by itself, the prescription

of this gesture is most easily explained if presbyters are considered to participate in the

bishop's act of offering, and thus in his sacerdotium. This priestly handlaying recalls the

gesture of Aaron and his sons, who laid their hands successively on the head of the sin-

offering bullock (Lev. 8:14), the holocaust ram (8:18), and the ordination ram (8:22), after

their own "ordination."

32 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 48. For a defence of the position that the
subject of the priestly activity in this clause—and of the entire anaphora—is the entire liturgical assembly, see
Enrico Mazza, The Origins of the Eucharistic Prayer (Collegeville, Minn.: Liturgical Press, 1995), 151n222.

33 Epit. 4.4. ET: "to offer to you the gifts of your holy church."
34 Literally, "chief of (the) priests"; but Bradshaw translates it as "high priest." Bradshaw, Johnson,

and Phillips, Apostolic Tradition, 176–77.
35 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 38.

92

A rather enigmatic instruction is found at the beginning of ch. 7: "episcopus […]

dicat secundum ea, qu<a>e praedicta sunt, sicut praediximus super episcopum" (71.22-

25).36 Given that a new prayer for presbyteral ordination does follow this instruction (at

least in the Latin and Ethiopic versions), it is unclear whether the episcopal prayer is

supposed to be used, in whole or in part, for ordaining presbyters. What is clear is that the

prayer of presbyteral ordination itself does not contain any cultic or sacerdotal terminology.

The ordinand is referred to simply as "seruum tuum istum" (this your servant). The Old

Testament type used to describe the presbyteral office is the group of seventy elders chosen

by Moses according to YHWH's command in Numbers 11:16-17; their role was primarily

to assist Moses in governing the people,37 although they also prophesied (Num. 11:25).

Presbyters are not to lay hands at the ordination of a deacon; the bishop alone is to

do so. This is explained by the important clarification that deacons are not ordained to

sacerdotium ("priesthood"): "In diacono ordinando solus episcopus inponat manus

propterea, quia non in sacerdotio ordinatur sed in ministerio episcopi."38 Hence the category

of priesthood is not coextensive with ordained ministry as such. It is a more restrictive set

of functions and prerogatives. The deacon does have a role in the celebration of the

Eucharist, but a subordinate one: "to offer in your Holy of Holies that which is offered to

you by your ordained high priest" (8.11 according to the Ethiopic version),39 i.e. to present

the offerings to the bishop (cf. 4.2 and 21.27).

36 ET: "Let the bishop (…) say according to those things that have been said above, as we have said
above about the bishop."

37 "What is certain is that the prayer viewed the presbyterate as a corporate body that existed primarily
for the leadership of the Christian community and not as a priesthood or simply for the exercise of specific
liturgical functions." Bradshaw, Johnson, and Phillips, Apostolic Tradition, 59.

38 Trad. ap. Lat. 72:9-12. ET: "In the ordination of a deacon, let the bishop alone lay on hands,
because he is not ordained to the priesthood but to the service of the bishop."

39 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 62.

93

The central section of the episcopal ordination prayer consists in an epiclesis, a

petition for the outpouring of the "spirit of authority" on the bishop-elect: "k a iV nu'n e * p ivc e e

t h Vn p a r a V s ou' d uvna min t ou' h &g e monik ou' p n e uvma t o", o@p e r d ia V t ou' h * g a p h me vnou s ou

p a id oV" * Ih s ou' C r is t ou' d e d w vr h s a i t oi'" a &g ivoi" s ou a * p os t ovl oi"."40 "nunc effunde eam

uirtutem, quae a te est, principalis spiritus, quem dedisti dilecto filio tuo Iesu Christo, quod

donauit sanctis apostolis."41 In the Greek version, the Father gave the "spirit of authority"42

to the apostles through his Son; in the Latin, the Father "gave" this spirit to his Son, who

then "granted" it (different verb) to his apostles. (Of course, the end result is the same.)

Although what is being directly invoked upon the bishop-elect in the prayer is "power"

rather than "spirit,"43 there is no reason to suspect any difference in meaning: the power is

not logically separable from the spirit itself.

The idea that an essential quality of Christ as head of the church and shepherd of

God's flock, namely the spiritus principalis, is here and now being communicated to the

40 Epit. 4.3. ET: "And now pour forth the power that is from you, of the spirit of leadership that you
granted through your beloved Child Jesus Christ to your holy apostles."

41 Trad. ap. Lat. 69:1-4. (This is one of the instances where the Latin version contains a grammatical
error that reflects the Greek original: "the phrase 'spirit of leadership,' principalis spiritus, is followed first by
a [masculine] relative pronoun, since the noun 'spirit' is [masculine] in Latin, but then by a neuter relative
pronoun in the next clause, which would have been there in the Greek text, since the Greek noun p ne u 'ma is
neuter" Bradshaw, Johnson, and Phillips, Apostolic Tradition, 8.) ET: "now pour forth that power which is
from you, of the spirit of leadership that [masc.] you gave to your beloved Son Jesus Christ, which [neut.] he
gave to the holy apostles."

42 "L'évêque est le chef de l'Église. Dès lors, le choix du terme hègemonicos se comprend: c'est le don
de l'Esprit qui convient à un chef. La meilleure traduction française serait peut-être: l'Esprit d'autorité. Mais,
quelle que soit la traduction adoptée, le sens paraît certain." Bernard Botte, "‘Spiritus principalis’ (formule de
l’ordination épiscopale)," Notitiae 10 (1974): 411.

43 The current Roman rite of episcopal ordination has changed the genitive (principalis spiritus) to
the accusative (Spiritum principalem) in this phrase, so as to express more clearly the notion that it is the Holy
Spirit in person, and not merely his power, that was communicated to the apostles and is now being given to
the ordinand. Catholic Church, Pontificale Romanum: De ordinatione episcopi, presbyterorum et diaconorum,
Editio typica altera (Vatican City: Typis polyglottis Vaticanis, 1990), 24–25. That this is not a
misinterpretation of the text can be shown by referring to the introductory rubric in Trad. ap. Lat. 68:22, in
which the people are invited to keep silent and pray "propter discensionem spiritus" (on account of the descent
of the Spirit).

94

bishop-elect establishes the latter as a representative of Christ. "This [imparting of the

Spirit] traces a clear line of authority from Christ to the apostles and then to the bishop. The

bishop is a prolongation of the visible presence of Christ and the apostles since he has

received their powers and essential functions."44 The power the bishop-elect receives from

God through ordination will enable him to govern the church and to "feed [God's] holy

flock" (cf. John 21:16; Acts 20:28; 1 Pet. 5:2), just as Christ and the apostles did. Such a

linear, descending transmission (God, Christ, apostles, church) is reminiscent of 1

Clement,45 despite the absence of any demonstrable literary dependency.46

The possession of the spiritus principalis sets the bishop very clearly apart from

every other member of the local church. It is precisely in his pastoral office, as ruler of the

church community, that he represents the person of Christ. Therefore it is evident that his

representation-of-Christ attaches to his role as an ordained minister and is not something

he can share with anyone except fellow members of the college of bishops.

The Apostolic Tradition contains a strongly sacerdotal interpretation of the episcopal

ministry. Furthermore, through the imparting of the spiritus principalis ("spirit of

authority"), the bishop becomes a visible representative of Christ, who gave that same Spirit

to his apostles. However, the origin of the spiritus primatus sacerdotii ("spirit of high

priesthood") is not explicitly connected with the person of Christ. It is unclear whether

Leviticus or Hebrews is the primary point of reference for the author's concept of

44 Wood, Sacramental Orders, 49–50.
45 "O i J a jp o vs to lo i h Jmi 'n e u jh g g e li vs qh s a n a jp o V to u ' k u r i vo u *I h s o u ' Cr i s to u ', *I h s o u '" o J Cr i s to V"

a jp o V to u ' qe o u ' e jx e p e vmf qh . o J Cr i s to V" o u ^n a jp o V to u ' qe o u ', k a i V o i J a jp o vs to lo i a jp o V to u ' Cr i s to u ': e jg e vno nto
o u ^n a jmf o vte r a e u jta vk tw " e jk qe lh vma to " qe o u '." 1 Clem. 42.1-2. ET: "The apostles were given the gospel for
us by the Lord Jesus Christ, and Jesus Christ was sent forth from God. Thus Christ came from God and the
apostles from Christ. Both things happened, then, in an orderly way according to the will of God."

46 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 33.

95

priesthood. In other words, is the bishop another Christ, or another Aaron? The Apostolic

Tradition does not meet our first criterion for the treatment of sources (see ch. 2, 5.1), and

for this reason—despite the presence of the theme of representation-of-Christ by the

bishop—, this work cannot be judged to be an antecedent of in persona Christi theology in

the strict sense.

2.2 The Didascalia Apostolorum

This church order was composed in northern Syria in the first half of the third

century. Originally composed in Greek, the document survives only in a Syriac translation

and an incomplete Latin translation.47 In his monumental study of Christian ministry,

Bernard Cooke identifies the Didascalia as a work of capital importance in the pre-Nicene

period, and notes that in this work "the idea of priesthood is central, its application to the

episcopacy explicit and extended." However, "its framework of reference is not noticeably

that of Christ's priesthood. Christ is scarcely mentioned as high priest; instead, the

antecedent of Christian priesthood from which the argumentation is drawn is the priesthood

of the Old Testament."48 This is a generally fair assessment.

The Didascalia transfers onto the bishops of the catholic church the prerogatives,

titles, privileges, and imagery associated with the Aaronic (high) priesthood, and in fact

with virtually every other kind of Old Testament leader:

Thus, you also today, O bishops, are priests to your people, and the Levites who
minister to the tent of God, the holy catholic church, who stand continually before
the Lord God. You now are to your people priests and prophets and chiefs and
leaders and kings, and mediators between God and His faithful, and receivers of the

47 Bradshaw, Search for the Origins, 78–80.
48 Cooke, Ministry to Word and Sacraments, 537–38.

96

word, and preachers of it, (…) those who bear the sins of everyone, and are to give
an answer for everyone.49

The institution of the Christian hierarchy, with a single bishop at its head, is legitimized by

appealing to an apostolic ordinance:

Again the apostles constituted that there shall be presbyters and deacons like the
Levites, and subdeacons like those who carried the vessels of the court of the
sanctuary of the Lord; and an overseer, that is to say the guide of all the people, like
Aaron, the head and chief of all the priests and Levites of the whole town.50

The sacrificial system of the church has replaced that of Israel: "At that time there were

firstfruits and tithes and oblations and gifts, but today the offerings which are presented

through the bishops to the Lord God, for they are your high priests."51 Although there is no

immediate reference here to the sacrifice or the priesthood of Christ, the author is at least

aware of the New Testament understanding that Christ is the high priest of the new

covenant: "Set apart oblations and tithes and firstfruits to Christ, the true High Priest, and

to His servants, tithes of salvation (to Him) the beginning of whose name is the Decade."52

The Didascalia describes the episcopal ministry using the strongest possible

representational language, which is frequently reinforced by citations from the canonical

gospels. In one instance, in the context of an exhortation for repentant sinners to be

reconciled to the church, the bishop is said to represent Christ: "For you [O bishop] have

authority to forgive sins to him that offends, for you have put on the person of Christ.

Wherefore our Savior also said to him that had sinned: 'Your sins are forgiven you [Matt.

49 Didasc. 8, in Arthur Vööbus, ed. and trans., The Didascalia Apostolorum in Syriac, Corpus
scriptorum christianorum orientalium 401–402, 407–408 (Louvain: Secrétariat du CorpusSCO, 1979).
Subsequent citations of Didasc. refer to this edition, and will be given in English translation only.

50 Didasc. 3.
51 Didasc. 9. Cf. Did. 13.3 and 15.1.
52 Didasc. 9.

97

9:2]; your faith has saved you alive—go in peace.'"53 However, this Christic identification

is an isolated proposition. The compiler's predominant idea, which may reflect the

influence of Ignatius (e.g. Trall. 3.1), is that the bishop represents God the Father. "But let

him be honored by you as God (is), because the bishop sits for you in the place of God

Almighty."54 It is difficult to imagine a more exalted view of the dignity of the episcopal

ministry! Sayings of Christ to the apostles are used as prooftexts to bolster this high

theology of ministry, manifesting an implicit theology of apostolic succession.55

On this account, bishop, take pains now to be pure in your works. And know your
place, (namely) that you are set in the likeness of God Almighty, and do hold the
place of God Almighty. And so sit in the church and teach as having authority to
judge those who sin—instead of God Almighty. For to you bishops it is said in the
Gospel: "Something that you shall bind on earth, it shall be bound in heaven [Matt.
18:18]."56

[The Lord will judge] whether layman loves layman, and whether again the layman
loves the bishop and honors him and fears him as father and lord and god after God
Almighty. For to the bishop it was said through the apostles: "Everyone who hears
you, hears me [Luke 10:16]."57

Curiously, it is the deacon who represents Christ, while presbyters represent the

apostles. "But the deacon stands in the place of Christ, and you should love him. The

deaconess, however, shall be honored by you in the place of the Holy Spirit. But the

presbyters shall be to you in the likeness of the apostles, and the orphans and the widows

shall be reckoned by you in the likeness of the altar."58

53 Didasc. 7.
54 Didasc. 9.
55 Kenan Osborne (Priesthood, 118, 137, 139) argues unconvincingly that in the Didasc. it is

presbyters and not bishops who succeed the apostles.
56 Didasc. 5.
57 Didasc. 7.
58 Didasc. 9.

98

This dual typology of bishop-God and deacon-Christ is not merely a theory: it is

used as a model for the practical, day-to-day operation of the ministry: "[N]ot even to the

Lord God Almighty can one approach except through Christ. Everything therefore that they

[the faithful] desire to do, let them make known to the bishop through the deacons, and

(only) then do them."59 The theological association of the bishop and the deacon is

consistently maintained throughout the text. "Let the bishops and the deacons, therefore,

be of one mind. (…) For it is required of you both to become one body, father and son, for

you are in the likeness of the Lordship. And let the deacon make known everything to the

bishop, as Christ to His Father."60

In chapter 9 an additional typology, drawn from the Old Testament, is elaborated

in order to support the authority and the relationship of the bishop-deacon pair. In Exodus

4:16 YHWH establishes a relationship between Moses and Aaron that is analogous to his

own relationship with Moses. In dealing with the Israelites, Moses will "be as god" and

Aaron will be his "mouth" (i.e. prophet). A similar relationship is said to exist between the

bishop and the deacon. The people are to honour the bishop as God, and the deacon as a

prophet. The author of the Didascalia does not hesitate to assert that the bishop is to be

worshipped.61

As we have seen, the Didascalia uses extremely strong representational language

when describing the episcopal office. However, similar language is also used in ch. 19 in

reference to confessors. Those who are persecuted for the sake of the faith are said to

represent God and Christ:

59 Didasc. 9.
60 Didasc. 11.
61 Didasc. 9.

99

Indeed, let him that is condemned for the name of the Lord God be considered by
you as a holy martyr, an angel of God, or God upon earth, one who is spiritually
clothed with the Holy Spirit of God. Indeed, through him you see the Lord our
Savior, as he has been found worthy of the incorruptible crown, and has renewed
again the witness of the passion.62

In light of this passage, it appears that the particular representation of God and of Christ that

is certainly proper to the ordained ministry, according to the rest of the text of the

Didascalia, is not exclusive of other forms of representation.

Despite one instance of identification with Christ, the Didascalia consistently and

emphatically portrays the bishop as a representative of God the Father. This interpretation

cannot be considered an antecedent of classic sacerdotal representation-of-Christ theology,

with which indeed it stands in marked contrast—especially since it is not inclusive of the

presbyterate.63 Moreover, while the deacon is presented as a type of Christ, he is not

designated as a priest (although the diaconal order is considered to correspond to the

Levites, in the above-cited passage from ch. 3).

2.3 The Canons of Hippolytus64

This ancient church order, originating in Egypt in the late fourth century (and

preserved only in medieval Arabic manuscripts),65 is one of the oldest derivatives of the

Apostolic Tradition.66 What stands out is its exclusion of much of the sacerdotal language

62 Didasc. 19.
63 "The presbyters are mentioned only in a passing manner, but they are appointed by the episkopos,

and their function is to be the counselors of the episkopos. At liturgical functions, they have their places
around the chair of the episkopos in the eastern part of the building. These details about the presbyter confirm
the picture that in this early period the presbyter did not, unless in some few, exceptional instances, play much
of a liturgical role." Osborne, Priesthood, 118. Cf. Metzger, "Introduction," in Les Constitutions apostoliques,
vol. 2, Livres III-VI, Sources chrétiennes 329 (Paris: Cerf, 1986), 48.

64 René-Georges Coquin, ed., "Les canons d’Hippolyte," in Patrologia orientalis 149 (31.2) (Paris:
Firmin-Didot, 1966), 273–443.

65 "Although it is now extant only in Arabic, there is general agreement that this text is derived from
a lost Coptic version, which was in turn a translation of an original Greek text." Bradshaw, Search for the
Origins, 84.

66 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 10–11.

100

and Old Testament typology of its source.67 In the prayer for the ordination of a bishop, the

author has removed any mention of high priesthood. The episcopal ministry is described

only as "shepherding" and "tending" the flock. The bishop still makes "offerings" to God,

but these appear to be more spiritualized; no explicit connection is made with the Eucharist.

A similar choice is made in the instructions for ordaining a deacon: the Apostolic

Tradition's explanation that he is not ordained for the "priesthood" is replaced by "He is not

appointed for the presbyterate."68

2.4 The Apostolic Constitutions

This work, commonly considered by recent scholars to have been composed in

Syria—in or near Antioch—not long before the First Ecumenical Council of

Constantinople, is a compilation of previous works including the Didascalia, the Didache,

a lost treatise on charisms attributed to Hippolytus, the Apostolic Tradition, and a collection

of conciliar canons. Although the compiler and his team clearly reworked the source

material to bring it into greater conformity with contemporary theory and praxis, the

composite character of the work is apparent. There is a lack of inner consistency in the

treatment of a number of topics.

There is consistency, however, in the use of sacerdotal language. In continuity with

the Didascalia, from which its first six books were derived, the Apostolic Constitutions uses

sacerdotal titles for bishops throughout the work. The bishop is called interchangeably

67 See Bradshaw, Ordination Rites, 47–48.
68 Can. 5, in Bradshaw, Johnson, and Phillips, Apostolic Tradition, 61.

101

"iJe r e uv"" or "a jr c ie r e uv""69 and he is said to exercise a "jiJe r w s uvnh n" (priesthood),70 but

these terms are clearly inclusive of other members of the clergy.71 Presbyters are commonly

designated as "t oi'" i J e r e u's in" in relation to the bishop, who is then called "oJ

a jr c ie r e uv"."72 The presbyteral ordination prayer does not contain a sacerdotal title, but the

presbyter is said to carry out "iJe r our g iva "" (sacred functions).73 In a few texts it is implied

that bishops and presbyters share in priesthood on a more or less equal footing: 8.1.20-21;74

8.2.6; 8.5.8.75

As for deacons, they are not included in the priesthood, in continuity with the

Apostolic Tradition: "Dia vk ono" oujk e ujl og e i': ouj d ivd w s in e ujl og iva n, l a mba vne i d e V p a r a V

e jp is k ovp ou k a iV p r e s but e vr o u : o uj ba p t ivze i, ouj pr os fe vr e i: t ou' d e V e jp is k ovp ou

p r os e ne g k ovnt o" h # t ou' p r e s but e vr ou, a ujt oV" e jp id ivd w s in t w /' l a w /', oujc w J" iJe r e uv" , a jl l

69 A.C. 8.12.5; 8.12.28; in Marcel Metzger, ed. and trans., Les Constitutions apostoliques, vol. 3,
Livres VII et VIII, Sources chrétiennes 336 (Paris: Cerf, 1987). Subsequent citations of A.C. 7–8, both in the
original and in French translation, refer to this edition.

70 A.C. 2.3.1, in Marcel Metzger, ed. and trans., Les Constitutions apostoliques, vol. 1, Livres I et II,
Sources chrétiennes 320 (Paris: Cerf, 1985). Subsequent citations of A.C. 1–2, both in the original and in
French translation, refer to this edition. Cf. Didasc. 4.

71 A.C. 6.18.11, in Metzger, Constitutions apostoliques 2. Subsequent citations of A.C. 3–6, both in
the original and in French translation, refer to this edition.

72 A.C. 2.26.3; 8.12.4.
73 A.C. 8.16.
74 " *jA lla V mh d e V e jp i vs k o p o " e jp a i r e vs qw k a ta V tw 'n d i a k o vnw n h # tw 'n p r e s b u te vr w n, mh vte mh Vn o i J

p r e s b u vte r o i k a ta V to u ' la o u ': e jx a jllh vlw n g a vr ejs ti n h J s u v s t a s i " t o u ' s u na qr o i vs ma to " . @O te g a Vr
e jp i vs k o p o " k a i V o i J p r e s b u vte r o i ti vnw n e i js i n i Jer e i '" ; K a i V o i J la i >k o i V ti vnw n e i js i n la i >k o i v;." FT: "Mais que
l'évêque non plus ne se juge pas supérieur aux diacres et aux presbytres, ni les presbytres au peuple; car la
structure de la communauté repose sur les uns et les autres. Car l'évêque et les presbytres, de qui sont-ils les
prêtres? Et les laïcs, de qui sont-ils les laïcs?"

75 "K a i V ta u 'ta e jp e u x a me vno u o i J lo i p o i V i Je r e i '" e jp ile g e vtw s a n: jA mh vn, k a i V s u Vn a u jto i '" a @p a " o J
la o v" ." FT: "Après cette prière, les autres prêtres répondront: Amen! Et avec eux, le peuple tout entier."

102

j w J " d i a k o n ouvme no" iJe r e u's in."76 Rather, they are described as servants of the priests.77

They are referred to as "Levites" in chapter two, but this category is used in a surprisingly

inclusive way in 2.26.3.78 The possibility that sacraments may be administered correctly but

remain ineffectual is raised in relation to the problem of heresy. Heretical bishops or

presbyters, who are termed "the impious," are denied the title of priests;79 and the baptisms

they perform are deemed null and void.

The priesthood of the ordained is emphatically distinguished from the priesthood

of the baptized. The faithful are collectively a "royal priesthood" in accordance with the

teaching of the New Testament, but they are not ordained (lit. "handlaid") priests: " jAl l a V

movnon e * n t h! c e i r o q e s iva / t h Vn k e fa l h Vn a u* t h '" c r ivs e i o& e * p ivsk op o" , o$n t r ovp on oi&

ba s il e i'" k a i V o i & i&e r e i'" t oV p r ovt e r on e * c r ivont o : ou* c o@t i k a iV oi& nu'n ba p t izovme noi

76 A.C. 8.28.4. FT: "Le diacre ne bénit pas; il ne donne pas l'eulogie mais la reçoit de l'évêque ou du
presbytre; il ne baptise pas, n'offre pas; quand l'évêque ou le presbytre offre, il distribue au peuple, non comme
prêtre, mais en tant que serviteur des prêtres." Cf. Canon 18 of Nicaea, in which deacons are expressly
forbidden to give communion to presbyters, because only the latter (and bishops) have "e jx o u s i va n
p r o s f e vr e i n" (the authority to offer). In Tanner, DEC 1, 14.

77 A.C. 8.30.2; see also 8.46.10-11: "a jll j u Jp o V to u ' K u r i vo u d i d a c qe vnte " a jk o lo u qi va n p r a g ma vtw n,
to i '" me Vn e jp i s k o vp o i " ta V th '" a jr c i e r w s u vnh " e jne i vma me n, to i '" d e V p r e s b u te vr o i " ta V th '" i Je r w s u vnh " , to i '"
d e V d i a k o vno i " ta V th '" p r o V" a jmf o te vr o u " d i a k o ni va " , i @n j h /̂ k a qa r w '" ta V th '" qr h s k e i va " e jp i te lo u vme na .
O u !te g a Vr d i a vk o no n p r o s f e vr e i n qu s i va n qe mi to Vn h# b a p ti vz e i n h # e u jlo g i va n mi k r a Vn h # me g a vlh n p o i ei 's qa i ,
o u !te p r e s b u vte r o n c e i r o to ni va " e jp i te le i 'n: o u j g aVr o @s i o n a jne s tr a vf qa i th Vn ta vx i n." FT: "instruits par
le Seigneur de la hiérarchie des fonctions, nous avons attribué aux évêques celle du pontificat, aux presbytres
celle du sacerdoce et aux diacres, le service des deux fonctions précédentes, pour que le culte soit célébré
correctement. Car il n'est pas permis au diacre d'offrir le sacrifice, de baptiser, de faire une bénédiction petite
ou grande, ni au presbytre de procéder à des ordinations, car c'est une impiété que de bouleverser l'ordre."

78 "O u Jto i g a vr u Jmw 'n e i js i n o i J a jr c i e r e i '" : o i J d e V i Je r e i '" u Jmw 'n o i J p r e s b u vte r o i , k a i V o i J le u i 'ta i
u Jmw 'n o i J nu 'n d i a vk o no i k a i V o i J a jna g i nw vs k o nte " u Jmi 'n k a i V o i J w /jd o i V k a i V o i J p u lw r o i v, a i J d i avk o no i u Jmw 'n k a i V
a i J c h 'r a i k a i V a i J p a r qe vno i k a i V o i J o jr f a no i V u Jmw 'n." FT: "Car ce sont eux vos pontifes; vos prêtres, ce sont
les presbytres, et vos lévites ce sont à présent les diacres, ce sont vos lecteurs, chantres et portiers, ce sont vos
diaconesses, vos veuves, vos vierges et vos orphelins."

79 "o i J d e V p a r a V tw 'n a js e b w 'n d e c o vme no i mo vlu s ma k o inw no i V th '" g nw vmh " a u jtw 'n g e nh vs o nta i . O u j
g a vr e i js i n e jk e i 'no i i Je r e i '" (…). O u @te mh Vn o i J b a p ti s qe vnte " u Jp j a u jtw 'n me mu vh nta i , a jlla V me mo lu s me vno i
uJp a vr c o u s i n, o u jk a !f e s i n a Jma r ti w 'n la mb a vno nte " , a jlla V d e s mo Vn a js e b e i va "." A.C. 6.15.2-3. FT: "quiconque
accepte la souillure conférée par les impies, partagera leur condamanation. Car ils ne sont pas prêtres (…). De
plus, ceux qu'ils ont baptisés n'ont pas reçu l'initiation, au contraire ils restent souillés, puisqu'ils ne sont pas
déliés de leurs péchés mais liés par l'impiété."

103

i&e r e i'" c e ir ot onou'n, a * l l * w &" a * p oV t ou' C r is t ou' c r is t ia noiv, B a s ivl e ion i&e r a vt e uma k a iV

e !qno" a @g ion, * Ek k l h s iva Qe ou'."80 The people of God is also referred to as a royal

priesthood in the intercessions of the anaphora.81

Much as in the Didascalia, priestly attributes and prerogatives are most often

imported directly from the Old Testament, without any immediate reference to Christ. To

the bishop are due the firstfruits82 and tithes.83 He is to bless the people with the Aaronic

blessing.84 There is much hyperbole in the exhortations to honour the bishop. In one

passage, for instance, it is said that the bishop deserves even more tribute than the Israelite

kings, because priesthood is superior to kingship just as the soul is greater than the body.85

All the honorific titles applied to the bishop in the Didascalia are repeated; and his quasi-

divine status is reinforced by the bold assertion: "ou%t o" uJmw 'n e jp ivg e io" qe oV" me t a V qe ovn"

(he is your earthly god after God).86

On the other hand, there are indications that the Christian priesthood does have

something to do with the work of Christ. In one passage derived from Didascalia 9, the

notion that Christ is a high priest is present in the admonition to present offerings, tithes,

and firstfruits.87 Furthermore, in a number of places the Apostolic Constitutions manifests

an awareness that Christ brought about a substantial change in the cult of the Old

80 A.C. 3.16.3. FT: "Mais l'évêque ne lui oindra que la tête [au catéchumène] lors de l'imposition des
mains, comme on faisait autrefois pour les rois et les prêtres; non pas que maintenant les baptisés soient
ordonnés prêtres, mais parce que à la suite du Christ ils sont des chrétiens, un sacerdoce royal et une nation
sainte, l'Église de Dieu."

81 A.C. 8.12.44.
82 A.C. 2.28.2.
83 A.C. 2.34.5.
84 A.C. 2.57.19.
85 A.C. 2.34.1-4.
86 A.C. 2.26.4.
87 A.C. 2.26.1.

104

Testament88 and that he is the mediator of the cult of the New Covenant, and in particular

of the Eucharistic sacrifice.89

In reworking the episcopal ordination prayer of the Apostolic Tradition, the

compiler introduces a significant change with respect to the content of the offerings that the

ordinand will be presenting to God as his high priest: "a jt r e vp t w " , a jme vmp t w " , a jne g k l h vt w "

p r os fe vr ont a v s oi k a q a r a V n k a iV a jna ivma k t on qus iva n, h $n d ia V C r is t ou' d ie t a vxw , t oV

mus t h vr ion t h '" k a inh '" d ia qh vk h " , e ij" ojs mh Vn e ujw d iva "."90 This is a major addition to the

ordination prayer of the Apostolic Tradition, which only spoke at this point of

"p r os fe vr ont a v s oi ojs mh Vn e ujw d iva " ."91 Here it is evident that an essential element of the

bishop's priesthood is offering the Eucharistic gifts. This idea is reinforced by the gesture

that immediately follows the ordination prayer92: "Ka iV me t a V t h Vn p r os e uc h Vn e i%" t w ' n

e jp is k ovp w n a jna fe r e vt w t h Vn qus iva n e jp iV t w 'n c e ir w 'n tou' c e ir ot onh qe vnt o"."93 Finally,

in the anaphora based on the Apostolic Tradition, Christ is repeatedly designated as God's

"a jr c ie r e uv"";94 and the anamnesis uses a sacerdotal verb to denote the action being

performed by the minister, i.e. the recitation of the anaphora itself: "iJe r a t e uve in s oi."95

88 A.C. 6.23.5.
89 A.C. 2.25.7.
90 A.C. 8.5.7. FT: "en t'offrant sans déviation ni blâme ni reproche le sacrifice pur et non sanglant

que tu as institué par le Christ, le mystère de la nouvelle Alliance, en parfum d'agréable odeur."
91 Epit. 4.4. ET: "offering to you a sweet-smelling savor."
92 The emergence of this liturgical gesture may have been influenced by the description of the

"ordination" of priests in Exod. 28:41 (LXX), which describes the consecration of a priest under the Mosaic
Law: "k a i V c r i vs e i " a u jto u V" k a i V e jmp lh vs e i " a u jtw 'n ta V" c e i 'r a " k a i V a Jg i a vs e i " a u jto u v" , i Jvna i Je r a te u vw s i vn
mo i" (And you shall anoint them and fill their hands and consecrate them, so that they may serve me as
priests). "Fill their hands" is the idiomatic expression in Hebrew for ordination (see for instance 1 Kings 13:33
(referred to in A.C. 4.46): "o J b o u lo vme no " , e jp lh vr o u th Vn c e i 'r a a u jto u ', k a i V e jg i vne to i Je r e u V" e i j" ta V u Jy h la V"
(Anyone who wanted to, [Jeroboam] would fill his hand, and he would become a priest for the high places).

93 A.C. 8.5.9. FT: "Après la prière, un des évêques apportera l'offrande dans les mains de l'ordinand."
94 A.C. 8.12.6; 8.12.27; 8.12.30.
95 A.C. 8.12.38. FT: "Tu nous as rendus dignes de nous tenir devant toi et de te servir par le

sacerdoce."

105

It can be concluded that although the application of sacerdotal titles and prerogatives

to bishops and presbyters appears in many, perhaps most cases to be a kind of theological

shortcut that ignores or bypasses the newness of the Christian dispensation, the Apostolic

Constitutions taken as a whole does give evidence of the conviction that Christ is the

Mediator of the New Covenant, and that all priesthood in the church is derived from his.

In continuity with the Didascalia, the bishop is frequently said to represent God the

Father: in relation to the faithful, to subordinate orders of ministers, and indeed to human

beings in general, among whom he "holds the place of God."96 It is the deacon who

represents Christ. He is to relate to the bishop as Christ relates to the Father.97 He cannot

"exist" without the bishop,98 although he does have a certain measure of autonomy within

his appointed areas of responsibility.99 The same verb, uJp h r e t e vw ("to serve"), is used to

define Christ's ministry and that of deacons.100 Presbyters, for their part, represent the

apostles.101 The deaconess is said to represent the Holy Spirit.102 (This may seem to grant

her a status equal to the deacon and the bishop, but actually the Holy Spirit is subordinated

to both Christ103 and the Father, since the Spirit is in fact deemed to be a creature.104)

Widows and orphans represent the altar.105

96 "D i a V to u 'to o u ^n, w ^ e jp i vs k o p e , s p o u vd a z e k a qa r o V" e i ^na i to i '" e !r g o i " , g nw r i vz w n to Vn to vp o n
s o u k a i V th Vn a jx i va n, w $" Q e o u ' tu vp o n e !c w n e jn ajnqr w vp o i " tw /' p a v n t w n a !r c e i n a jnqr w vp w n, i Je r e vwn,
b a s i le vw n, a jr c o vntw n, p a te vr w n, u i Jw 'n, d i d a s k a vlwn k a i V p a vn t w n o Jmo u ' tw 'n u Jp h k o vw n." A.C. 2.11.1. FT:
"Pour cette raison, ô évêque, aie soin d'être pur dans tes actions, reconnais ta charge et ta dignité : tu tiens la
place de Dieu parmi les hommes, par le fait que tu as autorité sur tous les hommes, prêtres, rois, magistrats,
pères, fils, enseignants et toutes sortes d'autres qui te sont pareillement subordonnés."

97 A.C. 2.26.5; cf. Didasc. 9.
98 A.C. 2.30.1-2.
99 A.C. 2.44.3.
100 A.C. 2.57.15; 3.19.1,3.
101 A.C. 2.26.7.
102 A.C. 2.26.6.
103 Cf. A.C. 8.5.5.
104 According to A.C. 6.11.2 and 8.12.8.
105 A.C. 2.26.8; cf. 3.6.3; 4.3.3.

106

It may seem illogical to have Christ the High Priest represented by deacons who are

not priests, while bishops (and presbyters) are simultaneously priests, i.e. offerers of the

sacrifice instituted by Christ,106 and representatives of the Father, i.e. of the One to whom

the sacrifice is offered.107 The simplest explanation for this inconsistency, or asymmetry,

is the subordinationist Christology of the Apostolic Constitutions (which is reflective of its

source material, notably the Didascalia).108 Throughout the work Christ is consistently

portrayed in the role of a servant, totally subservient to the Father; Christ's very priesthood

was something he had to receive from the Father.109 On the other hand, there is a manifest

desire to emphasize the supreme authority of the bishop. These theological presuppositions

would make it difficult to see the bishop as a representative of Christ. From the perspective

of a more orthodox (Nicene) Christology, however, it is likely that identifying Christ with

a subordinate ministerial role would have been seen as problematic.

By way of exception, there are a few scattered references to a representation of

Christ. In a section based on the Apostolic Tradition, the "a jr c h ie r a t ik h Vn t imh vn" (high-

priestly honour) is reserved for the bishop, whose office involves a "mivmh s in (…) t ou'

me g a vl ou a jr c ie r e vw " * Ih s ou' C r is t ou'" (imitation of the great high priest Jesus Christ).110

Similarly in a section based on the Didascalia, the bishop is exhorted to seek the lost sheep,

106 See A.C. 8.5.7.
107 See A.C. 8.13.3.
108 The subordinationism of A.C. is similar to that found in arianism, but not identical to it. Metzger,

"Introduction," in Constitutions apostoliques 2, 11. It is better characterized as the result of a certain archaizing
tendency on the part of the compiler: "Ce qui caractérise la christologie des CA, c'est donc cette présentation
du Fils comme grand-prêtre, médiateur et ministre du Père. Un tel subordinatianisme s'apparente à celui des
ariens, mais sans y correspondre entièrement, car il s'agit plutôt de survivances de courants plus anciens, en
particulier philonien et origéniste. De ce fait, tout en portant les marques du IVe siècle, la christologie des CA
manifeste un certain archaïsme, dû en particulier à la compilation de traditions anciennes." Metzger,
"Introduction," in Constitutions apostoliques 2, 32.

109 A.C. 2.27.4.
110 A.C. 8.46.4.

107

following the example of Christ, who will reconcile them to himself by means of the

bishop's words.111

One of the specific actions in which the deacon represents Christ is imploring the

bishop for an excluded sinner,112 just as Christ implored his Father from the cross to forgive

his executioners. For his part, the bishop is to judge sinners as God: "SuV oûn ou$t w " k r i'ne

w J " q e w / ' d ik a vzw n: &Tou' g a Vr Kur ivou, fh s ivn, h & kr ivs i" *."113 It is clearly stated that such

judgment is reserved to priests: "t oi'" g a Vr iJe r e u's in e jp e t r a vp h k r ivne in movnoi"."114 The

bishop's priestly prerogatives must not be usurped by laymen: "p a `" l a i>k oV" a [ne u t où

iJe r e vw " e * p it e l w `n t i ma t a iop one i'."115 These prerogatives specifically include "qus iva n h #

ba vp t is ma h # c e ir oqe s iva n h # e ujl og iva n."116 The offering of the "q u s iva n k a qa r a Vn k a iV

a jna ivma k t on" (pure and unbloody sacrifice) is reserved to priests ordained in apostolic

succession.117

Although for the most part, the Apostolic Constitutions does not break new ground

with respect to its sources, it does contain some evidence of the idea that the priesthood of

the ordained (bishops and presbyters) derives from the high priestly office of Christ.

Moreover, there are a few references to representation-of-Christ by the bishop, even though

the latter is usually portrayed as a representative of the Father. Consequently, we may

111 A.C. 2.20.9.
112 A.C. 2.16.1.
113 A.C. 2.13.5. FT: "Quant à toi, en jugeant, agis pour Dieu, car il est dit : 'Au Seigneur revient le

jugement.'"
114 A.C. 2.36.9. FT: "Juger n'a été confié qu'aux seuls prêtres."
115 A.C. 2.27.3,5. FT: "Tout laïc qui accomplit quelque chose sans le prêtre agit en vain."
116 A.C. 3.10.1. FT: "Mais nous interdisons aussi aux laïcs d'usurper une fonction sacerdotale telle

que le sacrifice, le baptême, l'imposition des mains ou une bénédiction, petite ou grande."
117 A.C. 8.46.14-15.

108

consider the Apostolic Constitutions to contain some genuine antecedents to in persona

Christi theology.

2.5 The Testamentum Domini

This fifth-century Greek document subsists in three versions: Syriac (7th-cent.),118

Arabic (unedited), and Ethiopic (15th-cent. and later).119 It contains an expansion of the

ordination prayers and the anaphora found in the Apostolic Tradition; but there is no

substantial change in the theology of priesthood expressed in the latter work.

In the episcopal ordination prayer (T. Dom. 1.21), the only notable innovation is the

motif of God's heavenly sanctuary as the model for the ordering of ministry in the church.

"The pattern for the ministry of the Church is not now primarily that of the Old Testament,

but the unseen ministry above."120 Just as in the parallel passage of the prayer in the

Apostolic Tradition, the bishop is said to exercise the "high priesthood": "O Father who

knows hearts, [grant] to this servant whom you have chosen for the episcopate to feed your

holy flock, and to stand in the high-priesthood121 without blame, serving you day and

night."122 However, there is a slight lessening of the sacerdotal imagery later in the prayer,

where the Testamentum Domini replaces the expression "spirit of high priesthood" with

"powerful Spirit" in connection with the bishop's remitting sins.

118 Syriac text and Latin translation: Ignatius Ephraem II Rahmani, ed., Testamentum Domini Nostri
Jesu Christi, reprint, 1899 (Hildesheim: Georg Olms, 1968). Complete ET, with helpful commentary: James
Cooper and Arthur John MacLean, eds. and trans., The Testament of Our Lord (Edinburgh: T. & T. Clark,
1902). ET of the anaphora: Jasper and Cuming, Prayers of the Eucharist, 139–41. ET of the ordination
prayers: Bradshaw, Ordination Rites, 117–20.

119 Ethiopic text and FT: Testamentum Domini éthiopien: Édition et traduction, ed. and trans. Robert
Beylot (Louvain: Peeters, 1984).

120 Bradshaw, Ordination Rites, 49.
121 Alternative translation: "to stand at the head of the priesthood." T. Dom. 1.21, in Cooper and

MacLean, Testament, 67. Likewise, the Ethiopic version has: "Donne-lui (…) d'être consacré chef des
prêtres." T. Dom. éthiopien, 162. This would imply that there are other, subordinate, priests in the local
church—presumably the presbyters.

122 T. Dom. 1.21, in Bradshaw, Ordination Rites, 118.

109

In the ordination prayer for a presbyter, there is no mention of the specific functions

associated with his office, only general references to leadership of God's people. There is

a complete absence of sacerdotal terminology (at least in the prayer itself, although the

rubrics do use "priest" instead of "presbyter").123 Christ is only mentioned at the beginning

and end of the prayer. The prayer is heavily pneumatological, with seven occurrences of the

word "spirit." God is asked to send the Holy Spirit on the ordinand for two purposes: his

equipping for ministry and his personal sanctification. There is one instance of

representational language to express the presbyter's relation to the Holy Spirit: "so that he

might be an instrument of your Holy Spirit."124

In the oblation of the anaphora (1.23), there is an unambiguous mention of

priesthood: "you have held us worthy125 to stand before you and serve you as priests"; but

the following rubric, "The people say likewise,"126 shifts the meaning away from a concept

of ordained priesthood towards the concept of the common or baptismal priesthood.

A surprisingly broad extension of the priestly category occurs among the rubrics for

the communion: "Let the priests first receive, thus: the bishops, presbyters, deacons,

widows, readers, subdeacons. After these those that have gifts, those newly baptized,

babes."127 Cooper and MacLean explain this unusual usage by remarking that the Syriac

equivalent to the Greek iJe r e uv" "denotes the ministry in all its grades."128

123 Bradshaw, Ordination Rites, 63.
124 T. Dom. 1.30.
125 Alternative translation: "Thou hast promised to us to stand before Thee and to serve Thee in

priesthood." T. Dom. 1.23, in Cooper and MacLean, Testament, 73. A footnote explains that the reading "hast
made us worthy" is based on a conjecture by Rahmani, the editor of the Syriac text. Ibid., 73n10. The Ethiopic
version has: "tu nous a ordonné de nous tenir devant toi et d'être tes prêtres." T. Dom. éthiopien, 169.

126 T. Dom. 1.23, in Jasper and Cuming, Prayers of the Eucharist, 140.
127 T. Dom. 1.23, in Cooper and MacLean, Testament, 76.
128 Cooper and MacLean, Testament, 178.

110

The same conclusion must be drawn regarding the Testamentum Domini as was

made above concerning the Apostolic Tradition, namely, that despite the prevalence of

sacerdotal language and of a hint of representation-of-Christ in the prayer for a bishop

(inherited from the Apostolic Tradition), the "high priesthood" of the bishop is not

explained in relation to Christ. Consequently, this source cannot be deemed an antecedent

to in persona Christi theology.

2.6 Statuta Ecclesiae Antiqua

This anonymous compilation, composed in southern Gaul in the second half of the

fifth century, contains only a brief set of rubrics for ordinations.129 Neither in these nor in

the remainder of the document is there enough material to deduce any specific theology of

priesthood, although a mild presbyteralist agenda is at work in the directives concerning

diocesan administration.130

3 Egyptian Ordination Rites

3.1 The Sacramentary of Sarapion

When compared to the other early ordination prayers that we have surveyed so far,

which all exhibit some form of literary dependency upon the Apostolic Tradition, "only the

Sacramentary of Sarapion represents a truly independent euchological tradition."131 It is a

collection of prayers attributed to a fourth-century bishop of Thmuis (in the Nile delta),

preserved in a single eleventh-century manuscript.132 In both its presbyteral and episcopal

129 S.E.A. 90-97, in Charles Munier, ed., Les Statuta Ecclesiae Antiqua, Bibliothèque de l’Institut de
droit canonique de l’Université de Strasbourg 5 (Paris: Presses universitaires de France, 1960).

130 Charles Munier, "Les tendances du recueil," in Statuta, 197.
131 Bradshaw, Ordination Rites, 46.
132 Bradshaw, Search for the Origins, 104–5.

111

ordination prayers, which are brief and simple, there is a notable absence of any sacerdotal

terminology or imagery. There is only one reference to the Old Testament, when the

presbyters are placed in parallel with the seventy elders who received the spirit of Moses,133

but the other biblical allusions are to ministers of the New Testament. The episcopal

ministry is presented as a continuation of the mission of the apostles. The images used all

have to do with shepherding or leadership; there is no mention of a cultic dimension of the

episcopate.134

The absence of any sacerdotal terminology in an episcopal prayer from the end of

the fourth century135 confirms the idea that the concept of priesthood only gradually

established itself as the predominant theological interpretation of the ordained ministry.

Still, it is surprising not to find any mention made of the cultic role of the bishop, which

was surely by this time—in Egypt as elsewhere—a central aspect of his office.

4 Roman Ordination Rites

4.1 The Verona Libelli

Known formerly as the Leonine Sacramentary, this is the earliest surviving book of

Mass prayers according to the Roman rite.136 It exists in a single manuscript of the early

seventh century, preserved in the Chapter Library at Verona. It is not in fact a sacramentary,

but a private collection of libelli (roughly equivalent to today's Proper of Seasons). Its

133 F. E. Brightman, "The Sacramentary of Serapion of Thmuis," Journal of Theological Studies 1
(1900): 266.

134 Bradshaw, Ordination Rites, 50.
135 Bradshaw, Johnson, and Phillips, Apostolic Tradition, 34.
136 "All authors agree on the Roman and papal origin of the book. (…) According to Chavasse's

research, the book was composed at the time of Pope John III (561–574) from two documents dating from the
fifth and sixth centuries." Eric Palazzo, A History of Liturgical Books: From the Beginning to the Thirteenth
Century (Collegeville, Minn.: Liturgical Press, 1998), 40–41.

112

prayers for the consecration of bishops and presbyters differ considerably from those found

in the Apostolic Tradition. However, all the normative ritual actions mentioned in the

Apostolic Tradition are preserved: handlaying by several bishops in the ordination of a

bishop; handlaying by the whole presbyterium in the ordination of a presbyter; handlaying

by the bishop alone in the ordination of a deacon; promotion to the minor orders without

handlaying.

Surprisingly, there is no mention of Christ at all in any of the prayers pertaining to

the ordination of a bishop.137 The only interpretation given to the priesthood to be received

by the ordinand is an Old Testament typology. The Second Collect that precedes the prayer

of episcopal consecration alludes to the anointing of Aaron as high priest: "inclinato super

hos famulos tuos cornu gratiae sacerdotalis benedictionis tuae in eos effunde uirtutem."138

The prayer of consecration proper consists in a meditation on the mystical significance of

the priestly vestments of Aaron, and a petition for heavenly anointing to come down upon

the ordinand. The bishop will be a new Aaron—a "high priest." Although this text evidently

supposes a theological distinction between the Aaronic and the Christian priesthoods, the

distinction is not explicated. No reference is made to the apostles; nor is there any

explanation of the bishop’s role in the church, besides "ruling" it. As the Belgian liturgical

scholar Paul De Clerck remarks, "Rien n'est dit de l'enseignement de la foi ni de

l'eucharistie ou des sacrements."139

137 See Bradshaw, Ordination Rites, 56.
138 Ve. 946, in Leo C Mohlberg, Leo Eizenhöfer, and Pierre Siffrin, eds., Sacramentarium Veronense,

Rerum ecclesiasticarum documenta, Series maior, Fontes 1 (Rome: Herder, 1956). Subsequent citations of Ve.
in the original refer to this edition. ET: "With the horn of priestly grace inclined over these your servants pour
out upon them the power of your benediction." In Bradshaw, Ordination Rites, 215. Subsequent English
translations of Ve. are taken from this edition.

139 De Clerck, "Ordination, ordre," col. 173.

113

The Collect that precedes the prayer of presbyteral consecration uses explicitly

sacerdotal terminology: "super hos famulos tuos benedictionem sancti spiritus et gratiae

sacerdotalis effunde uirtutem."140 This is the first clear and explicit designation of presbyters

as "priests" in an ordination rite. Presbyters as well as bishops receive an outpouring of

gratia sacerdotalis ("priestly grace"). This is not meant to imply, though, that presbyters

are equal to bishops within the priesthood. The prayer of ordination relates presbyters very

strongly to the order of bishops; but it is a relationship of subordination. This is indicated

first of all through the scriptural analogies used: Presbyters are like the Levitical priests who

served under Aaron; they are like the seventy elders chosen by Moses to assist him in ruling

the people; they are like the "teachers of the faith" sent out to help the apostles. Secondly,

the need for presbyters in the church is explained by "weakness" and "need" on the part of

the ordaining bishops—not by any intrinsic necessity.141 Their position within the

ecclesiastical hierarchy is defined quite clearly as a secundi meriti munus (an "office of the

second rank").142 As in the episcopal consecration, no mention is made of Christ as the

origin of the priesthood in which presbyters will share—although they are indirectly related

to him insofar as their predecessors are identified as the companions of Christ's apostles.

Neither in the case of the bishop nor in the case of the presbyter is representational language

used to characterize their relationship with divine Persons. The theology that emerges from

140 Ve. 953. ET: "pour forth the benediction of the Holy Spirit and the power of priestly grace on these
your servants."

141 "This is really a rather disappointing application of the ideas about providence expressed at the
beginning of the prayer. It does not show the presbytery as in any way required by the nature or constitution
of the church. Divine providence is called into play only to supply for the inadequacy of the bishop by a
sufficient number of helpers." David N. Power, Ministers of Christ and His Church, Theses Ad Lauream
[Pontificium Athenaneum Anselmianum, Pontificium Institutum Liturgicum] 8 (London: Geoffrey Chapman,
1969), 70.

142 Ve. 954.

114

these prayers conceives of priests as performers of sacred rites (whether of the old or the

new covenant); bishops are rulers of the church; presbyters are co-workers of the bishop

and teachers of the faith.

One conspicuous feature of the ordination prayers of the Verona libelli—especially

when compared to the prayers of the Apostolic Tradition—is the introduction, alongside

biblical language, of terms taken from the vocabulary of imperial administration: ordo,

gradus, dignitas, and honor.143 The episcopal prayer opens with the invocation, "Deus

honorum omnium, deus omnium dignitatum quae gloriae tuae sacratis famulantur

ordinibus";144 the presbyteral prayer opens with "Domine, sancte pater, omnipotens aeterne

deus, honorum omnium et omnium dignitatum quae tibi militant distributor."145 The

presence of the language of status elevation in these prayers both reflects and legitimizes

the concrete socio-political situation of late Antiquity, when Christian clergy had acquired

the rights and privileges of state dignitaries, along with special exemptions.146

4.2 The Gregorian Sacramentary of the Hadrianum Type

"The Gregorian of the Hadrianum Type (…) designates the text sent by Pope

Hadrian to Charlemagne between 784 and 791 (…). Its contents are very close to those of

the book composed in the first half of the seventh century under Pope Honorius."147 The

episcopal ordination prayer is identical to that found in Verona libelli 947. (In fact, there

143 This feature is pointed out by Chupungco, "History of the Liturgy Until the Fourth Century," 109.
144 Ve. 947 (italics added). ET: "God of all the honors, God of all the worthy ranks, which serve to

your glory in hallowed orders."
145 Ve. 954 (italics added). ET: "Holy Lord, almighty Father, everlasting God, bestower of all the

honors and of all the worthy ranks which do you service."
146 See Peter Brown, The Rise of Western Christendom: Triumph and Diversity, A.D. 200--1000

(Oxford: Blackwell, 2003), 78.
147 Palazzo, History of Liturgical Books, 51.

115

is virtually no other extant Latin prayer of ordination for a bishop.148) An expansion of the

prayer is provided for the ordination of the Roman Pontiff,149 but this makes no mention of

Christ either, nor does it use any representational language. Likewise, the presbyteral

ordination prayer is identical to that found in Verona libelli 954; therefore the same remarks

made above about the latter may be applied to the Gregorian version.

4.3 Ordo Romanus 34

This ordo for ordinations originated in "Rome, about 750, after a source from the

fourth century."150 In this set of rubrics for ordinations, brief mention is made of Christ in

the address pronounced by the pope before ordaining a bishop: "Oremus itaque pro eodem

uiro, ut Deus et dominus noster Iesus Christus tribuat ei cathedram episcopalem ad

regendam ecclesiam suam et plebem uniuersam."151 In this invitation to prayer, the purpose

clause ("ut … tribuat") clearly signifies that Christ will invariably impart authority to

govern his church to the bishop-elect, by the very act of ordination. Thus Christ is

implicated in each ordination; this is a form of representation. In addition, the newly

ordained bishop will also represent Christ, by exercising authority granted him directly by

Christ. However, the cited passage from Ordo Romanus 34 is an isolated instance,

148 "C'est la seule prière latine pour l'ordination épiscopale qui nous ait été conservée, hormis le
formulaire Pater sancte des pontificaux anglais et un fragment gallican." De Clerck, "Ordination, ordre," col.
173.

149 Ha. 1018, in Jean Deshusses, ed., Le sacramentaire grégorien: Ses principales formes d’après
les plus anciens manuscrits, vol. 1, Le Sacramentaire, le Supplément d’Aniane, 3d ed., Spicilegium friburgense
16 (Fribourg: Éditions universitaires, 1992).

150 Palazzo, History of Liturgical Books, 180.
151 O.R. 34.38, in Michel Andrieu, ed., Les ordines romani du Haut Moyen Âge, vol. 3, Les textes

(suite) (Ordines XIV-XXXIV) (Louvain: Spicilegium sacrum lovaniense 24, 1951). ET: "Therefore let us pray
for this man, that our God and Lord Jesus Christ will bestow on him the episcopal throne to rule over his
church and all its people." In Bradshaw, Ordination Rites, 220–21.

116

outweighed by the fact that all known Roman ordination prayers are addressed to the

Father.152

5 Gallican Ordination Rites

There are no extant texts that would provide the "pure" Gallican ordination rites.

The documents studied in this section contain a mixture of Roman and Gallican elements.153

In the ordination prayers, for example, the Gallican elements consist of interpolations

inserted into prayers borrowed from Roman sources. These interpolations seem to reflect

the transfer of ordinary liturgical leadership from the bishop to the presbyter.

5.1 The Old Gelasian Sacramentary

"The Gelasian is a liturgical book in the full sense of the term and it appears to be

Roman through and through. (…) In all likelihood it was written in the middle of the

seventh century, because it features modifications introduced by Gregory the Great

(590–604) in the canon of the Mass. (…) The Gelasian Sacramentary appears as the earliest

agent of the romanization of the Frankish liturgy before the reform of Pepin the Short

(751–768)."154 Although the exhortation to the people and the bidding call the bishop a

"priest," and even a "high priest," they describe his role more as a shepherd and teacher.

This contrasts with the earlier Roman sources. The celebration of the Eucharist is not

mentioned, whereas there is a forceful reference to the power of the keys. At most this

152 In Ve. and Ha., the clause "Tribuas eis cathedram episcopalem ad regendam ecclesiam tuam et
plebem uniuersam" (Grant to them an episcopal throne to rule your church and entire people) is an integral
part of the episcopal ordination prayer, which is addressed to the Father.

153 See Bradshaw, Ordination Rites, 15.
154 Palazzo, History of Liturgical Books, 45.

117

amounts to an indirectly Christic aspect of episcopal ministry; there is no explicit sacerdotal

representation-of-Christ in the prayer.

The prayer prescribed for blessing a presbyter puts much emphasis on the need for

the ordained to display good moral conduct as an example for the rest of God's people, and

on his being "set apart." This prayer also contains the first explicit reference (in an

ordination rite) to the presbyters' role in presiding over the celebration of the Eucharist: "per

obsequium plebis tue corpus et sanguinem filii tui immaculata benedictione

transformentur."155 Here the cultic role of the presbyter is very narrowly focussed on the

consecration of the Eucharistic elements. The relationship of the presbyter to the person of

Christ is put in the context of the need for him to grow in holiness so as to attain the "the

measure of the stature of the fullness of Christ" (Eph. 4:13).156 Because this kind of

representation is part of the vocation of the church as a whole as well as that of every

Christian, however, this is not an instance of sacerdotal representation-of-Christ.

5.2 Missale Francorum

This incomplete sacramentary from the early eighth century is closely related to the

Old Gelasian Sacramentary. In comparison with earlier liturgical books, the most

remarkable difference is in the "table of contents": The rites of ordination are now arranged

in ascending sequence (doorkeeper, acolyte, reader, exorcist, subdeacon, deacon, presbyter,

155 Ge. 148, in Leo C. Mohlberg, Leo Eizenhöfer, and Pierre Siffrin, eds., Liber sacramentarium
romanae Aeclesiae ordinis anni circuli (Cod. Vat. Reg. lat. 316/Paris Bibl. Nat. 7193, 41/56), Rerum
ecclesiasticarum documenta, Series maior, Fontes 4 (Rome: Herder, 1960). Subsequent citations of Ge. in the
original refer to this edition. The same phrase is found in M.F. 32, in Leo C. Mohlberg, Leo Eizenhöfer, and
Pierre Siffrin, eds., Missale Francorum (Cod. Vat. Reg. lat. 257), Rerum Ecclesiasticarum Documenta, Series
Maior, Fontes 2 (Rome: Herder, 1957). Subsequent citations of M.F. in the original refer to this edition. ET:
"with the consent of your people may he transform the body and blood of your Son by an untainted
benediction." In Bradshaw, Ordination Rites, 227.

156 Ge. 148; M.F. 32.

118

bishop), reflecting progressive stages in a clerical career—and thus a shift in ecclesiological

thinking. This new sequence would become normative in the medieval documents of the

Roman Rite. Another innovation is the presence of two prayers to accompany the anointing

of the presbyter's hands, a gesture that can be seen as consolidating the sacerdotalization

of the presbyterate.157

6 Mozarabic Ordination Rites

6.1 Liber ordinum

This document in its extant form dates from the eleventh century, but "the native

biddings and ordination prayers probably date from the sixth century—the classic period

of Visigothic creativity."158 The Liber ordinum lacks an episcopal ordination prayer. From

a theological perspective, the only notable innovation is the insertion of a phrase from

earlier Roman rites of episcopal ordination into the presbyteral consecratory prayer:

"Conple nunc, Domine, misterii tui summam."159 It appears that the presbyterate is well on

its way toward absorbing into itself the sacerdotal prerogatives originally ascribed to the

episcopate. The predominant theme of the Mozarabic prayers is the moral worthiness of the

minister.

157 The prayers themselves do not refer to the anointing of OT priests, however; the second prayer
only mentions the anointing of David as king and prophet.

158 Bradshaw, Ordination Rites, 16.
159 L. Ord. 1.17, in Marius Férotin, ed., Le Liber ordinum en usage dans l’Église wisigothique et

mozarabe d’Espagne du cinquième au onzième siècle, rev. Cuthbert Johnson and Anthony Ward, reprint, 1904,
Bibliotheca Ephemerides Liturgicae Subsidia 83 (Rome: Edizioni liturgiche, 1996). ET: "Complete now, Lord,
the fullness of your mystery." In Bradshaw, Ordination Rites, 234. The significance of this change was pointed
out by Porter, Ordination Prayers, 59.

119

7 Byzantine Ordination Rites

The earliest witness to this distinct liturgical family is an eighth-century Greek

manuscript, Barberinus graecus 336.160 Sacerdotal language is used repeatedly throughout

the prayers for the ordination of a bishop and of a presbyter; it is absent from the prayers

for the subordinate orders (deacon, deaconess, subdeacon, reader, and cantor). A distinction

is made between the bishop and the presbyter: the former receives "high-priestly dignity"

(t h '/ a jr c ie r a t ik h /' a jxiva /) and will exercise "high priesthood" (t h Vn a jr c ie r w s uvnh n),161

whereas the latter receives "priestly dignity" (iJe r a t ik h '" t imh '") and will exercise

"priesthood" (t h Vn iJe r w s uvnh n).162 Other aspects of ordained ministry, such as the ministry

of the word and pastoral care, are interwoven (sometimes awkwardly) with sacerdotal-cultic

themes in both the episcopal and the presbyteral sets of prayers. Old Testament typology

is the only interpretation given to the "high priesthood" of the bishop, in the first episcopal

ordination prayer. Like the high priests that God sanctified of old, the bishop is to present

prayers and sacrifices to God on behalf of his people. No explicit interpretation is given to

the origin or meaning of the presbyter's priesthood.

Neither the bishop nor the presbyter is portrayed as a representative of Christ. The

second episcopal prayer is addressed to Christ, but what is asked is that Christ would make

the newly ordained bishop an imitator of himself as the true shepherd. This is a petition for

personal sanctity; it does not suggest that by his very office, the bishop is exercising the

pastoral role of Christ in the church.

160 Bradshaw, Ordination Rites, 7.
161 Euch. 157, in L’Eucologio Barberini gr. 336 (ff. 1–263), ed. Stefano Parenti and Elena Velkovska,

Bibliotheca "Ephemerides liturgicae," Subsidia 80 (Rome: CLV - Edizioni liturgiche, 1995). Subsequent
citations of Euch. in the original refer to this edition.

162 Euch. 159-160.

120

8 Georgian Ordination Rites

The only available textual evidence for this ordination rite is a tenth/eleventh-

century Georgian manuscript.163 According to Bradshaw, the rite may date from the seventh

century,164 while the Georgian church was still dependent upon the see of Antioch. (It would

become autocephalous in the eighth century.) The document incorporates the prayers for

a presbyter and for a bishop from the Testamentum Domini (for which see above, 2.5),

alongside newer prayers. Among the latter, the two additional episcopal consecration

prayers include a few sacerdotal terms, but their main thematic emphasis is on the

shepherding and teaching ministry of the bishop; as for the two additional presbyteral

consecration prayers, they do not use sacerdotal terms for the presbyter, and they emphasize

the ministry of teaching and offering the Eucharist: "[that he] may serve at your holy altar

with pure and worthy heart and mind, to offer you this bloodless and reasonable

sacrifice."165 Representational language is not used in any of the distinctively Georgian

prayers to characterize the ministry of priests.

9 Preliminary Conclusions

It would be premature to attempt an explanation of the results of our study of the

liturgical sources, before examining the contemporaneous theological literature. However,

three observations may be helpful as a way of summarizing the findings made in this

chapter.

163 Because of the lack of linguistic and paleographic competence, we have had to rely on the ET in
Bradshaw, Ordination Rites, 166–73.

164 Bradshaw, Ordination Rites, 11.
165 Bradshaw, Ordination Rites, 171.

121

The first observation is that the liturgical sources examined do not manifest

complete unanimity regarding the identification of Christian ministers as "priests,"

especially in the case of the earliest witnesses. It is the widespread influence of the

Apostolic Tradition that accounts for the incorporation of the image of the bishop as "high

priest" in the subsequent church orders, but in these it is still only one among other aspects

of episcopal ministry. Two fourth-century Egyptian sources, the Canons of Hippolytus and

the Sacramentary of Sarapion, contain no sacerdotal terminology at all. By contrast, the

later Western and Eastern ordination rites are replete with sacerdotal imagery, both for the

bishop and the presbyter. The deacon, as well as subordinate orders of ministers, are

consistently excluded from the category of priesthood.

A second observation is that even when sacerdotal language is present in ordination

prayers (as in the Apostolic Tradition, the Roman, Byzantine, and Georgian prayers), a

strong ambiguity attaches to their use of the concept of priesthood, because the priesthood

of Christ is left unmentioned. A typological parallel with the Aaronic priesthood is the main

interpretive strategy: The priests of the church are the "spiritual" counterparts of the

"bodily" priests that ministered in the Temple. The typological use of the Old Testament

presupposes the passage to a new economy, but in the sources we have studied, the newness

effected by Christ is left unstated. Thus the most important theological distinction between

the two priesthoods remains implicit.

A third observation is that with the exception of some instances in the Apostolic

Tradition, the Didascalia, and the Apostolic Constitutions, the liturgical sources do not use

representational language to describe the relation of priests to Christ. Paradoxically, while

they do contain scattered instances of sacerdotal representation-of-Christ, the Didascalia

122

and the Apostolic Constitutions also contain well-developed expressions of an alternative

interpretation of ordained ministry, according to which the bishop represents the Father,

while the deacon represents Christ. Of course, it would not have been realistic to expect that

liturgical sources would yield complete, self-contained expositions of their authors'

theologies of ministry; nevertheless, the lack of any explicit trace of sacerdotal

representation-of-Christ is puzzling.

CHAPTER 4

A SURVEY OF PATRISTIC THEOLOGICAL WRITINGS ON THE

PRIESTHOOD

1 Introduction

As explained in the introduction to the previous chapter, the use of the label

"theological" to describe the sources to be analysed in the present chapter is not meant to

suggest that liturgy and theology are mutually exclusive categories. Just as liturgical

sources are of pre-eminent theological interest as witnesses of the very well-spring of the

church's lex credendi, the theological sources to be examined below were composed by

Christians whose entire ethos was liturgical. As has often been observed, the doing of

theology in the patristic era had a fundamentally liturgical and pastoral function. The

fathers' theological repertoire consisted primarily of homilies, catechetical/mystagogical

addresses,1 and letters. Purely theoretical explorations of theological ideas were the

exception rather than the rule.

The authors to be studied in the present chapter were selected because contemporary

scholars judge them to have played a decisive role in the development of the theology of

ministry.2 Selected writings from nineteen church writers will be studied: Tertullian,

Origen, Cyprian of Carthage, Cyril of Jerusalem, Gregory of Nazianzus, Pacian, Ambrose

of Milan, Ambrosiaster, John Chrysostom, Theodore of Mopsuestia, Augustine, Dionysius

1 The great fourth-century mystagogical catecheses (Cyril of Jerusalem, Ambrose of Milan, and John
Chrysostom), together with the later liturgical commentaries (Dionysius the Areopagite, Theodore of
Mopsuestia, Maximus the Confessor, Germanus of Constantinople, Symeon of Thessalonica, Amalarius of
Metz) are sometimes disparaged by advocates of contemporary liturgical theology for replacing the inherent
meaning of the rites themselves with a subjective, extraneous meaning. This criticism is akin to the rejection
of patristic OT exegesis as fanciful and arbitrary. Such objections notwithstanding, the history of the liturgy
is inseparable from the history of its interpretation by those who actually engaged in it. Reader-response theory
would encourage a more sympathetic view of allegorical interpretation.

2 See Cooke, Ministry to Word and Sacraments; Paul De Clerck, "Ordination, ordre"; Osborne,
Priesthood.

124

the Areopagite, Narses of Edessa, Severus of Antioch, Gregory the Great, Isidore of Seville,

Maximus the Confessor, Bede the Venerable, and John Damascene. As it happens, the list

includes eight fathers who are recognized by the Catholic Church today as "doctors of the

church": Cyril of Jerusalem, Gregory of Nazianzus, Ambrose, John Chrysostom, Augustine,

Gregory the Great, Isidore of Seville, and John Damascene. However, the inclusion of

authors in our study was not based on an evaluation of their orthodoxy, which is in many

cases a complicated and controverted issue. Even writers who were condemned as

"heterodox" in their own lifetime or soon after their death, and never rehabilitated, may

have been read appreciatively by "orthodox" writers. Furthermore, modern discoveries of

hitherto lost writings, dispassionate study, together with ecumenical work, have in many

cases led to a more nuanced judgment regarding the orthodoxy of writers who were

formerly condemned as "heretics."

Of the authors studied below, nine are conventionally classified as "Western" and

ten as "Eastern," but in reality they represent considerable diversity on the cultural and

linguistic levels, and their writings were composed in a wide variety of historical

circumstances, in terms of both social and ecclesial contexts. Authors will be studied below

in chronological order, that is by date of death or of last known literary production, as these

are usually more certain than dates of birth. This diachronic approach is best suited to

retracing the gradual emergence and development of ideas about the priesthood and

representation, and respecting each author’s unique contribution to the shaping of the

theological tradition. In this way the richness and complexity of patristic thought will

emerge.

125

2 Tertullian (ca. 160–ca. 220 CE, Carthage)

The father of Latin theology exhibits a remarkable consistency in his application of

sacerdotal vocabulary to Christians, although one notes a certain hardening of his position

in the writings that reflect his increasing alienation from the catholic church. Nonetheless,

Eric Osborn notes, "Tertullian's theology is a consistent whole, which finally found its

home within Montanism which supported his rigorist practices and principles. (…) His tone

and style became more strident in his later writings; but there was no change in his

theological outlook."3

In Aduersus Marcionem, Christ is designated as the "uerus summus sacerdos patris"

(the true high priest of the Father), the fulfilment of the figure of the high priest Joshua (Lat.

Iesus) of Zech. 3:1-5.4 In applying the title summus sacerdos to Christ, Tertullian is most

likely influenced by the letter to the Hebrews, but the addition of patris is original.5 The

adjective uerus is an element of typological exegesis, intended to indicate that the antitype

(a reality of the New Testament) is superior to the type (an Old Testament item), but

without implying any falsehood on the part of the latter.

In continuity with Hebrews, Tertullian presents the Christian cult as consisting in

prayer and thanksgiving offered to God through Christ the priest.6 In a striking image, the

3 Eric Osborn, Tertullian, First Theologian of the West (Cambridge: Cambridge University Press,
1997), 177.

4 Tertullian, Adu. Marc. 3.7.6, in Contre Marcion: Livre III, ed. and trans. René Braun, Sources
chrétiennes 399 (Paris: Cerf, 1994). Subsequent citations of Adu. Marc. 3, both in the original and in French
translation, refer to this edition.

5 Similar constructions are found in Adu. Marc. 4.9.9: "per Christum Iesum, catholicum patris
sacerdotem" (through Jesus Christ, the universal priest of the Father) and 4.13.4: "Christus pontifex patris"
(Christ the high priest of the Father). In Contre Marcion: Livre IV, ed. Claudio Moreschini, trans. René Braun,
Sources chrétiennes 456 (Paris: Cerf, 2001). Subsequent citations of Adu. Marc. 4, both in the original and
in French translation, refer to this edition.

6 Adu. Marc. 4.9.9.

126

twelve apostles are described, not as priests in their own right, but as twelve gemstones that

illumine the sacred garment of Christ, which is the church: "Totidem enim apostoli

portendebantur (…) proinde ut gemmae inluminaturi sacram ecclesiae uestem,7 quam induit

Christus pontifex patris."8

On the basis of Jesus' injunction to a would-be disciple to "Let the dead bury their

dead" (Luke 9:60), which he interprets as an application of a Levitical precept (Lev. 21:11),

Tertullian argues that Christ's disciples were destined for the priesthood: "Puto autem et

deuotioni et sacerdotio destinabat quem praedicando regno dei imbuerat."9

Although this idea could potentially undermine the notion of Christ as the unique

Priest of the Father, Tertullian is careful to explain the dependency of the priesthood of the

many on the priesthood of the one (Christ). He does so in the treatise De baptismo, a text

of capital importance for the history of the development of Christian rites of initiation in

the pre-Nicene period. This treatise provides our earliest evidence for postbaptismal rites.

Tertullian knows of two: an anointing, and a laying on of hands with the invocation of the

Spirit; and he interprets the anointing as both priestly and Christic: "Exinde egressi de

lauacro perungimur benedicta unctione de pristina disciplina qua ungui oleo de cornu in

sacerdotium solebant ex quo Aaron a Moyse unctus est; unde christi dicti a chrismate quod

7 "Il n'est pas douteux que l'emploi positif et christianisé de sacer ici a été suggéré par la terminologie
'sacerdotale' où il prend place. Ni sacerdos pour rendre i Je r e u v", ni sacrificium pour rendre qu s i va n'ayant été
évités dans le latin des Chrétiens, il est clair que ces vocables, porteurs de notions importantes de la nouvelle
religion, devaient avoir une puissance de suggestion en faveur de sacer. (…) Tandis que sanctus mettait plus
normalement l'accent sur l'aspect moral ou mystique, sacer, du fait de sa valeur originelle ('chose mise à part,
réservée, consacrée à la divinité'), devait être senti comme plus apte à faire référence au rituel et au culte."
René Braun, "‘Sacré’ et ‘Profane’ Chez Tertullien," in Hommages à Robert Schilling, ed. H. Zehnacker and
G. Hentz (Paris, 1983), 46–47.

8 Adu. Marc. 4.13.4. FT: "Étaient annoncés en même nombre les apôtres (…), qui devaient, pareils
à des gemmes, illuminer le vêtement sacré de l'Église—que revêt le Christ, grand prêtre du Père."

9 Adu. Marc. 4.23.11. FT: "Or je pense, il destinait à la consécration comme au sacerdoce celui qu'il
avait formé pour l'annonce du royaume de Dieu."

127

est unctio quae etiam domino nomen adcommodauit, facta spiritalis quia spiritu unctus est

a deo patre."10

The theological progression is as follows: (1) Aaron was consecrated for priesthood by an

anointing with oil; (2) this ancient ceremony has been fulfilled in Jesus, who was

consecrated by an anointing with the Spirit and was therefore called the Christ; (3)

Christians are anointed with oil in order to share in priesthood—not on the model of Aaron,

clearly, but on that of Christ.

Christians exercise their baptismal priesthood first of all by offering the sacrifice of

prayer, as Tertullian explains: "Nos sumus ueri adoratores et ueri sacerdotes, qui spiritu

orantes spiritu sacrificamus orationem, hostiam dei propriam et acceptabilem, quam scilicet

requisiuit, quam sibi prospexit."11 The priesthood of Christians also has an eschatological

dimension. In a very creative exegesis12 of the two male goats of Leviticus 16, Tertullian

describes Christians as "sacerdotes templi spiritalis, id est ecclesiae" (priests of the spiritual

temple, that is the church), who will enjoy a banquet of the Lord's grace at his Parousia.13

10 Tertullian, Bapt. 7.1, in Traité du baptême, ed. and trans. M. Drouzy and François Refoulé, reprint,
1952, Sources chrétiennes 35 (Paris: Cerf, 2002). Subsequent citations of Bapt. in the original refer to this
edition. FT: "Ensuite, à la sortie du bain, nous recevons une onction d’huile bénite, conformément à la
discipline antique. Selon celle-ci, on avait coutume d’élever au sacerdoce par une onction d’huile répandue
de la corne: c’est ainsi qu’Aaron fut oint par Moïse. Aussi étaient-ils dits ‘christs’, de ‘chrisma’ qui signifie
onction et qui donna aussi son nom au Seigneur. Cette onction est devenue spirituelle puisqu’il fut oint de
l’Esprit par Dieu le Père, comme il est dit dans les Actes." Le baptême: Le premier traité chrétien, ed. and
trans. François Refoulé, trans. Maurice Drouzy, Foi vivante (Paris: Cerf, 1976), 87. Subsequent French
translations of Bapt. are taken from this edition.

11 Tertullian, Orat. 28, in Tertullian’s Tract on the Prayer, ed. and trans. Ernest Evans (London:
SPCK, 1953). ET: "We are the true worshippers and the true priests, who, praying in the Spirit, in the Spirit
offer a sacrifice of prayer as an oblation which is God's own and is well pleasing <to him>, that in fact which
he has sought after, which he has provided for himself."

12 "Les Pères n'ont que rarement su faire le partage entre une typologie théologiquement fondée sur
le sens littéral et une typologie illustrative." François Refoulé, "Introduction," in Traité du baptême, 27.

13 Adu. Marc. 3.7.7.

128

Tertullian recognizes a threefold ministerial structure, consisting of bishops,

presbyters, and deacons.14 He is a witness for the universal establishment of this pattern by

the end of the second century.15 At this stage the offices of bishop and presbyter are

completely distinct (not synonymous as in the Pastoral Letters of the New Testament),

office-holders may only exercise one ministry at a time, and the monoepiscopacy is taken

for granted. He mocks the "heretics" who have no clear and stable distinctions among ranks

of ministers.16 Tertullian is the first to use the term ordo—a term borrowed from the Roman

class system—to refer to the estate formed by Christian ministers within the church;17 and

he "employs the term 'ordinatio' in what is already a technical sense."18

Surprisingly, when Tertullian applies the term sacerdos (and its cognates) to the

ordo or the clerus, he usually does so in a way that appears to exclude the laity. For

instance, in De exhortatione castitatis, he contrasts the ordo sacerdotalis with the laici or

plebs.19 Moreover, in De monogamia he characterizes the requirement of absolute

monogamy, which applies to all the clerus, as a disciplina sacerdotalis ("priestly

discipline").20 This usage obviously demands clarification, given the fact that he elsewhere

calls all the baptized sacerdotes (see below). A further complication arises from his use of

14 Osborn, Tertullian, First Theologian, 181–82.
15 Cooke, Ministry to Word and Sacraments, 61.
16 Tertullian, Praescr. 41.8, in Traité de la prescription contre les hérétiques, ed. François Refoulé,

trans. Pierre Champagne de Labriolle, Sources chrétiennes 46 (Paris: Cerf, 1957). Subsequent citations of
Praescr., both in the original and in French translation, refer to this edition.

17 "Dès les débuts du latin chrétien, chez Tertullien, nous voyons l'analogie avec l'ordo et le peuple
de la cité romaine servir à exprimer la situation du clergé dans le peuple de Dieu." Gy, "Vocabulaire
antique," 126.

18 Tillard, "What Priesthood?" 262.
19 Tertullian, Castit. 7, in Exhortation à la chasteté, ed. Claudio Moreschini, trans. Jean-Claude

Fredouille, Sources chrétiennes 319 (Paris: Cerf, 1985). Subsequent citations of Cast., both in the original and
in French translation, refer to this edition.

20 Tertullian, Monog. 12, in Le mariage unique (De monogamia), ed. and trans. Paul Mattei, Sources
chrétiennes 343 (Paris: Cerf, 1988).

129

the term summus sacerdos for the bishop,21 which implies that there are degrees within the

sacerdotium of the ordained, but without explaining the basis for those degrees. According

to Pierre-Marie Gy, Tertullian manifests an explicit awareness that presbyters participate

in the sacerdotium of the bishop;22 but this may be stretching the evidence a little too far.

When attempting to prove that all the faithful should observe the clerical discipline

of marrying only once, Tertullian, speaking as a layman and appealing to the authority of

Revelation 1:6, famously claims the title of sacerdos for all the baptized: "Nonne et laici

sacerdotes sumus? Scriptum est: Regnum quoque nos et sacerdotes deo et patri suo fecit.

Differentiam inter ordinem et plebem constituit ecclesiae auctoritas et honor per ordinis

consessum sanctificatus. (…) Sed ubi tres, ecclesia est, licet laici."23

The distinction between the ordo and the plebs being only a matter of ecclesiastical

authority, there is no difference between them in terms of sacramental capacity. In De

baptismo, Tertullian asks sarcastically whether the disciples of Christ were already called

bishops, presbyters, and deacons.24 In normal circumstances, hierarchical distinctions must

be upheld, and it would be improper even for a presbyter or a deacon, for instance, to

baptise "sine episcopi auctoritate, propter ecclesiae honorem quo saluo salua pax est."25 It

would be a sign of arrogance for laity to exercise sacerdotal functions when the clergy are

able to do so. However, in the absence of an ordained minister—a scenario that might well

21 Bapt. 17.1-2.
22 Gy, "Vocabulaire antique," 142.
23 Cast. 7.3. FT: "Pour être laïcs ne sommes-nous pas également prêtres ? Il est écrit: 'Il a fait de nous

une royauté en même temps que des prêtres pour son Dieu et père.' La distinction entre ordre sacerdotal et
peuple de laïcs, c'est l'autorité de l'Église qui la crée, et la préséance se voit sanctifiée quand se rassemble
l'ordre sacerdotal. (…) Mais là où il y a trois fidèles, il y a une Église, même si ce sont des laïcs." The idea
of "three" believers constituting the church is probably an allusion to Matt. 18:20.

24 Bapt. 17.2.
25 Bapt. 17.1. FT: "jamais sans l'autorisation de l'évêque, à cause du respect qui est dû à l'Église et

qu'il faut sauvegarder pour sauvegarder la paix."

130

be realized in times of persecution—the layman may act as a sacerdos: "Adeo ubi

ecclesiastici ordinis non est consessus, et offers et tinguis et sacerdos es tibi solus."26

Tertullian deduces from this the idea that laymen should always observe the very

same discipline as the clergy, so that they should always find themselves in a state that

allows them to celebrate the sacraments: "Omnes nos deus ita uult dispositos esse, ut ubique

sacramentis eius obeundis apti simus."27 And by sacraments, we are to understand

principally, if not exclusively, baptism and the eucharist. It is unthinkable for him that these

essential rites of the church should be performed by a digamist, whether ordained or lay:

"Digamus tinguis? digamus offers?"28

Nor are they to be celebrated by a woman: "Non permittitur mulieri in ecclesia

loqui, sed nec docere, nec tinguere, nec offerre, nec ullius uirilis muneris, nedum

sacerdotalis officii sortem sibi uindicarent."29 It should be noted that Tertullian's apodictic

exclusion of women from the administration of baptism contradicts his assertion "quod

enim ex aequo accipitur ex aequo dari potest,"30 unless he were willing to propose that the

effects of baptism are, in fact, unequal for males and females! It is absurd to posit that

women might receive a priestly anointing which they would be perpetually incapable of

exercising, by reason of a condition that pre-existed their baptism (femininity). The logical

26 Cast. 7.3. FT: "C'est pourquoi, quand il n'y a pas d'assemblée eucharistique, tu offres le saint
sacrifice, tu baptises, tu es prêtre, seul pour toi même."

27 Cast. 7.6. FT: "Dieu veut que nous soyons tous dans des conditions telles que, en toute
circonstance, nous soyons en mesure d'administrer ses sacrements."

28 Cast. 7.4. FT: "Baptises-tu, si tu es digame? offres-tu le saint sacrifice, si tu es digame?"
29 Tertullian, Virg. uel. 9.2, in Le voile des vierges (De uirginibus uelandis), ed. Eva Schulz-Flügel,

trans. Paul Mattei, Sources chrétiennes 424 (Paris: Cerf, 1997). Subsequent citations of Virg. uel. refer to this
edition. FT: "‘Il n’est pas permis à la femme de parler à l’église’ ‘ni non plus d’enseigner’, baptiser, offrir le
sacrifice, revendiquer l’attribution d’aucune fonction masculine, et moins encore d’une charge sacerdotale."
See also Bapt. 17.4. It should be noted that Tertullian derived the first two prohibitions—against women's
speaking in church and teaching—directly from the Pauline epistles: 1 Cor. 14:34 and 1 Tim. 2:12.

30 Bapt. 17.2. FT: "Ce que tous reçoivent au même degré, tous peuvent le donner au même degré."

131

implication of Tertullian's position is that the baptismal priesthood of females is somehow

of a lower degree and is restricted to non-sacramental worship.

Edward Kilmartin asserts that Tertullian calls the bishop a uicarius Christi, uicarius

Petri or apostolorum.31 However, this claim is not supported by any direct citation from his

writings. Moreover, the secondary source that Kilmartin cites32 does not attribute this usage

to Tertullian. Given the latter's consistently held ecclesiological positions, the presence of

such terminology in his writings would be surprising, to say the least. But in fact, nowhere

does Tertullian apply the term uicarius to Christian ministers.

It is the Holy Spirit whom Tertullian calls "Christi uicarius"33 and "uicari[us]

Domini."34 This title is in continuity with the christological title "uicarius patris."35 The

latter term is also applied to the Son in Aduersus Praxean 24, where a full-fledged concept

of representation is developed: "Secundum haec enim uicarium se Patris ostenderat, per

quem Pater et uideretur in factis et audiretur in uerbis et cognosceretur in Filio facta et

uerba Patris administrante, quia inuisibilis Pater quod et Philippus didicerat in lege et

meminisse debuerat: Deum nemo uidebit et uiuet."36 But the basis of this representation of

the Father by the Son is clearly their sharing in the divine essence; it has nothing to do with

the priestly office of Christ.

31 Kilmartin, "Apostolic Office," 245, n. 21.
32 Michele Maccarrone, Vicarius Christi: storia del titolo papale, Lateranum, Nova Series, an. 18.1–4

(Rome: Facultas theologica Pontificii athenaei lateranensis, 1952), 26–28.
33 Praescr. 28.1; cf. 13.5.
34 Virg. uel. 1.6.
35 Adu. Marc. 3.6.7.
36 Tertullian, Adu. Prax. 24, in Q.S.F. Tertulliano Contro Prassea, ed. and trans. Giuseppe Scarpat,

Corona Patrum 12 (Turin: Società editrice internazionale, 1985). ET: "For according to these <texts> he had
revealed himself as the deputy of the Father, by means of whom the Father was both seen in acts and heard
in words and known in the Son ministering the Father’s acts and words: because the Father is invisible, a fact
which Philip also had learned in the Law and ought to have remembered—No one shall see God and live."
In Tertullian's Treatise Against Praxeas , ed. and trans. Ernest Evans (London: SPCK, 1948).

132

The representation of Christ by the Holy Spirit can indeed be exercised through

human agents, but only by an elite group of "spiritual persons" which is not co-extensive

with the hierarchy of the catholic church. This is especially clear in Tertullian's late work

De pudicitia, where he challenges the official church's authority to reconcile grave sinners:

"Et ideo ecclesia quidem delicta donabit, sed ecclesia spiritus per spiritalem hominem, non

ecclesia numerus episcoporum. Domini enim, non famuli est ius et arbitrium; Dei ipsius,

non sacerdotis."37

The theology of sacerdotium found in Tertullian's writings is certainly in continuity

with the teaching of the New Testament (especially Hebrews) and other primitive Christian

literature (Justin Martyr et al.). However, his position is impossible to reconcile with

subsequent catholic tradition. For Tertullian, the members of the Ordo exercise priestly

functions for the sake of good order within the church, not because they have the exclusive

capacity to do so. It is baptism, not ordination, that imparts the priesthood of Christ to

believers. This radical position appears to exclude, in principle, any unique representation

of Christ by ordained ministers. Tertullian's vitriolic critique of the catholic bishops of his

own time both illustrates and confirms the conclusion that he did not attribute any intrinsic

sacramental power to the ordained ministry, independent of the personal spiritual

endowment of the ministers. For the reasons just enunciated, it is clear that Tertullian's

writings do not contain any antecedents to in persona Christi theology; and in fact, they are

in direct contradiction with it.

37 Tertullian, Pudic. 21.16, in La pudicité (De pudicitia), ed. and trans. Charles Munier, introd. by
Claudio Micaelli, Sources chrétiennes 394 (Paris: Cerf, 1993). FT: "C’est pourquoi l’Église remettra bien les
péchés, mais l’Église de l’Esprit, par l’intermédiaire d’un homme spirituel, et non l’Église constituée par des
évêques en nombre. Il s’agit, en effet, d’un droit et d’une décision qui appartiennent au Seigneur et non au
serviteur, à Dieu lui-même et non au prêtre" (Ibid.).

133

3 Origen (ca. 185–253 CE, Alexandria and Caesarea)

Origen's extant writings do not indicate that the ecclesiastical hierarchy was a major

concern of his exegetical and theological enterprise. As a generalized theological concept,

on the other hand, the notion of priesthood receives its own independent elaboration. The

fullest exposition of his ideas on this subject is to be found in his sixteen Homiliae in

Leuiticum, a mature work composed around the year 240 CE in Caesarea.38 Commentators

discern no less than six distinct kinds or levels of priesthood in Origen's thought: "the

priesthood of the Logos; the Levitical priesthood; the priesthood of Christ; the priesthood

of the baptized; the heavenly priesthood of the saints; and lastly, the spiritual levels of the

exercise of priestly ministry in the body of Christ."39

Origen's application of priestly qualities to the (pre-existent) Logos is influenced by

the works of Philo; but in speaking of the priesthood of the (earthly) Christ the major source

is the Epistle to the Hebrews.40 Unfortunately, his commentary on Hebrews is no longer

extant; but abundant citations of the letter can be found throughout his other works.41

Following Hebrews (e.g.: 10:1), Origen sees heavenly priesthood as the ultimate

reality, of which the Levitical priesthood was a shadow, and of which the priesthood of

38 Cf. Marcel Borret, "Introduction," in Origen, Homélies sur le Lévitique, ed. and trans. Marcel
Borret, Sources chrétiennes 286–287 (Paris: Cerf, 1981), 1:52; John Anthony McGuckin, ed., The Westminster
Handbook to Origen, The Westminster Handbooks to Christian Theology (Louisville, Ky.: Westminster John
Knox Press, 2004), 179.

39 McGuckin, Handbook to Origen, 179; cf. Henri Crouzel, Origène, Chrétiens aujourd’hui 15 (Paris:
Lethielleux, 1985), 288.

40 "The New Testament texts that are foundational for his theological reflections on priesthood are
Hebrews, in which he explores the relationship between the Levitical priesthood and the priesthood of Christ,
and 1 Peter, where Origen is constantly drawn to comment on the priestly nature of the community of faith
(referring especially to 1 Pet. 2:5; 2:9a." McGuckin, Handbook to Origen, 179.

41 McGuckin, Handbook to Origen, 179.

134

Christians is an image.42 Also following the theology of Hebrews, Origen consistently

applies the title of high priest (a j r c ie r e uv" , rendered in the Latin versions of his works as

summus sacerdos or pontifex) to Christ. It is through this high priest43 that all Christian

prayer (p r os e uc h v) rises to God the Father.44 The title of high priest denotes an ascending

mediation (from human beings to God), while other titles express Christ's descending

mediation.45

With respect to the priesthood that is exercised within the church, by far the most

prevalent interpretation in Origen's writings is that the entire Christian community, as well

as each of the baptized, exercises a true sacerdotium.46 Origen frequently cites 1 Peter 2:9,

which he interprets in both a collective and an individual sense: "Aut ignoras tibi quoque,

id est omni Ecclesiae Dei et credentium populo, sacerdotium datum?"47 Specifically, it is

the post-baptismal anointing that confers priesthood upon the baptized:

Omnes enim, quicumque unguento sacri chrismatis delibuti sunt, sacerdotes effecti
sunt, sicut et Petrus ad omnem dicit Ecclesiam: Vos autem genus electum, regale
sacerdotale, gens sancta. Estis ergo genus sacerdotale et ideo acceditis ad sancta.

42 "La distinction entre les trois stades de l'ombre, de l'image, de la réalité, distinction inspirée de
l'Épître aux Hébreux (Heb. 10,1), aura un très grand succès dans la littérature patristique et servira à désigner
le stade terrestre de la vie de l'Église, intermédiaire entre l'Ancien Testament qui le préfigure, et le stade
définitif du ciel dont il est une image, un sacrement." Joseph Lécuyer, "Sacerdoce des fidèles et sacerdoce
ministériel chez Origène," Vetera Christianorum 7 (1970): 261.

43 "w J" d i j a jr c i e r e vw "." Origen, Cels. 4.7.46. "d i a V to u ' mo vno u a jr c i e r e vw "." Cels. 4.8.36, in Contre
Celse IV, Marcel Borret, Sources chrétiennes 150 (Paris: Cerf, 1969).

44 "[C]'est par le Christ, 'le grand prêtre qui enseigne aux hommes la vraie piété', 'le seul grand-prêtre',
que nos prières sont offertes au Père." Lécuyer, "Sacerdoce chez Origène," 255.

45 Origen, Cels. 2.3.34, in Contre Celse II, ed. and trans. Marcel Borret, Sources chrétiennes 136
(Paris: Cerf, 1968).

46 "Tous les baptisés ont été oints d'une onction sacerdotale." Lécuyer, "Sacerdoce chez
Origène," 257.

47 Origen, Hom. in Leu. 9.1, in Homélies sur le Lévitique. FT: "Ou ignores-tu qu'à toi aussi, c'est-à-
dire à toute l'Église de Dieu et au peuple des croyants, le sacerdoce est donné?" Subsequent citations of Hom.
in Leu., both in its Latin version and in French translation, refer to this edition.

135

Sed et unusquisque nostrum habet in se holocaustum suum et holocausti sui ipse
succendit altare, ut semper ardeat.48

Origen transfers onto the Christian faithful the dignity and prerogatives of the

Levitical priesthood.49 In the Christian dispensation, priesthood is entirely spiritualized and

is exercised primarily through prayer, godly living, and biblical interpretation.50 Moreover,

this priesthood is always exercised in dependence upon the high priesthood of Christ.51

There is a certain tension, however, between Origen's inclusion of all the baptized

in the category of priesthood, on the one hand, and a tendency towards elitism, on the other.

In a number of texts he presents sacerdotal status as conditional upon the pursuit of a holy

life,52 such that not all Christians truly deserve the titles of "Levites" and "priests."53 Only

to those who keep the fire of faith burning upon the altar of their souls can priesthood

rightfully be ascribed;54 and those who do not conduct themselves in a priestly manner are

48 Hom. in Leu. 9.9. FT: "Car tous ceux qui ont été oints de l'onguent du saint chrême sont devenus
prêtres, comme Pierre le dit à toute l'Église: 'Mais vous êtes une race élue, un sacerdoce royal, une nation
sainte.' Vous êtes donc une 'race sacerdotale,' et c'est pourquoi vous avez accès au sanctuaire. De plus, chacun
de nous a en lui son holocauste, et il embrase l'autel de son holocauste pour qu'il brûle toujours."

49 "As 'priestly people' the community of the faithful inherits the Levitical (Aaronic) priesthood of
ancient Israel. Thus they have an authentic priesthood, but it is differentiated by Origen from the Melchizedech
high priesthood, which belongs to the Logos alone." McGuckin, Handbook to Origen, 180.

50 "Stat ergo etiam nunc uerus pontifex noster Christus et repleri uult manus suas incenso composito
minuto, et ab unaquaque Ecclesia, quae sub caelo est, considerat quid offeratur, quam integre incensum suum
diligenterque componat, quiam minutum id faciat, id est quomodo unusquisque nostrum opera sua ordinet et
quomodo sensum ac uerba Scripturarum spiritali explanatione discutiat." Hom. in Leu. 9.8. FT: "Debout
aujourd'hui encore se tient notre Pontife véritable, le Christ. Il veut qu'on remplisse 'ses mains d'une
composition d'encens fin.' Il examine ce qu'offre chaque Église qui est sous le ciel, avec quelle intégrité et
quelle conscience elle compose son encens, à quel point elle le rend fin: c'est-à-dire la manière dont chacun
de nous met en ordre ses oeuvres et dont il explique le sens et les paroles des Écritures par une interprétation
spirituelle."

51 "Ieiunans enim debes adire pontificem tuum Christum, qui utique non in terris requirendus est, sed
in caelis, et per ipsum debes offerre hostiam Deo." Hom. in Leu. 10.2. FT: "C'est en jeûnant que tu dois
approcher ton pontife le Christ, lequel n'est certes pas à chercher sur la terre mais au ciel, et que par lui tu dois
offrir une victime à Dieu."

52 E.g., Hom. in Leu. 6.5.
53 Origen, Io. 1.9-10, in Commentaire sur Saint Jean, vol. 1, Livres I-V, 2nd rev. ed., ed. and trans.

Cécile Blanc, Sources chrétiennes 120bis (Paris: Cerf, 1996).
54 Hom. in Leu. 4.6.

136

not "truly" priests and Levites—even if they happen to belong to an institutional

priesthood.55

The highest form of priesthood within the church community (which might even

warrant the title of "high priest"56 belongs to those who provide enlightened, scripturally-

based instruction to others.57 The apostle Paul is called a priest (pontifex, sacerdos) in this

sense.58

Alongside this moral-ascetical concept of the priesthood of all the faithful, Origen

speaks of the apostles as "priests and sons" of the high priest, the Lord Jesus: "Quod ergo

praecepit lex Aaron et filiis eius, ut uinum et siceram non bibant cum accedunt ad altare,

uideamus, quomodo id uero pontifici Iesu Christo Domino nostro et sacerdotibus eius ac

filiis, nostris uero Apostolis, possimus aptare";59 "ad Dominum meum Iesum personam

pontificis reuocauimus et ad filios eius sanctos Apostolos."60 Here the prescriptions of Paul

to Titus, which in the context of that letter (1:7-8) pertained to the selection of candidates

55 "Etenim quicumque sacerdotali religione et sanctitate uiuunt, non solum hi qui sedere uidentur in
consessu sacerdotali, sed hi magis, qui sacerdotaliter agunt, quorum pars est Dominus nec ulla iis portio
habetur in terris, ipsi sunt uere sacerdotes et Leuitae Domini, qui in humeris suis legem Dei portant, agendo
uidelicet et implendo per opus ea quae scribuntur in lege." Origen, Hom. in Ios. 9.5, in Homélies sur Josué,
rev. ed., ed. and trans. Annie Jaubert, reprint, 1960, Sources chrétiennes 71 (Paris: Cerf, 2000). FT: "Tous ceux
en effet qui vivent leur religion d'une manière sainte et sacerdotale, pas seulement ceux qu'on voit siéger dans
les assemblées des prêtres, mais plutôt ceux qui se conduisent dans un esprit sacerdotal, ceux dont le Seigneur
est l'unique part et qui ne possèdent rien d'autre sur la terre, ceux-là sont vraiment les prêtres et les lévites du
Seigneur, qui portent sur leurs épaules la loi de Dieu, car ils réalisent et ils accomplissent dans leurs œuvres
ce qui est écrit dans la Loi" (Ibid.).

56 "It is clear enough that Origen sees himself, in terms of his office as teacher and exegete, as a
'priest' (perhaps even a high priest in the line of Aaron)." McGuckin, Handbook to Origen, 181.

57 "Within the priesthood of the faithful, according to Origen, there are different levels of exercising
the role of priestly mediation and reconciliation. (…) The Levites are believers; the priests are the rare souls
who have been able to assume the role of spiritual teacher and illumined guide to the Scriptures." McGuckin,
Handbook to Origen, 181.

58 Hom. in Leu. 4.6.
59 Hom. in Leu. 7.1. FT: "Or, ce que la Loi prescrivit à Aaron et à ses fils, de ne boire ni vin ni

boisson fermentée quand ils s'approchent de l'autel, voyons comment nous pouvons l'appliquer au pontife
véritable Jésus-Christ notre Seigneur, et à ses prêtres et fils, nos apôtres."

60 Hom. in Leu. 7.3. FT: "Nous avons appliqué le rôle de pontife à mon Seigneur Jésus et à ses fils
les saints apôtres."

137

for the office of bishop, are taken as a confirmation of the ongoing normative force of a

Levitical precept regarding the sobriety of priests who approach the altar. The apostles and

their successors the bishops, then, truly are priests in the theological sense.

In Homiliae in Leuiticum 6 the expression sacerdos Ecclesiae is used several times

to refer to unspecified Christian ministers; the references to 1 Timothy 3:7-8, though,

suggest that "priest of the church" means a bishop. Origen refers to the requirement of 1

Timothy 3:7, namely that a bishop should have a good public reputation, as a precept that

pertains to the ordination of a priest.61 Origen lists seven ways by which the gospel

indicates we can receive the forgiveness of sins: baptism, martyrdom, almsgiving, mutual

forgiveness, zeal for conversion, abundant charity, and penance. The last explicitly involves

having recourse to the "sacerdos Domini"—which can only be a reference to the bishop.62

In addition, in at least one other passage Christian presbyters, too, are explicitly referred to

61 "Requiritur enim in ordinatione sacerdote et praesentia populi, ut sciant omnes et certi sint quia qui
praestantior est ex omni populo, qui doctior, qui sanctior, qui in omni uirtute eminentior, ille eligitur ad
sacerdotium et hoc adstante populo, ne qua postmodum retractatio cuiquam, ne quis scrupulus resideret. Hoc
est autem quod et Apostolus praecepit in ordinatione sacerdotis." Hom. in Leu. 6.3. FT: "En effet, à l'ordination
du prêtre la présence du peuple est requise, afin que tous le sachent avec certitude: c'est le plus remarquable
de tout le peuple, le plus savant, le plus saint, le plus éminent en toutes vertus qui est choisi pour le sacerdoce,
et cela, en présence du peuple, pour que dans la suite chez personne aucune hésitation, aucun scrupule ne
subsistent. Et telle est bien aussi la prescription de l'Apôtre pour l'ordination d'un prêtre."

62 "Est adhuc et septima, licet dura et laboriosa, per paenitentiam remissio peccatorum, cum lauat
peccator in lacrimis stratum suum et fiunt ei lacrimae suae panes die ac nocte, cum non erubescit sacerdoti
Domini indicare peccatum et quaerere medicinam." Hom. in Leu. 2.4. FT: "Il en est encore une septième, bien
que dure et pénible, la rémission des péchés par la pénitence, quand le pécheur baigne sa 'couche de larmes',
que 'ses larmes' deviennent 'son pain jour et nuit', quand il ne rougit pas de déclarer son péché au prêtre du
Seigneur et de demander un remède." The same terminology is used in Hom. in Num. 10.1.8. Origen, Homélies
sur les Nombres I, ed. and trans. Louis Doutreleau, André Méhat, and Marcel Borret, Sources chrétiennes 415
(Paris: Cerf, 1996). Subsequent citations of Hom. in Num. refer to this edition.

138

as "priests";63 but this is a rare designation.64 It is noteworthy that Origen never uses

a jr c ie r e uv" for members of the clergy.65

Origen, then, does witness to the use of sacerdotal terminology for members of the

church hierarchy.66 However, as with his treatment of the priesthood of the faithful, a

certain moralizing or elitist tendency can be detected in a few passages that deal with the

power of ministers to perform sacerdotal actions. In his commentary on the promises of

Christ to Simon Peter in Matthew 16,67 Origen seems to be saying that only those bishops

whose conduct is worthy can effectively bind and loose.68 Elsewhere he explicitly asserts

that there are degrees of merit within the priesthood: "Unum igitur est sacerdotii nomen, sed

non una uel pro uitae merito uel pro animi uirtutibus dignitas."69 It is clear that providing

authentic instruction to the faithful is in Origen's mind the hallmark of the genuine priest.70

Although Origen puts more emphasis on the similarity between the common and the

ordained priesthoods than on their dissimilarity,71 there is no evidence that he would accept

63 Origen, Hom. in Ier. 12.3, in Homélies sur Jérémie II, ed. and trans. Pierre Nautin and Pierre
Husson, Sources chrétiennes 238 (Paris: Cerf, 1977).

64 Théo Hermans, Origène, théologie sacrificielle du sacerdoce des chrétiens, Théologie historique
102 (Paris: Beauchesne, 1996), 20.

65 Hermans, Théologie sacrificielle, 11.
66 In addition to the references already given, see Hom. in Num. 2.1.4.
67 Origen, Comm. in Mt. 12.14, in Erich Klostermann, Ernst Benz, and Ursulaee Treu, eds., Origenes

Werke, vol. 10, Matthäuserklärung, Griechischen christlichen Schriftsteller der ersten Jahrhunderte 40
(Leipzig: J.C. Hinrichs, 1935).

68 Lécuyer, "Sacerdoce chez Origène," 260.
69 Hom. in Leu. 6.6. FT: "Unique donc est le nom du sacerdoce; non point unique sa dignité,

proportionnée au mérite de la vie comme aux vertus de l'âme."
70 Hom. in Leu. 6.6.
71 For example, he invites the faithful to listen attentively to the consecration of a bishop, because

they too are priests of the Lord: "Intentis auribus et uigilanti corde consecrationem pontificis uel sacerdotis
audite, quia et uos secundum promissa Dei sacerdotes Domini estis." Hom. in Leu. 6.2. FT: "Les oreilles
attentives et le cœur vigilant, écoutez la consécration du pontife ou du prêtre, car vous aussi selon la promesse
de Dieu vous êtes prêtres du Seigneur."

139

Tertullian's view that holy or spiritual lay persons could perform the same actions as the

ordained.72

Only in a few brief and scattered phrases does Origen establish a direct connection

between the priesthood of the ordained and the person of Christ. Speaking of the

forgiveness of sins within the church, he says of the apostles and their successors: "iJe r e i'"

o!nt e " k a t a V t oVn me vg a n a jr c ie r e va , e jp is t h vmh n l a bovnt e " t h '" t ou' qe ou' qe r a p e iva "."73

Again in the context of a discussion of ministers' role in the forgiveness of sins,

Origen affirms that the "ministers and priests of the church" act according to the image of

the one who gave the priesthood to the church:

Dicit ergo lex: Sacerdos qui obtulerit, edet illud in loco sancto, in atrio tabernaculi
testimonii. Consequens enim est, ut secundum imaginem eius, qui sacerdotium
Ecclesiae dedit, etiam ministri et sacerdotes Ecclesiae peccata populi accipiant et
ipsi imitantes magistrum remissionem peccatorum populo tribuant.74

Even here, however, one notes the same ambiguity noted earlier regarding the

source of sacramental efficacy, because he goes on to insist on the need for the priests of

the church to be morally perfect and well instructed, so as to "eat" the sins of the people:

"Debent ergo et ipsi Ecclesiae sacerdotes ita perfecti esse et in officiis sacerdotalibus

72 "Interestingly (and of considerable importance for theological reflection on the nature of ministry),
they [the ante-Nicene Christian writers] did not draw the implication that possession of the Spirit, particularly
by one of eminent sanctity, placed that person in a ministerial position. Even Origen, who inclined somewhat
this way in his view of the role of spiritual Christians, bears witness to the enduring conviction that specialized
ministry in the church flows from some kind of ministerial charism that is distinct from grace, a ministerial
charism that is either recognized or granted in ordination." Cooke, Ministry to Word and Sacraments, 553.

73 Origen, Or. 28.9, in Origenes Werke, vol. 3, Buch V.-VIII Gegen Celsus; Die Schrift vom Gebet,
ed. Paul Koetschau, Griechischen christlichen Schriftsteller der ersten Jahrhunderte 3 (Leipzig: J.C. Hinrichs,
1899). ET: "priests according to the great High Priest, having received the science of divine therapy." Origen,
Prayer; Exhortation to Martyrdom, trans. John J. O’Meara, Ancient Christian Writers 19 (Westminster, MD:
Newman Press, 1954), 112.

74 Hom. in Leu. 5.3. FT: "La loi déclare donc: 'Le prêtre qui offre la victime la mangera dans un lieu
saint, dans le parvis de la tente du témoignage.' Il est bien logique, à l'image de celui qui a donné le sacerdoce
à l'Église, que les ministres et les prêtres de l'Église aussi portent 'les péchés du peuple' et qu'eux-mêmes,
imitant leur maître, accordent au peuple la rémission des péchés."

140

eruditi, ut peccata populi in loco sancto, in atriis tabernaculi testimonii ipsi non peccando

consumant."75 Bishops undoubtedly represent Christ, but this representation seems to derive

its power at least as much from the personal holiness and learning of the ministers as from

their ordination.

Origen's theology of priesthood, as evidenced by his allegorical exegesis of the Old

Testament—and particularly of the Book of Leviticus—is strongly influenced by the Letter

to the Hebrews; moreover, it is entirely centred upon the figure of Christ, the a jr c ie r e uv".

The church and each one of its members, according to the oft-cited 1 Peter 2:9, share in a

true priesthood. However, there are degrees within this priesthood, corresponding to the

varying degrees of personal holiness and learning among the faithful. Although sacerdotal

titles are also used for the clergy (bishops and more rarely, presbyters), and a distinction is

made between their priesthood and that of the laity, representational language is rarely used

to express the relation between the ordained and the person of Christ. When it is used, in

the context of the forgiveness of sins, there is some question as to whether their ability to

reconcile sinners derives from their personal merit and holiness, or from something more

objective, such as ordination. Consequently it is not possible to find in Origen's writings any

undisputable antecedents of in persona Christi theology.

4 Cyprian of Carthage (bishop ca. 248/249–258 CE)

Despite his high level of education and culture, Cyprian had no pretensions of being

a systematic, speculative theologian in the same league as an Origen. He was above all a

75 Ibid. FT: "Donc les prêtres de l'Église ont l'obligation d'être assez parfaits et instruits des devoirs
du sacerdoce pour dévorer 'les péchés du peuple dans un lieu saint, dans le parvis de la tente du témoignage'
sans pécher eux-mêmes."

141

pastor, leading his flock through a series of crises brought about by state persecutions and

their aftermath. The authoritarian tone of his writings needs to be understood in light of the

confusion caused by rival claimants to episcopal sees, including that of Rome (the Novatian

schism). Moreover his own leadership was seriously questioned both by outsiders—e.g. the

presbyters and deacons of Rome on learning that he had gone into hiding during the Decian

persecution—and by members of his own clergy (e.g. the presbyter Novatus and the deacon

Felicissimus).

In continuity with the usage of his North African precursor Tertullian,76 Cyprian

refers quite readily to himself and other catholic bishops as "priests." The title sacerdos is

used without qualification or explanation. What is noticeably different in Cyprian's use of

sacerdotal terminology, however, is that he never applies it to the lay faithful. This appears

to be a deliberate, personal choice,77 and is quite possibly indicative of Cyprian's desire to

avoid some of the more subversive implications of Tertullian's ideas regarding the

priesthood of the laity.78

Bévenot notes that the terms episcopus and sacerdos are not quite synonymous for

Cyprian: there is a nuance. "A first rough distinction can be stated thus: 'episcopus' means

the man in charge of a local church; 'sacerdos' is the man as chosen by God to be his

76 According to Jerome in De uiris illustribus 53, Cyprian read Tertullian every day and
acknowledged him as "the master."

77 "Cyprian often uses the idea of 'putting on Christ', but he never says that baptism makes us
'sacerdotes'. That Cyprian's avoidance of the title 'sacerdotes' for all the baptized was quite deliberate is shown
by the way in which he uses 1 Pet. ii." Maurice Bévenot, "‘Sacerdos’ as Understood by Cyprian," Journal of
Theological Studies 30 (1979): 423.

78 "We find Cyprian referring constantly to himself and to the other bishops of his day as 'sacerdotes'.
And, equally, surprisingly, he never speaks of the priesthood of the faithful. What had happened? What had
happened was Tertullian—whom he had no doubt known in Carthage as a young man, and whom in so many
ways he looked upon as his 'Master.'" Bévenot, "‘Sacerdos’ as Understood by Cyprian," 416–17. The only
authority for this last affirmation is the testimony of Jerome referred to above, as Tertullian is not explicitly
acknowledged as an authority in Cyprian's writings.

142

instrument for the distribution of his graces to those in his charge."79 In other words, the use

of the title episcopus refers primarily to the bishop's position as head of a local church

community, whereas the title sacerdos refers mainly to his mediatorial function between

God and the people. The semantic differentiation between various titles applied to the

person of the bishop can be seen quite clearly in the following passage: "nisi apud te purgati

fuerimus et sententia tua absoluti, ecce iam sex annis nec fraternitas habuerit episcopum nec

plebs praepositum nec grex pastorem nec ecclesia gubernatorem nec Christus antistitem nec

deus sacerdotem."80

There is only one sacerdos in each local church. Although there are passages that

imply that presbyters share in some of the sacramental prerogatives of the bishop, including

presidency of the Eucharist, Cyprian does not give them the title of sacerdotes.81 Moreover,

he does not follow Tertullian's usage in calling the bishop summus sacerdos ("high priest"),

a title that at least suggests the existence of subordinate ranks in the priesthood.82

One of the most distinctive features of Cyprian's theology is his insistence on the

necessary unity and singularity of the church, which contains within itself the totality of the

means of salvation. It is simply unthinkable for him that there should be true sacraments or

79 Bévenot, "‘Sacerdos’ as Understood by Cyprian," 417.
80 Cyprian of Carthage, Ep. 66.5.1, in Sancti Cypriani Episcopi Epistularium, vol. 2, Epistulae 58–81,

ed. Gerard F. Diercks, Corpus Christianorum: Series Latina 3C (Turnhout: Brepols, 1996). Subsequent
citations of Ep. 58–81 in the original refer to this edition. ET: "And unless we are cleared before your bench
and are acquitted by your verdict, the brethren will have had no [bishop] these last six years, the people no
leader, the flock no shepherd, the Church no helmsman, Christ no [overseer], and God no [priest]!" In The
Letters of St. Cyprian of Carthage, vol. 3, Letters 55–66, trans. G. W. Clarke, Ancient Christian Writers 46
(New York, NY: Newman Press, 1986). Subsequent English translations of Cyprian's Letters 55–66 refer to
this edition.

81 "Cyprian, while manifestly recognizing that the 'presbyteri' could celebrate the eucharist at least
on occasion, yet never calls them 'sacerdotes'—a title which he reserves for the bishops." Bévenot, "‘Sacerdos’
as Understood by Cyprian," 414.

82 Maurice Bévenot, "Notes to Chapters 25–28," in The Lapsed, by Cyprian of Carthage, Ancient
Christian Writers 25 (Westminster, MD: Newman Press, 1957), 92n132.

143

legitimate orders outside this one church. Schismatics such as Novatian are called neither

episcopi nor sacerdotes.83 He grudgingly grants that there may be de facto bishops outside

the church, but they are in no way willed by God: "Plane episcopi non de uoluntate dei

fiunt, sed qui extra ecclesiam fiunt, sed qui contra dispositionem et traditionem euangelii

fiunt."84

In marked contrast to the roughly contemporaneous—and equally

hierarchicalist—Syrian work, the Didascalia (see ch. 2, 2.2), we find in Cyprian's writings

a thoroughly Christic theology of ordained ministry. Furthermore, the relationship between

the priest-bishop and the person of Christ is strongly representational. Whereas the

Didascalia spoke of the bishop's taking the place of God (the Father) when judging the

faithful, Cyprian unequivocally states that the bishop judges in Christ's stead; indeed, the

unity of the church stands or falls on the recognition of this truth: "Neque enim aliunde

haereses obortae sunt aut nata sunt schismata quam dum sacerdoti dei non obtemperatur nec

unus in ecclesia ad tempus sacerdos et ad tempus iudex uice Christi cogitatur."85

Representation of Christ applies not only to the bishop's governance of the church,

but also to his role as the offerer of the Eucharistic sacrifice. This is expressed most clearly

and vividly in Cyprian's Epistula 63, addressed to Caecilius, which is a refutation of the

error of those bishops who use only water in the chalice. This letter is historically valuable

83 Bévenot, "‘Sacerdos’ as Understood by Cyprian," 417.
84 Ep. 59.5.2. ET: "Men may indeed be made bishops not according to the will of God, but only when

they are made bishops outside the Church, only when they are made bishops in defiance of the teachings and
ordinances of the gospel."

85 Ep. 59.5.1. ET: "In truth, heresies and schisms have their source and origin precisely in
circumstances where people fail to obey God's [priest] and where they forget the fact that in a church there
is but one [priest] and judge who acts in Christ's stead for the time being." "He often refers to the bishop as
being 'iudex uice Christi', and tells an ageing bishop that he must have no qualms about using his 'sacerdotalis
potestas' to dismiss or excommunicate the obstreperous deacon who was insulting and harming him (ep. 3.
1; 3. 3)." Bévenot, "‘Sacerdos’ as Understood by Cyprian," 423.

144

because, despite its brevity, it is the first Christian treatise that directly raises the question

of the nature of the Eucharist. What guarantees that the church’s celebration truly coincides

with the intention of Christ? The church is not at liberty to change the material elements

used by Christ at the Last Supper. On the contrary, a priest may only be certain of offering

Christ's own sacrifice if he imitates the manner in which Christ actually offered it:

Nam si Iesus Christus dominus et deus noster ipse est summus sacerdos dei patris
et sacrificium patri se ipsum primus obtulit et hoc fieri in sui commemoratione
praecepit, utique ille sacerdos uice Christi uere fungitur qui id quod Christus fecit
imitatur et sacrificium uerum et plenum tunc offert in ecclesia deo patri, si sic
incipiat offerre secundum quod ipsum Christum uideat optulisse.86

The text just cited implies an equation between the Eucharist and the Lord's passion:

they are one and the same sacrifice. This notion is brought out more explicitly in the

following passage: "Et quia passionis eius mentionem in sacrificiis omnibus facimus, passio

est enim domini sacrificium quod offerimus, nihil aliud quam quod ille fecit facere

debemus."87 As Enrico Mazza remarks, in this text the imitation of Christ's external actions

at the Last Supper is the factor that determines sacramentality:

In Cyprian's thinking, the relationship of conformity or imitation between the
Eucharist of the Church and the Last Supper is the essential constituent of
sacramentality. (…) The bishop takes the place of Christ and acts his role because,
prior to doing so, he participates in Christ, being an imitator of him. If the Eucharist
is an act of obedience and imitation of the Last Supper, then the bread and wine will
be the same as those of the Supper; and, because Christ said that the latter were his

86 Ep. 63.14.4. ET: "For if Christ Jesus, our Lord and God, is Himself the great High Priest of God
the Father and if He offered Himself as a sacrifice to the Father and directed that this should be done in
remembrance of Him, then without a doubt that priest truly serves in Christ's place who imitates what Christ
did and he offers up a true and complete sacrifice to God the Father in the Church when he proceeds to offer
it just as he sees Christ Himself to have offered it." This text is cited in support of in persona Christi theology
in LG 21 and in Inter insigniores.

87 Ep. 63.17.1. ET: "And because at every sacrifice we offer we mention the passion of our Lord
(indeed, the passion of our Lord is the sacrifice we offer), then we should follow exactly what the Lord did."

145

Body and Blood, the bread and wine of the Church will likewise be the Body and
Blood of Christ.88

Although in the immediate context Cyprian's principal concern is to safeguard the

integrity of the Eucharistic celebration, not to explicate the nature of ordained ministry in

general, there is no doubt that his assertions about the priest's functioning in Christ's stead

(uice Christi fungitur) are in line with his Christic understanding of episcopal authority

(iudex uice Christi). Another implication of the passage cited above from Epistula 63.14.4

is that Cyprian's concept of priesthood is also Christic: The church's sacerdos is presented

as one who re-enacts the sacrifice of the summus sacerdos. He is a sacerdos Dei in the same

sense as Christ is.

For Cyprian, the essential functions of the church—and most especially the actions

by which membership in the church is determined—all depend on the bishop and are his

prerogative. "Without [him] there can be no eucharist, no baptism, no remission of sins, no

reconciliation of sinners."89 Any usurpation of these functions by one who is not the

legitimate bishop necessarily brings about rupture with the person of Christ himself.

An esse sibi cum Christo uidetur qui aduersum sacerdotes Christi facit, qui se a cleri
eius et plebis societate secernit? Arma ille contra ecclesiam portat, contra Dei
dispositionem repugnat. Hostis altaris, aduersus sacrificium Christi rebellis, pro fide
perfidus, pro religione sacrilegus, inobsequens seruus, filius impius, frater inimicus,
contemptis episcopis et Dei sacerdotibus derelectis constituere audet aliud altare,
precem alteram inlicitis uocibus facere, dominicae hostiae ueritatem per falsa
sacrificia profanare.90

88 Enrico Mazza, The Celebration of the Eucharist: The Origin of the Rite and the Development of
Its Interpretation, trans. Matthew J. O’Connell (Collegeville, MN: Liturgical Press, 1999), 133.

89 Power, Ministers, 46.
90 Cyprian of Carthage, Vnit. eccl. 17, in De lapsis and De ecclesiae catholicae unitate, ed. and trans.

Maurice Bévenot, Oxford Early Christian Texts (Oxford: Clarendon, 1971). ET: "Does a man think he is with
Christ when he acts in opposition to the [priests] of Christ, when he cuts himself off from the society of His
clergy and people? He is bearing arms against the Church, he is waging war upon God's institutions. An enemy
of the altar, a rebel against the sacrifice of Christ; (…) despising the bishops and deserting the priests of God,
he presumes to set up a new altar, to raise unauthorized voices in a rival liturgy, to profane the real victim in

146

Taking a position that would prove unacceptable to Stephen, bishop of Rome,91 and

would subsequently be rejected by the Western church, Cyprian asserts that there can be no

true baptism outside the boundaries of ecclesial communion: "Vnde intellegimus non nisi

in ecclesia praepositis et euangelica lege ac dominica ordinatione fundatis licere baptizare

et remissam peccatorum dare, foris autem nec ligari aliquid posse nec solui, ubi non sit qui

aut ligare possit aut soluere."92 Likewise, the bishop has supreme authority regarding the

reconciliation of the lapsed: "Si quis immoderatus et praeceps siue de nostris presbyteris

uel diaconis siue de peregrinis ausus fuerit ante sententiam nostram communicare cum

lapsis, a communicatione nostra arceatur."93 The singularity of the bishop, in relation to his

own particular church, mirrors the singularity of Christ with respect to the catholic church.

In this sense, the bishop is as irreplaceable as Christ.

In the writings of Cyprian of Carthage we find a consistently and unambiguously

Christic theology of priesthood, albeit one that is unusual in not including the laity. This

exclusion is probably the direct result of Cyprian's concern to correct perceived abuses of

his time (such as the reconciliation of sinners by confessors of the faith); indirectly, it may

also be an attempt to refuse the anti-hierarchical positions of Tertullian. The title of

sacerdos is used frequently to refer to the bishop. In his roles as judge of the faithful and

the Lord's sacrifice by pseudo-sacrifices" (Ibid.). Cf. Bévenot, "‘Sacerdos’ as Understood by Cyprian," 426.
91 Cf. the excerpts of Stephen's letter preserved in Cyprian's Ep. 73 to Pompeius.
92 Ep. 73.7.2. ET: "From all this we perceive that only those leaders who are set in authority within

the Church and have been established in accordance with the law of the gospel and the institution of the Lord
have the lawful power to baptize and to grant forgiveness of sins; outside the Church there can be neither
binding nor loosing, for there is nobody who has the power either to bind or to loose." In The Letters of St.
Cyprian of Carthage, vol. 4, Letters 67–82, trans. G. W. Clarke, Ancient Christian Writers 47 (New York, NY:
Newman Press, 1989).

93 Ep. 34.3.2. ET: "If anyone—whether he be presbyter or deacon from our own or from other
churches—if anyone should be possessed of such headstrong and outrageous temerity as to admit the lapsed
into communion before we have come to our decision, he is to be banished from communion with us." In The
Letters of St. Cyprian of Carthage, vol. 2, Letters 28–54, trans. G. W. Clarke, Ancient Christian Writers 44
(New York, NY: Newman Press, 1984).

147

president of the Eucharistic assembly, roles that are exclusively his own, the bishop stands

in a strongly representational relationship to the person of Christ. He acts uice Christi, in

Christ's place or stead. Cyprian's understanding of episcopal ministry, particularly in

Epistula 63.14, meets the criteria for antecedence to in persona Christi theology.

5 Cyril of Jerusalem (ca. 315–387 CE)

There has been considerable scholarly disagreement about Cyril's authorship of the

Catecheses mystagogicae; currently the weight of opinion appears to favour attributing

original authorship to him, while recognizing his successor John as the final redactor.94 In

any case, the work itself is of capital importance for the history of the liturgy and of its

interpretation. It proceeds sequentially through all the rites of Christian initiation:

renunciations and profession of faith (Catech. myst. 1); baptism (Catech. myst. 2);

chrismation (Catech. myst. 3); the body and blood of Christ (Catech. myst. 4); the

Eucharistic celebration (Catech. myst. 5).

Since he is addressing an audience of neophytes, Cyril's focus is naturally on what

they did and what was done to them. Nonetheless it is striking that in the first four

catecheses he does not once mention the minister(s) who is/are performing the rites of

initiation. In these catecheses, everything that would (presumably) have been done by a

minister—questions, prayers, anointings, immersion, chrismation—is spoken of in the

passive voice, except for a vague mention of "the saints" in Catecheses mystagogicae 2.3.

It is only in the fifth catechesis, on the Eucharistic celebration, that we encounter ministerial

94 Auguste Piédagniel, "L'auteur des Catéchèses mystagogiques," in Cyril of Jerusalem, Catéchèses
mystagogiques, 2nd ed., ed. and trans. Auguste Piédagnel and Pierre Paris, Sources chrétiennes 126bis (Paris:
Éditions du Cerf, 1988), 186–87.

148

titles: "t oVn d ia vk onon," "t w '/ iJe r e i'" (clearly a reference to the bishop), and

"p r e s but e vr oi"."95 The presiding bishop is referred to consistently and exclusively using

this sacerdotal title throughout this catechesis, although when describing the recitation of

the anaphora Cyril switches to the first person plural.96 No particular efficacy is attributed

to the words or actions of the iJe r e uv" in this context; his role is simply to say certain words

and to invoke the Holy Spirit. Sacramental efficacy is ascribed to the exorcised oil used in

the prebaptismal anointing,97 to the triple immersion,98 to the epiclesis over the myron,99 and

to the epiclesis over the bread and wine.100 In his account of the synaxis, Cyril does not

mention a recitation of the institution narrative.

No representational language is used for the ministers mentioned in the fifth

catechesis. On the other hand, the neophytes themselves, by virtue of the mysteries in which

they have shared, have become "Christs": "C r is t oiV d e V g e g ovna t e , t ou' a Jg ivou P ne uvma t o"

t oV a jnt ivt up on d e xa vme noi, k a iV p a vnt a e ijk onik w '" e jf j uJmw 'n g e g e vnh t a i, e jp e id h V e ijk ovne "

e js t e V C r is t ou'."101 Those who participate in the body and blood of Christ become "Christ-

bearers": "Ou@t w g a Vr k a iV c r is t ofovr oi g inovme qa , t ou' s w vma t o" a ujt ou' k a iV t ou' a i@ma t o"

e ij" t a V h Jme vt e r a a jna d id ome vnou me vl h ."102 Such examples are a helpful reminder of the

common patristic teaching on the dignity of the baptized and their vocation to represent

95 Cyril of Jerusalem, Myst. cat. 5.2, in Catéchèses mystagogiques. Subsequent citations of Myst. cat.,
both in the original and in French translation, refer to this edition.

96 Myst. cat. 5.6.
97 Myst. cat. 2.3.
98 Myst. cat. 2.4.
99 Myst. cat. 3.3.
100 Myst. cat. 1.7; 3.3; 5.7.
101 Myst. cat. 3.1. FT: "Or, vous êtes devenus des christs, ayant reçu l'empreinte de l'Esprit-Saint, et

tout s'est accompli sur vous en image, parce que vous êtes les images du Christ."
102 Myst. cat. 4.3. FT: "Ainsi devenons-nous des 'porte-Christ,' son corps et son sang se répandant

en nos membres."

149

Christ in the world by the holiness of their lives. However, these are not antecedents to in

persona Christi theology because they do not pertain to ordained ministers.

6 Gregory of Nazianzus (ca. 326–ca. 390 CE)

Around the year 362, Gregory wrote a lengthy oration to justify his reluctance to

accept presbyteral ordination at the hands of his father, the bishop of Nazianzus. In this

work, Oratio 2,103 whose intended audience appears to be primarily the local clergy as well

as learned monastics, he presents and argues for his elevated view of the ordained

ministry.104 The ministerial titles e jp ivs k op o" and p r e s buvt e r o" are used very seldom in

Oratio 2; instead, for stylistic reasons, Gregory prefers to use a palette of titles that express

the essential functions of the ministry—all of which seem to revolve around the theme of

authority. As the editor of the critical edition, Jean Bernardi, comments, "À ses yeux, en

effet, le prêtre se présente avant tout comme un homme qui est revêtu d'un pouvoir: il est

chef de communauté."105 Although the traditional image of the shepherd (p oimh vn and

cognates) is used, the preponderant image is that of the p r os t a vt h ", the patron/ruler, with

two secondary images, physician and teacher, completing the picture.106 In comparison with

contemporary writers such as Ambrose of Milan, Gregory's use of sacerdotal terminology

for bishops and presbyters is surprisingly scarce, and it occurs mostly in the context of Old

Testament citations and allusions.107 Although he does take the prophetic injunctions and

103 Gregory of Nazianzus, Or. 2, in Discours 1–3, ed. and trans. Jean Bernardi, reprint, 1978, Sources
chrétiennes 247 (Paris: Cerf, 2006). Subsequent citations refer to this edition.

104 Jean Bernardi, "Introduction," in Discours 1–3, 35.
105 Bernardi, "Introduction," 45.
106 Bernardi, "Introduction," 47-48.
107 E.g., Or. 2, 95.

150

warnings directed towards Old Testament priests as pertaining to the bishops and presbyters

of today, the category of priesthood, iJe r w s uvnh, appears peripheral to his understanding of

ordained ministry. Although the term a jr c ie r e uv" is found as a Christological title in Or. 2,

95, 98, this theme does not receive any specific elaboration in relation to the ministry of the

church. There is no discussion of the origins of the ministry or of apostolic succession

(except in passing, e.g. Or. 2, 52). Finally, there is a marked disinterest on Gregory's part

in the cultic aspect of ministry.108 In the judgment of Bernardi, the explanation is that

liturgical presidency is subordinate to the primary category of authority: "C'est que, fort

probablement, la fonction liturgique, si importante soit-elle, lui paraît revêtir un caractère

accessoire: elle est liée à l'exercice de l'autorité dont elle est la manifestation et le

privilège."109

Gregory's theology of priesthood has no particularly Christocentric emphasis, with

the exception of a few isolated expressions such as "C r is t w '/ s unie r e u v s o n t a."110 Most

often, bishops and presbyters are simply priests of "God,"111 who exercise "me s it e iva n Qe ou'

k a iV a jnqr w vp w n,"112 as Moses did. Nor does Gregory use representational language to

express ministers' relation to Christ. In his Oratio 40 he challenges the prevalent attitude

that it was preferable to be baptized by a minister who was of noble birth, well educated,

108 There is a passing reference to offering the "sacrifice that is the antitype of the great mysteries"
in Or. 2, 95.

109 Bernardi, "Introduction," 49.
110 Or. 2, 73. ET: "share the priesthood of Christ." But in context, the latter expression is only one

stage in an ascending series of exalted attributes of the priesthood, a series which culminates with the
astounding claim that the priest is "to be God and to deify." This mediatorial role is for Gregory the most
essential reality of the priesthood.

111 Or. 2, 111.
112 Or. 2, 91. ET: "mediation between God and human beings." The use of this expression may be

an allusion to 1 Tim. 2:5, in which case the role of the bishop is equated to that of Christ. But Gregory does
not explicate the precise relationship between Christ's and the bishop's mediation.

151

learned, etc. by arguing that a signet ring produces the same imprint in wax, regardless of

whose hand is wearing it.113 Joseph Lécuyer presents this analogy as evidence of sacerdotal

representation-of-Christ.114 This argument has been repeated more recently by Nichols.115

However, it does not bear close scrutiny. In context, the comparison undoubtedly argues

that the effect of baptism is identical, regardless of the personal worthiness of the minister;

but Gregory does not attribute this to the minister’s configuration to Christ. Baptism is

efficacious because, and in so far as, its minister has been "formed by the same faith" ("oJ

t h '/ a ujt h ' / p i v s t e i me mor fw me vno"").116 It is the profession of the true faith by the baptizer,

then, rather than representation of Christ, that assures the effectiveness of baptism.117 There

are, in fact, no identifiable antecedents to in persona Christi theology in Gregory's works.

7 Pacian (d. before 392 CE, Barcelona)

In the extant writings118 of this Iberian catholic bishop of the late fourth century, the

term sacerdos—with no qualification or explanation—is used extensively and consistently

to designate the bishop: Paraenesis 2.1; 5.4; 6.1-2; 8.1-2; 9.2; 10.6; Sermo de baptismo 6.3;

113 Gregory of Nazianzus, Or. 40, in Discours 38–41, ed. and trans. Claudio Moreschini and Paul
Gallay, Sources chrétiennes 358 (Paris: Editions du Cerf, 1990).

114 Joseph Lécuyer, Prêtres du Christ: le sacrement de l’ordre, Je sais, je crois 53 (Paris: Fayard,
1957), 11; Joseph Lécuyer, Le sacerdoce dans le mystère du Christ, Lex orandi 24 (Paris: Cerf, 1957), 291.

115 Nichols, Holy Order, 90.
116 Or. 40, 26.
117 Cf. the interpretation of Gregory's analogy by a later patristic writer, Severus of Antioch: "The

difference of the character of those who officiate makes no difference whatever in the mysteries that are
celebrated, so long as both confess one orthodox faith, and are not stained by the stain of any heresy." Ep. 3.3,
in Sixth Book of Letters. Subsequent citations refer to this edition.

118 Pacian, Écrits, ed. Carmelo Granado, trans. Chantal Epitalon and Michel Lestienne, Sources
chrétiennes 410 (Paris: Editions du Cerf, 1995). Subsequent citations of the original text of Pacian's works
refer to this edition.

152

Epistula 1, 2.4; 3.4-5; 5.1; 6.1; Epistula 2, 7.3; Epistula 3, 3.2.119 Sacerdotal language is not

used to describe the role of the lay faithful. As noted earlier in this study, the use of a

theological title (sacerdos) as a synonym for a ministerial title (episcopus) is a clear

indication that a full-fledged concept of Christian priesthood (sacerdotium) is present. It

remains to be seen, however, what relationship may exist between this concept and the New

Testament theology of priesthood.

In the case of Pacian's writings, and particularly in his treatise on baptism, it is

evident that the concept of priesthood is entirely situated within the framework of the

Christian economy. The functions that the author identifies as proper to priests are chiefly

the imparting of new birth through baptism (Bapt. 6.3–4), and the remission of sins through

the reconciliation of penitents.120 Furthermore, in both cases the power to effect these

sacraments in the church is presented as having been transmitted to the bishops by the

apostles.

Strong representational language is used to characterize the role of the priest in

baptism: "Sic generat Christus in ecclesia per suos sacerdotes, ut idem apostolus: In Christo

autem ego uos genui. Atque ita Christi semen, id est Dei Spiritus, nouum hominem aluo

matris agitatus et partu fontis exceptum manibus sacerdotis effundit, fide tamen pronuba."121

119 The French translator in many instances has deemed it necessary to translate sacerdos as évêque,
to avoid the confusion created by the use of prêtre, a term commonly taken to mean a presbyter and which,
like the English word priest, is etymologically derived from the Latin term presbyter.

120 Ep. 1 6.1; 7.1-2. Interestingly, the latter text is followed by a quotation of 2 Cor. 2:10 which
includes the formula "in persona Christi" (Ep. 1 7.3). A similar reading of that verse is found in Tract. 18.5,
also in the context of a discussion of the bishop's power to reconcile sinners. These are among the earliest
instances of this Latin formula in patristic literature, as noted by Marliangeas, Clés pour une théologie du
ministère, 43–44.

121 Bapt. 6.3. ET: "Thus Christ engenders life in the Church through his priests, as the same Apostle
states, 'And indeed, in Christ I have begotten you.' And so the seed of Christ, that is, the Spirit of God,
produces through the hands of the priests the new man, conceived in the womb of our [spiritual] mother and
received at birth at the baptismal font, with faith still attending as the nuptial protectress." Craig L. Hanson,
trans., Iberian Fathers, Fathers of the Church 99 (Washington, DC: Catholic University of America Press,

153

The context is an attempt by Pacian to explain how the life of Christ can be transmitted to

believers, in counterpoint to the transmission of sin from Adam to his descendants as

discussed in Romans 5. An identification is made between the action of the priest who

baptizes and the action of Christ who imparts his life (the Holy Spirit) to one who has faith:

it is one and the same act, which is characterized metaphorically as a "begetting."

Similarly strong representational language is used in the discussion of the possibility

of "binding and loosing" of sins:

Numquam Deus non paenitenti comminaretur, nisi ignosceret paenitenti. Solus hoc,
inquies, Deus poterit. Verum est, sed et quod per sacerdotes suos facit, ipsius
potestas est. Nam quid est illud quod apostolis dicit: Quae ligaueritis in terris,
ligata erunt et in caelis, et quaecumque solueritis in terris, soluta erunt et in caelis
[Matt. 18:18]? Cur hoc, si ligare hominibus ac soluere non licebat?122

In this context, "God" must be taken to refer to the Son, since there is no change in

subject when the declaration of Christ to the Twelve is introduced. What God the Son does

through "his priests"— the apostles and their successors, the bishops—is the work of his

own power; what they forgive is ipso facto forgiven by God.

Pacian does not suggest that every action of a priest is the work of God. There is the

possibility that a bishop may do wrong, or judge incorrectly, in which case he will

ultimately have to render an account to God. However, whatever worthy actions are

1999). (Subsequent English translations of Pacian's works are taken from this edition.)
Pacian's use of the Pauline prooftext is untenable, both because he omits the concluding phrase

"through the gospel" from his citation of 1 Cor. 4:15, and because Paul has already (and emphatically)
excluded baptism from his apostolic mandate in 1 Cor. 1:17.

122 Ep. 1, 6.1. ET: "Never would God threaten the unrepentant unless he would pardon the penitent.
This, you will say, God alone can do. True enough. But it is also true that what he does through his priests still
represents his own power. For what else can it mean when he says to his apostles, 'Whatsoever you shall bind
on earth shall be bound in heaven; and whatsoever you shall loose on earth shall be loosed in heaven'? Why
was he saying this, if it were not lawful for men to bind and loose?"

154

performed by the priest make him a coworker with God: "si pia illa administratio est,

adiutor Dei operum perseuerat."123

The conferring of new life through baptism and the remission of sins through

reconciliation are the prerogative of bishops. In the case of baptism, the bishop's

instrumentality is more exclusive: "Haec autem compleri alias nequeunt nisi lauacri et

chrismatis et antistitis sacramento."124 In the case of reconciliation, according to the Sermon

on Penitents, the faithful who have committed capital sins have a necessary part to play in

obtaining divine forgiveness through their own works of penance and through exomologesis

(i.e. the open confession of their sins to the church community); nonetheless, their sins

cannot be considered "loosed" without the intervention of a bishop in apostolic

succession.125

In conclusion, Pacian's writings meet all three criteria for antecedence: he has a

concept of priesthood that is explicitly Christic; he uses representational language to

describe the relation between the priest and Christ; and the acts by which the priest

represents Christ (baptism and the forgiveness of sins) are clearly proper to the ordained

ministry.

8 Ambrose of Milan (ca. 333/334–397 CE)

Ambrose follows Origen and other earlier theologians in affirming that all the

faithful share in the priestly anointing of their Head. He also speaks frequently about the

123 Ep. 1, 7.1. ET: "If his conduct is holy, he continues as a helper in the work of God."
124 Bapt. 6.4. ET: "These things cannot otherwise be fulfilled, except by the sacraments of baptism

and chrism at the hands of the bishop."
125 See Ep. 1, 6.4.

155

spiritual sacrifice that consists in offering one's whole life to God by living out the

baptismal vocation through faith, active charity, and participation in the sacramental life of

the church.126 However, Ambrose is noticeably reticent to grant the title of "priests" directly

to the laity: Gryson finds only four occurrences in all his works, and sees in this a mark of

"clericalism": "L'hésitation d'Ambroise à parler explicitement d'un 'sacerdoce' des fidèles

est une manifestation de son 'cléricalisme', c'est-à-dire de la distinction très tranchée qu'il

établit entre clercs et laïcs, et de la supériorité qu'il prête aux premiers sur les seconds."127

Whereas for Origen the elite Christians are those who are more spiritually advanced, for

Ambrose it is the clergy who are—at least objectively—closest to God among the

baptized.128

Among the clergy, the bishop occupies the predominant position. His theological

title, sacerdos, occurs more frequently in Ambrose's writings than the ministerial title

episcopus; but by this point in the fourth century, the two terms had become so synonymous

in the Western church that sacerdos was the usual term used to translate e jp ivs k op o" in

Latin versions of Greek Christian works.129 In a small number of texts, Ambrose speaks of

the bishop as a "high priest," summus sacerdos, but generally speaking the Latin equivalents

of a jr c ie r e uv" are reserved for Christ or the Jewish high priest.130

126 See Roger Gryson, Le prêtre selon saint Ambroise, Dissertationes ad gradum magistri in Facultate
theologica vel in Facultate iuris canonici consequendum conscriptae (Universitas catholica lovaniensis). Series
III, 11. (Louvain: Edition orientaliste, 1968), 95.

127 Gryson, Le prêtre selon saint Ambroise, 321.
128 "La vision qu'Ambroise a de l'Église est infiniment plus 'cléricale' que celle d'Origène. L'idée d'une

distinction entre la hiérarchie institutionnelle et la hiérarchie spirituelle ne l'effleure pas; pour lui, elles se
recouvrent de droit; aux clercs d'être à la hauteur de leur situation." Gryson, Le prêtre selon saint
Ambroise, 112.

129 Gryson, Le prêtre selon saint Ambroise, 134.
130 Gryson, Le prêtre selon saint Ambroise, 135.

156

There is no conclusive evidence regarding Ambrose's inclusion of presbyters in the

category of priests. In certain cases the context does leave open the possibility that his use

of sacerdotal terminology sacerdos, sacerdotium, sacerdotalis comprises both the order of

bishops and the order of presbyters.131

Ambrose's concept of priesthood draws heavily on Hebrews and is therefore

anchored to the figure of Christ, who is frequently referred to as the high or supreme priest,

the first or chief among priests. Gryson notes a preference for the title princeps sacerdotum:

"Parmi les différents équivalents latins du terme grec a jr c ie r e uv" (magnus sacerdos,

summus sacerdos, primus sacerdos, princeps sacerdos, princeps sacerdotum, pontifex),

Ambroise emploie de préférence à propos du Christ le titre de princeps sacerdotum. Dans

certains cas, il apparaît bien clairement que le mot princeps doit s'entendre dans cette

formule au sens de 'premier d'entre les autres'. Ainsi dans l'expression princeps omnium

sacerdotum (Patr., 14)."132 If one examines the acts by which Christ exercises his

priesthood, a common theme emerges: obtaining the remission of sins. "Le Christ est prêtre

parce que propitiateur, sacerdos quia propitiator."133 This notion too is prevalent in

Hebrews.

The priesthood that bishops exercise is nothing other than a share in Christ's own

priesthood. In Epistula 2, Ambrose argues that Arians should be deprived of their priestly

rank, inasmuch as the priesthood they claim derives precisely from the One of whom they

refuse to acknowledge the full divinity: "Ne ulterius populos deciperent quos tenebant,

sacerdotio putauimus abdicandos, quoniam subditi libelli impietatibus concinebant. Neque

131 Gryson, Le prêtre selon saint Ambroise, 141.
132 Gryson, Le prêtre selon saint Ambroise, 45n1.
133 Gryson, Le prêtre selon saint Ambroise, 62.

157

enim dignum est ut sacerdotium eius sibi uindicent quem negauerunt."134 Confirmation of

the thoroughly Christic nature of priesthood can be found in the fact that Ambrose refers

to one of the essential elements of the ordination rite as a "blessing [benedictio] in the name

of the Lord Jesus": "ordinatio non repraehendetur, quam accepisti per inpositionem manuum

mearum et benedictionem in nomine domini Iesu."135 Furthermore, Christ is the model or

exemplar that Ambrose constantly exhorts priests to follow. This is particularly emphasized

in treating the attitude priests should have toward sinners: they are called to imitate the

example of the Good Shepherd in welcoming all penitents with compassion.136

There is no doubt that for Ambrose, the apostles of Jesus were the first priests. Even

though he never uses the expression "apostolic succession," nor refers to bishops as

"successors of the apostles," it is sufficiently evident that the bishops of today exercise the

very same powers and functions that Christ once gave to the apostles.137 The clearest

example of this is Ambrose's explanation of how it is that the priests of today have the

power to remit sins: "Sed quod impossibile erat, fecit Deus esse possibile, qui tantam nobis

donauit gratiam. Similiter inpossibile uidebatur per paenitentiam peccata dimitti; concessit

134 Ambrose of Milan, Ep. 2.8, in Epistularum liber decimus; Epistulae extra collectionem; Gesta
Concili Aquileiensis, ed. Michaela Zelzer, Corpus scriptorum ecclesiasticorum latinorum 82/3 (Vienna:
Hölder-Pichler-Tempsky, 1982). ET: "That they may not further deceive the people whom they govern, we
have decided that they should be deprived of their priestly power, since they agreed to the impiety in the
[Arian] document presented to them. It is not fitting that they claim for themselves the priesthood of One
whom they deny." In Letters, trans. Mary Melchior Beyenka, Fathers of the Church 26 (New York, N.Y.:
Fathers of the Church, 1954). Subsequent English translations of Ep. will be taken from this edition.

135 Ep. 5.6, in Epistularum libri I–VI, ed. Otto Faller, Corpus scriptorum ecclesiasticorum latinorum
82/1 (Vienna: Hölder-Pichler-Tempsky, 1968). Ambrose of Milan 1968. ET: "Your ordination, which you
received through the laying on of my hands, and through the blessing in the name of the Lord Jesus, will not
be censured."

136 Gryson, Le prêtre selon saint Ambroise, 279.
137 Gryson, Le prêtre selon saint Ambroise, 238.

158

hoc Christus apostolis suis, quod ab apostolis ad sacerdotum officia transmissum est."138

These apostolic powers are not transmitted in a merely horizontal fashion, from minister

to minister; they require a special, new imparting of the Holy Spirit: "Accepimus spiritum

sanctum, qui non solum nostra peccata dimittit, sed etiam nos facit sacerdotes suos aliis

peccata dimittere."139

In a mystagogical explanation of the rites of baptism, Ambrose invites his neophytes

to look beyond appearances and argues that by virtue of their office alone, priests

(regardless of their personal merits) efficaciously make present the Lord Jesus, and indeed

the whole Trinity,140 when they pray over the baptismal waters: "Non merita personarum

consideres sed officia sacerdotum. (…) Credo ergo adesse dominum Iesum inuocatum

precibus sacerdotum qui ait: 'Ubicumque fuerint duo uel tres ibi et ego sum.' Quanto magis

ubi ecclesia est, ubi mysteria sunt, ibi dignatur suam impertire praesentiam."141

In refuting the position of the Novatians on the impossibility of forgiving post-

baptismal sins, Ambrose cites the biblical examples of Peter's being invested with the power

of the keys (Matt. 16:19) and Paul's treatment of the offender in the Corinthian community

138 Ambrose of Milan, Paenit. 2.12, in La Pénitence, ed. and trans. Roger Gryson, Sources
chrétiennes 179 (Paris: Cerf, 1971). FT: "Mais ce qui était impossible, Dieu l'a rendu possible en nous faisant
le don d'une si grande grâce. De la même façon, il apparaissait impossible que les péchés fussent remis par
le moyen de la pénitence. Cela a été une faveur accordée par le Christ à ses apôtres, et des apôtres, cela est
passé parmi les fonctions des prêtres" (Ibid.).

139 Ambrose of Milan, In psalm. 118, in Expositio psalmi CXVIII, 2nd rev. ed., ed. Michael
Petschenig and Michaela Zelzer, Corpus scriptorum ecclesiasticorum latinorum 62 (Vienna: Verlag der
Österreichischen Akademie der Wissenschaften, 1999). FT: "Nous avons reçu l'Esprit-Saint (…), qui ne remet
pas seulement nos propres péchés, mais qui fait aussi que nous, ses Prêtres, nous remettions aux autres leurs
péchés." In Gryson, Le prêtre selon saint Ambroise, 285–86.

140 See Sacr. 1.18.
141 Ambrose of Milan, Myst. 27, in Des sacrements; Des mystères; Explication du Symbole, 2nd ed.,

ed. and trans. Bernard Botte, reprint, 1961, Sources chrétiennes 25bis (Paris: Editions du Cerf, 1994). FT: "Ne
considère pas les mérites des personnes, mais les fonctions des prêtres. (…) Crois donc qu'il est présent,
invoqué par la prière des prêtres, le Seigneur Jésus qui a dit: 'Partout où deux ou trois se trouveront, là je suis
moi aussi.' À combien plus forte raison là où est l'Église, là où sont les mystères, daigne-t-il accorder sa
présence" (Ibid.).

159

(2 Cor. 2:10): "'Si cui autem quid donatis, et ego; nam et ego quod donaui, propter uos in

persona Christi.' Cur igitur Paulum legunt, si eum tam impie arbitrantur errasse ut ius sibi

uindicaret Domini sui? Sed uindicauit acceptum, non usurpauit indebitum."142 In the latter

text, according to Ambrose, Paul is not merely speaking of an ordinary human act of

forgiveness; rather, he is exercising the right to remit post-baptismal sins—a right given to

him by Christ. The one whom Paul forgives is forgiven by Christ. This strong, sacramental

reading of the text is supported by the reading "in persona Christi."143 The implication is

that the bishops of the catholic church, who exercise the apostolic ministry, are entirely

justified in reconciling sinful members of their communities; and when they do so, divine

forgiveness is imparted to the penitents.

The language of representation is even stronger in Ambrose's explication of the

conversion of the Eucharistic elements into the body of Christ. Whereas in baptism Christ

becomes present in response to the priest's prayers, in the recitation of the Eucharistic

prayer Christ is here and now speaking, as the priest quotes his words in the institution

narrative. "Quomodo potest qui panis est corpus esse Christi? Consecratio igitur quibus

uerbis est et cuius sermonibus? Domini Iesu. Nam reliqua omnia quae dicuntur in

superioribus a sacerdote dicuntur: laus deo, defertur oratio, petitur pro populo, pro regibus,

pro caeteris; ubi uenitur ut conficiatur uenerabile sacramentum, iam non suis sermonibus

utitur sacerdos, sed utitur sermonibus Christi. Ergo sermo Christi hoc conficit

142 Paenit. 1.7. FT: "[2 Cor. 2:10]. Pourquoi lisent-ils donc Paul, s'ils croient qu'il s'est égaré dans
l'impiété au point de revendiquer pour lui un droit qui revient à son Seigneur? Mais il l'a revendiqué après
l'avoir reçu; il ne l'a pas usurpé indûment."

143 2 Cor. 2:10 is also cited in Paenit. 1.17; 2.7 (and both of these have the reading "in persona
Christi"). The "sacramental" interpretation of this verse is more explicit in Ambrosiaster's commentary on 2
Cor. (see below).

160

sacramentum."144 This text is the point of departure of the distinctly Western theory of

Eucharistic change, which ascribes preponderant efficacy to the words of Christ. Most

notably, De sacramentis 4.14 is cited in the Summa (IIIa q. 78 a. 1 s. c.), and its influence

is perceptible in the language used by the Council of Florence: "Forma huius sacramenti

[Eucharistiæ] sunt verba Salvatoris, quibus hoc confecit sacramentum; sacerdos enim in

persona Christi loquens hoc conficit sacramentum."145

Ambrose's theology makes Christ the true subject of the Eucharistic consecration,

as he states explicitly in one of his exegetical works: "Hic ergo est diues thensaurus, cuius

pinguis panis, et bene pinguis, quem qui manducauerit esurire non poterit. Hunc panem

dedit apostolis, ut diuiderent populo credentium, et hodieque dat nobis eum, quem ipse

sacerdos cotidie consecrat suis uerbis. Hic ergo panis factus est esca sanctorum."146

Pursuing this line of reasoning further, Ambrose declares that inasmuch as it is Christ's

body that is offered in the Eucharist, and that his own words are what sanctifies the

sacrifice, Christ is offering himself visibly in the very sacrifice made by his priests. In this

sense, the once-for-all sacrifice of Hebrews is simultaneously a heavenly and a temporal

144 Sacram. 4.14. FT: "Comment ce qui est du pain peut-il être le corps du Christ? Par quels mots se
fait donc la consécration et de qui sont ces paroles? Du Seigneur Jésus. En effet tout le reste qu'on dit avant
est dit par le prêtre: on loue Dieu, on lui adresse la prière, on prie pour le peuple, pour les rois, pour tous les
autres. Dès qu'on vient à produire le vénérable sacrement, le prêtre ne se sert plus de ses propres paroles, mais
il se sert des paroles du Christ. C'est donc la parole du Christ qui produit ce sacrement."

145 Council of Florence, "Bull Exsultate Deo on Union with the Armenians [22 Nov. 1439]," in DEC
1, 546.

146 Ambrose of Milan, Patr. 38, in Sancti Ambrosii opera, vol. 2, De Iacob; De Ioseph; De
patriarchis; De fuga saeculi; De interpellatione Iob et Dauid; De apologia Dauid; Apologia Dauid altera;
De Helia et ieiunio; De Nabuthae; De Tobia, ed. Karl Schenkl, Corpus Scriptorum Ecclesiasticorum
Latinorum 32/2 (Vienna: Tempsky, 1897). ET: "Therefore He is a rich treasure, for His bread is rich. And 'rich'
is apt, for one who has eaten this bread will be unable to feel hunger. He gave it to the Apostles to distribute
to a believing people, and today He gives it to us, for He, as a priest, daily consecrates it with His own words.
Therefore this bread has become the food of the saints." In Seven Exegetical Works, trans. Michael P.
McHugh, Fathers of the Church 65 (Washington, D.C.: Catholic University of America Press, 1972).

161

reality. Objectively speaking, offering the Eucharist for the people of God brings honour

to priests, even if their personal merits may be lacking:

Vidimus principem sacerdotum ad nos uenientem, uidimus et audiuimus offerentem
pro nobis sanguinem suum. Sequimur ut possumus sacerdotes, ut offeramus pro
populo sacrificium etsi infirmi merito, tamen honorabiles sacrificio, quia, etsi nunc
Christus non uidetur offerre, tamen ipse offertur in terris, quia Christi corpus
offertur, immo ipse offerre manifestatur in nobis, cuius sermo sanctificat sacrificium
quod offertur.147

As a hermeneutic tool to join together the Old Testament, the New Testament, and

eschatological reality, Ambrose adopts Origen's tripartite schema of shadow-image-truth.148

According to this schema, the church's priests—beginning with the apostles—are said to

be "images" of the true and eternal Priest: "Ascende ergo, homo, in caelum et uidebis illa,

quorum umbra hic erat uel imago; uidebis non ex parte, non in aenigmate, sed in

consummatione, non in uelamine, sed in luce. Videbis uerum lumen, aeternum atque

perpetuum sacerdotem, cuius hic imagines uidebas Petrum Paulum Iohannem Iacobum

147 Ambrose of Milan, In psalm. 38.25. In Explanatio psalmorum XII, 2nd rev. ed., ed. Michael
Petschenig and Michaela Zelzer, Corpus scriptorum ecclesiasticorum latinorum 64 (Vienna: Verlag der
Österreichischen Akademie der Wissenschaften, 1999). Subsequent citations refer to this edition. FT: "Nous
avons vu le premier des prêtres venant à nous, nous l'avons vu et entendu offrir pour nous son sang. Nous
suivons comme nous pouvons, nous les Prêtres, afin d'offrir pour le peuple un sacrifice. Bien que faibles par
le mérite, nous sommes dignes d'honneur, cependant, à cause du sacrifice. Car, quoique maintenant, on ne voie
pas le Christ offrir, c'est cependant lui-même qui est offert sur la terre, parce que c'est le corps du Christ qui
est offert. Bien plus, c'est lui-même qui offre de façon visible en nous, lui dont la parole sanctifie le sacrifice
qui est offert." In Gryson, Le prêtre selon saint Ambroise, 272.

N.B.: This is one of the patristic texts cited by the Second Vatican Council (LG 21) in support of in
persona Christi theology.

148 "Primum igitur umbra praecessit, secuta est imago, erit ueritas; umbra in lege, imago uero in
euangelio, ueritas in caelestibus." In psalm. 38.25. FT: "D'abord, donc, l'ombre a précédé; l'image a suivi; la
vérité est à venir. L'ombre se trouve dans la Loi, l'image dans l'Évangile, la vérité dans les cieux." In Gryson,
Le prêtre selon saint Ambroise, 271–72.

162

Matthaeum Thomam."149 Thus the representation of Christ by priests extends beyond the

celebration of the sacraments: simply as priests, they are his "images."

Ambrose is careful to balance his assertions about the pre-eminent position of

priests in relation to the divine with reminders of the entirely ministerial character of their

mediation. In general, the divine power that operates and communicates grace through the

words and actions of Christ's disciples never becomes their private possession. "Vult

Dominus plurimum posse discipulos suos, uult a seruulis suis ea fieri in nomine suo quae

faciebat ipse positus in terris. (…) Omnia ergo dedit, sed nulla in his hominis potestas est

ubi diuini muneris gratia uiget."150 The salvific efficacy of the sacraments, in particular,

must always be ascribed to their divine author. This comes through clearly in the treatise

on the Holy Spirit: "Non mundauit Damasus, non mundauit Petrus, non mundauit

Ambrosius, non mundauit Gregorius; nostra enim seruitia, sed tua sunt sacramenta. Neque

enim humanae opis est diuina conferre, sed tuum, domine, munus et patris est."151

Ambrose's clericalist mindset precludes any overlap between the respective roles

of the clergy and the laity. On the contrary, these roles are sharply distinguished.152

149 In psalm. 38.26. FT: "Monte donc au ciel, ô homme, et tu verras ces réalités dont il y avait ici-bas
l'ombre ou l'image. Tu verras non pas partiellement, non pas en énigme, mais dans la perfection; non pas dans
un voile, mais dans la lumière. Tu verras la véritable lumière, le prêtre éternel et vivant à jamais, dont tu
voyais ici-bas les images, Pierre, Paul, Jean, Jacques, Matthieu, Thomas." In Gryson, Le prêtre selon saint
Ambroise, 272.

150 Paenit. 1.8. FT: "C'est la volonté du Seigneur que ses disciples aient des pouvoirs étendus. C'est
sa volonté que ses serviteurs fassent en son nom ce que lui-même faisait quand il se trouvait sur la terre. (…)
Il a donc tout donné, mais il n'y a aucun pouvoir de l'homme en ces choses où c'est la grâce du don divin qui
déploie sa puissance."

151 Ambrose of Milan, Spir. 1.18, in De Spiritu Sancto Libri Tres; De Incarnationis Dominicae
Sacramento, Otto Faller, Corpus scriptorum ecclesiasticorum latinorum 79 (Vienna: Hölder-Pichler-Tempsky,
1964). ET: "Damasus [of Rome] did not cleanse; Peter [of Alexandria] did not cleanse; Ambrose [of Milan]
did not cleanse; Gregory [of Constantinople] did not cleanse; for ours are the services, but Yours are the
sacraments. For it is not of human power to confer the divine; but it is Your gift, O Lord, and the Father's."
In Theological and Dogmatic Works, trans. Roy J. Deferrari, Fathers of the Church 4 (Washington, D.C.:
Catholic University of America Press, 1963). Cf. Spir. 3.137.

152 See Gryson, Le prêtre selon saint Ambroise, 98, 102.

163

Teaching,153 as well as presidency over sacramental rites such as baptism, the Eucharist, and

the reconciliation of penitents are the exclusive prerogative of priests. As for heretics, they

cannot have true sacraments because they do not have true priests.154

For Ambrose as for the author of Hebrews, the essence of Christ's priesthood lies

in his obtaining the remission of sins, through his sacrificial death. This priestly power was

communicated by Christ to his apostles, from whom it has been transmitted to the priests

(i.e. bishops) of today. Priests exercise their priestly prerogative to forgive sins both in

baptism and in penance. In the Eucharist Christ offers himself in sacrifice through them, as

they repeat his own words in the institution narrative. In their priestly office taken as a

whole, they are images of Christ. Gryson is quite justified in concluding his study of

Ambrose's vision of the priesthood thus: "Voilà en quoi consiste tout le mystère du

Sacerdoce: à travers un homme, choisi et consacré pour cette fonction, c'est le Christ-prêtre

qui se révèle et qui agit."155 The works of Ambrose provide clear and strong antecedents for

in persona Christi theology.

9 Ambrosiaster (fl. late 4th cent., Rome)

The anonymous scriptural commentator of the late fourth century, known in modern

times as Ambrosiaster, had much in common socially and culturally with Cyprian and

Ambrose. Theologically, though, his writings reveal little awareness of Eastern Christian

153 "Une des tâches essentielles du Prêtre est la fonction d'enseigner. Cette fonction lui revient en
propre, et les laïcs ne sauraient prétendre à l'exercer." Gryson, Le prêtre selon saint Ambroise, 260.

154 "Le double droit de lier et de délier n'a été concédé qu'aux seuls Prêtres. L'Église le revendique
à juste titre, car elle a de vrais Prêtres; l'hérésie ne saurait y prétendre, car ses Prêtres ne sont pas des Prêtres
de Dieu." Gryson, Le prêtre selon saint Ambroise, 288.

155 Gryson, Le prêtre selon saint Ambroise, 329.

164

thought.156 Another significant difference is that he was most probably not a bishop.157 His

attitude towards the church hierarchy is detached and sometimes overtly critical,158 although

he is by no means anticlerical in his outlook.

In Ephesians 4:11-12, the church's ministerial roles are spoken of as "gifts"

bestowed by the risen Lord for the building up of the "body of Christ." Commenting on this

verse, Ambrosiaster tries to make each role in the text correspond to an office in his own

church. Apostles correspond to bishops, prophets to those who explain the Scriptures,

evangelists to deacons, etc. He realizes that there is no perfect correspondence, but he

accounts for this by arguing that Paul was writing for the unique situation at the beginning

of the church, when there was less of a need for order and structure. "Ideo non per omnia

conueniunt scripta apostoli ordinationi, quae nunc in ecclesia est, quia haec inter ipsa

primordia sunt scripta."159 Originally, the orders of bishops and presbyters were

156 "Ambrosiaster clearly belongs to the Latin theological tradition and was only minimally influenced
by Greek, Jewish or other sources. He knew writers like Tertullian and Cyprian well enough to be able to
quote them in support of his own views, and he was also familiar with the Roman schismatic Novatian. He
never mentioned anyone from the Eastern church, apart from an occasional reference to Arius." Gerald Lewis
Bray, "Translator's Introduction," in Ambrosiaster, Commentaries on Romans and 1–2 Corinthians, trans. and
ed. Gerald Lewis Bray, Ancient Christian Texts (Downers Grove, Ill.: IVP Academic, 2009), xxi. In his other
major work, Ambrosiaster makes more than an "occasional" reference to Arius, as he devotes an entire chapter
(Quaest. test. 97) to refuting his heretical teachings, to which he refers in at least two other chapters (Quaest.
test. 23 and 72). Cf. the table of contents in Pseudo-Augustini Quaestiones veteris et novi testamenti CXXVII.
Accedit appendix continens alterius editionis quaestiones selectas, ed. Alexander Souter, reprint, 1908, Corpus
scriptorum ecclesiasticorum latinorum 50 (New York, N.Y.: Johnson Reprint, 1963), 11.

157 Scholarly opinion is divided on the question of whether Ambrosiaster was a layman or a cleric;
but there are good reasons to support the latter. See Marie-Pierre Bussières, "Introduction," in Ambrosiaster,
Contre les païens et Sur le destin, ed. and trans. Marie-Pierre Bussières, Sources chrétiennes 512 (Paris: Cerf,
2007), 38–40.

158 "His attitude to clerical matters is that of an external observer and critic." Alexander Souter, A
Study of Ambrosiaster, Texts and Studies 7/4 (Cambridge, U.K.: Cambridge University Press, 1905), 176.

159 Ambrosiaster, Comm. Ephes. 4.12.5, in In epistulas ad Galatas, ad Efesios, ad Filippenses, ad
Colosenses, ad Thessalonicenses, ad Timotheum, ad Titum, ad Filemonem, vol. 3 of Commentarius in
epistulas Paulinas, ed. Heinrich Josef Vogels, Corpus scriptorum ecclesiasticorum latinorum 81/3 (Vienna:
Hölder-Pichler-Tempsky, 1969). Subsequent citations of Comm. (Gal.–Philem.) in the original refer to this
edition. ET: "Therefore not everything written by the apostle coincides with the order of things which now
exists in the church, because the apostolic writings describe what happened at the beginning." In
Commentaries on Galatians-Philemon, trans. and ed. Gerald Lewis Bray, Ancient Christian Texts (Downers
Grove, Ill.: IVP Academic, 2009). Subsequent English translations of Comm. (Gal.–Philem.) are taken from

165

undifferentiated. "Nam et Timotheum presbyterum a se creatum episcopum uocat, quia

primi presbyteri episcopi appellabantur, ut recedente eo sequens ei succederet."160 What

bishops and presbyters have in common is that they are both sacerdotes ("priests"):

Post episcopum tamen diaconis ordinationem subiecit. Quare, nisi quia episcopi et
presbyteri una ordinatio est? Uterque enim sacerdos est, sed episcopus primus est,
ut omnis episcopus presbyter sit, non tamen omnis presbyter episcopus. Hic enim
episcopus est, qui inter presbyteros primus est. Denique Timotheum presbyterum
ordinatum significat, sed quia ante se alterum non habebat, episcopus erat. Unde et
quemadmodum episcopum ordinet ostendit. Neque enim fas erat aut licebat, ut
inferior ordinaret maiorem. Nemo enim tribuit quod non accepit.161

It was the subsequent growth and spread of the church that necessitated a greater

differentiation in ministerial roles: "Et coepit alio ordine et prouidentia ecclesia gubernari

(…), quia, si omnes eadem possent, inrationabile esset et uulgaris res et uilissima

uideretur."162 The new system included a permanent designation for the episcopal office,

in which the election of each bishop would be based upon the judgment of many sacerdotes

(i.e. of presbyters, referred to here as "priests"). When compared to the language of Cyprian

and Ambrose, such use of a sacerdotal title for presbyters represents a significant shift in

usage, and in thinking. The bishop is still quite clearly at the top of the ecclesiastical

hierarchy: "Nam in episcopo omnes ordines sunt, qui et (…) primus sacerdos est, hoc est

princeps sacerdotum, et profeta et euangelista et cetera ad implenda officia ecclesiae in

this edition.
160 Comm. Ephes. 4.12.5. ET: "Paul calls Timothy, whom he had made a presbyter, a bishop, because

at first presbyters and bishops were the same thing, and when he eventually left the scene Timothy succeeded
him [as bishop]."

161 Comm. 1 Tim. 3.10.1-2. ET: "After dealing with bishops, Paul goes on to talk about the ordination
of deacons. Why does he do this, except that bishops and presbyters are the same thing? Both are priests, but
the bishop comes first, so that while every bishop is a presbyter, not every presbyter is a bishop. The bishop
is the one who is first among the presbyters. Paul indicates that Timothy was ordained a presbyter, but as he
had no one over him, he was a bishop. This is why he shows him how to ordain a bishop, for it is neither right
nor permissible for an inferior to ordain a superior. No one can give what he has not received."

162 Comm. Ephes. 4.12.4. ET: "Thus the church began to be governed by a different order and system
(…), because if everyone could do it, there would have been chaos and the whole thing would have looked
vulgar and improper."

166

ministerio fidelium."163 Nevertheless, that presbyters should be characterized as sacerdotes

in the full sense of the term, and in their own right, makes the figure of the bishop appear

far less superior to presbyters here than in those previous authors.164

Ambrosiaster's concept of priesthood is highly representational. "The idea that the

sacerdos is one who carries out this representational function is stated most dramatically

in Ambrosiaster's discussion of Melchizedek in the Questions on the Old and New

Testaments."165 Firstly, in this question (109) Ambrosiaster presents representation of the

Father as the very essence of Christ's own priesthood: "Christus autem uicarius patris est

et antestes ac per hoc dicitur et sacerdos."166 Secondly, Ambrosiaster argues that

Melchisedek is not a normal human being but is in fact the Holy Spirit, sent to bless

Abraham. So whatever is said in Hebrews about Melchisedek, including the fact that he is

a "priest of the Most High God," is taken to refer to the Holy Spirit. But obviously this

designation requires some justification. What does it mean to call the Holy Spirit a "priest"?

Ambrosiaster argues that a priest is essentially a representative of God. Because the Holy

Spirit images the Father by his very nature, he can rightly be called a priest—although not

163 Comm. Ephes. 4.12.2. ET: "All the orders are found in the bishop, who (…) is the chief priest, that
is to say, the prince of the priests, as well as the chief prophet, evangelist and so on, in order to fill the offices
of the church's ministry." Ambrosiaster's commentary on this verse of Eph. 4 is cited by LG 21. However, it
contains no explicit representation-of-Christ.

164 Equating presbyters with bishops also implies that deacons cannot claim equality with them.
Lécuyer proposes that Ambrosiaster's theology is an attempt to counter the insubordination of the Roman
deacons during the reign of Damasus: see Lécuyer, Le sacerdoce, 367–68. This agenda is especially evident
in Quaest. test. 101.

165 David G. Hunter, "Clerical Celibacy and the Veiling of Virgins: New Boundaries in Late Ancient
Christianity," in The Limits of Ancient Christianity: Essays on Late Antique Thought and Culture in Honor
of R. A. Markus, ed. William E. Klingshirn and Mark Vessey, Recentiores: Later Latin Texts and Contexts
(Ann Arbor, Mich.: University of Michigan Press, 1999), 149.

166 Ambrosiaster, Quaest. test. 109.21. In Quaestiones veteris et novi testamenti. Subsequent citations
of the original refer to this edition. ET: "For Christ is the vicar and minister of the Father, and for this reason
he is also called a priest" (translation mine).

167

the high priest, who is Christ alone.167 "Sacerdotes igitur uel legati ideo dicuntur, quia (…)

illum in se ostendunt cuius legati sunt; sunt enim eius imago. Ac per hoc Christus et sanctus

spiritus naturaliter habentens dei imaginem sacerdotes eius dicuntur. In ipsis uidetur

deus."168 Such a merging of the concept of sacerdotium with the idea of representation

builds upon ideas found in earlier Latin authors—particularly Cyprian—but recasts them

in an original formulation.

Ambrosiaster consistently portrays the ministry of the apostles, and that of priests,

using representational terms, such as uice, uicarius, legatus, legatio, actor.169 In each case

it is Christ who is represented. "A deo ergo patre per Christum dominum [apostoli] hanc

acceperunt potestatem, ut uice domini signis doctrinam dominicam acceptabilem

facerent."170 That these terms refer to well-established functions in the realms of Roman

law, politics, and military organization gives apostolic representation-of-Christ a public,

official quality. "Hanc esse dei uoluntatem, ut in Christo et per Christum omnibus

misereatur, uicariis eius praedicantibus, hoc est pro nomine eius [Rom. 1:5], sicut alibi

dicit: pro quo legatione fungimur [2 Cor. 5:20]."171

167 Hence Ambrosiaster suggests that the Roman Canon is in need of correction where it reads,
"Summus sacerdos tuus Melchisedech."

168 Quaest. test. 109.21. ET: "[Priests are given the name of ambassadors] because they (…) reveal
in themselves that One whose [ambassadors] they are, for they are his image. That is why Christ and the Holy
Spirit, who bear by nature the image of God, are called his 'priests.'" In Hunter, "Clerical Celibacy," 149.

169 See Hunter, "Clerical Celibacy," 147.
170 Comm. Rom. 1.5.2. In In epistulam ad Romanos, vol. 1 of Commentarius in epistulas Paulinas,

ed. Heinrich Josef Vogels, Corpus scriptorum ecclesiasticorum latinorum 81/1 (Vienna: Hölder-Pichler-
Tempsky, 1966). Subsequent citations of Comm. Rom. in the original refer to this edition. ET: "[The apostles]
received this authority from God the Father through Christ the Lord. As [the Lord's] representatives, they could
make his teaching acceptable by signs of power." In Commentaries on Romans and 1–2 Corinthians, trans.
and ed. Gerald Lewis Bray, Ancient Christian Texts (Downers Grove, Ill.: IVP Academic, 2009). Subsequent
English translations of Comm. Rom. are taken from this edition.

171 Comm. Rom. 1.5.3. ET: "that it is the will of God, to have pity on all in Christ and through Christ,
by the preaching of his [vicars], that is, for his name. As he says elsewhere: For which mission we are
appointed."

168

In Ambrosiaster's commentary on 2 Corinthians is found one of the earliest in a long

series of what Marliangeas calls "sacramental" interpretations of 2 Corinthians 2:10, which

would provide the scholastics for a scriptural locus for their elaboration of in persona

Christi theology.

'Etenim ego quod donaui, si quid donaui, propter uos in persona Christi.'172 (…) Et
ut ratum ei, cui donauit, ostenderet apud deum, ait in persona Christi se donasse
quod donauit. Hoc est accepto tulisse Christum, cuius legatione fungebatur, ut
factum apostoli factum sit Christi, sicut dixit: 'quaecumque solueritis super terram,
erunt soluta et in caelo.' Si ergo huic pro qui petierunt, per apostolum Christus
ignouit, quanto magis huic iam ignotum erat, cui ut donent etiam ipse hortatur?173

In language that is reminiscent of Cyprian's Epistula 63 (see above), Ambrosiaster

understands the priest to be acting as a representative of Christ in offering the Eucharistic

172 2 Cor. 2:10. "What Latin version Ambrosiaster was using is unknown. It was probably the one
known to Lucifer of Cagliari, who was writing about the same time. It contained some egregious errors which
a knowledge of Greek would have corrected, but beyond that it is impossible to go. (…) This may have been
the Itala, (…) but if so, we can only say that it provides clear evidence of the need for a fresh translation,
which Jerome was even then being commissioned to provide." Gerald L. Bray, "Translator's Introduction,"
in Ambrosiaster, Commentaries on Romans and 1–2 Corinthians, xviii. On the Pauline text used by
Ambrosiaster, see Heinrich J. Vogels, ed., Das Corpus Paulinum des Ambrosiaster, Bonner biblische Beiträge
13 (Bonn: P. Hanstein, 1957).

Ambrosiaster did not see conformity with "original" Greek manuscripts as a sufficient criterion of
authenticity. See Marie-Pierre Bussières, "Le commentaire au 4e siècle ou, pour reformuler le dicton,
ancienneté a-t-elle toujours autorité," in The Reception and Interpretation of the Bible in Late Antiquity:
Proceedings of the Montréal Colloquium in Honour of Charles Kannengiesser, 11–13 October 2006, ed.
Lorenzo DiTommaso and Lucian Turcescu, Bible in Ancient Christianity (Leiden: Brill, 2008), 94–95. As for
Jerome, who was very much concerned with philological accuracy, he never completed the translation of the
Pauline Epistles. Marliangeas finds one instance in Jerome's Adu. Iouin. in which he appears to provide his
own, corrected translation: "si quid donaui, propter uos, coram Christo" (PL 23.222). But later in the same
work, to better buttress his argument against the Montanists who denied the possibility of a post-baptismal
penance, Jerome returns to the traditional reading, "in persona Christi." Marliangeas, Clés pour une théologie
du ministère, 44–45.

173 Comm. 2 Cor. 2.10.2. In Ambrosiaster, In epistulas ad Corinthios, vol. 2 of Commentarius in
epistulas Paulinas, ed. Heinrich Josef Vogels, Corpus scriptorum ecclesiasticorum latinorum 81/2 (Vienna:
Hölder-Pichler-Tempsky, 1968). Subsequent citations of Comm. 2 Cor. in the original refer to this edition. ET:
"In order to show that God approved of this, Paul says that he has forgiven what he has forgiven in the
[person] of Christ. This means that because it was agreed that Christ, whose envoy Paul was, had taken away
the sin, the apostle's act of forgiving was the act of Christ himself. As he said: [whatsoever you shall loose
upon earth, shall be loosed also in heaven]. If Christ, through the apostle, has forgiven the man for whom the
Corinthians had interceded, how much more had forgiveness already been granted to the one to whom Paul
himself is urging them to grant it?" In Ambrosiaster, Commentaries on Romans and 1–2 Corinthians.
Subsequent English translations of Comm. 1–2 Cor. are taken from this edition.

169

sacrifice. He interprets the mention of prophecy and laying on of hands in 1 Timothy 4:14

as a reference to presbyteral ordination: "Profetia est, qua eligitur quasi doctor futurus

idoneus, manus inpositionis uero uerba sunt mystica, quibus confirmatur ad hoc opus

electus, accipiens auctoritatem, teste conscientia sua, ut audeat uice domini sacrificium deo

offerre."174

The function of representing Christ in cultic actions, of being in close daily contact

with the realm of the holy, imposes upon priests a higher standard of holiness than is

required of non-priests. "Ac per hoc antestites dei puriores esse debent quam ceteri, quia

et Christi habent personam et ministros dei mundiores esse oportet."175 This higher ethical

imperative brings with it, however, the privilege of being above suspicion. Vicars of

Christ—and here Ambrosiaster explicitly applies this term to presbyters—are presumed to

be leading personal lives that are in conformity with their exalted "objective" holiness:

"Aduersum presbyterum accusationem ne receperis, quoniam huius ordinis sublimis honor

est—huiusmodi enim uicarii Christi sunt—, idcirco non facile de hac persona accusatio

debet admitti. Incredibile enim debet uideri istum, qui dei antistes est, criminose uersatum,

sicut credibile est scenicum esse turpissimum."176

174 Comm. 1 Tim. 4.14.2. ET: "Prophecy is the way in which a future teacher is chosen as suitable,
whereas the hands of imposition are secret words by which the person chosen is confirmed for this work and
receives authority, his conscience bearing witness, that he may dare to offer sacrifice to God as the Lord's
representative."

175 Quaest. test. 127.36. ET: "Therefore the representatives of God must be purer than others both
because they represent the person of Christ and because it is necessary that the ministers of God be cleaner."
In Hunter, "Clerical Celibacy," 147.

176 Comm. 1 Tim. 5.19. ET: "Since this is the highest honor (for presbyters are the vicars of Christ),
accusations against a presbyter should not be readily entertained. It should be just as impossible to believe that
someone who is God's representative could be a hardened criminal as it is possible to believe that an actor
leads a wicked life." This text is justifiably cited in LG 21 in support of in persona Christi theology.

170

Bearing the person of Christ is not restricted to the actual performance of

sacramental rites; it is a permanent quality that makes the priest deserving of external marks

of respect. This is how Ambrosiaster explains Paul's prescriptions regarding the veiling and

the silence of women in church in 1 Corinthians 11 and 14 respectively:

Mulier ergo idcirco debet uelare caput, quia non est imago dei, sed ut ostendatur
subiecta. Et quia preuaricatio per illam inchoata est, hoc signum debet habere, ut in
ecclesia propter reuerentiam sacerdotalem (episcopalem) non habeat caput liberum,
sed uelamine tectum, nec habeat potestatem loquendi, quia sacerdos (episcopus)
personam habet Christi. Quasi ergo ante iudicem sic ante sacerdotem (episcopum),
quia uicarius domini est.177

Although Ambrosiaster's thoughts on the priesthood of ordained ministers are found

in scattered passages throughout his various exegetical works rather than in an extended

theological argument, nonetheless they form a consistent whole. For him the notion of

representation is inherent in the concept of priesthood itself. Being priests, bishops and even

presbyters bear the person of Christ; they are his vicars, his ambassadors, not only in the

performance of sacred rites but in their very persons. The influence of Ambrosiaster's

works, passed on through the medieval period under the names of Ambrose and Augustine,

makes them not merely distant forerunners of in persona Christi theology but quite possibly

one of its direct progenitors.

177 Comm. 1 Cor. 11.10. ET: "A woman therefore ought to cover her head, because she is not the
likeness of God but is under subjection. Because transgression began with her, she ought to indicate this by
covering her head in church out of reverence for the [priest/bishop]. Nor should she speak, because the
[priest/bishop] takes the place of Christ. In front of him, and because he is the representative of Christ, she
ought to appear as she would before a judge, as one under subjection."

171

10 John Chrysostom (349–407 CE, Constantinople)

John of Antioch is not known as an innovator in theological matters, but rather as

a faithful and supremely effective communicator of already established orthodox doctrine.

It is therefore all the more significant to find in his writings views about the status of

presbyters very similar to those of Ambrosiaster and Jerome in the West, namely that there

is virtually no theological difference between presbyters and bishops, except the power to

ordain. Both orders share in the same theological reality that is simply called

"priesthood."178 This priesthood is a singular reality—so much so that in Chrysostom's

treatise De sacerdotio he generally does not feel the need to specify which order is being

referred to; what is of paramount importance is the dignity of priesthood itself.179 By the end

of the fourth century then, both in the East and in the West, the sacerdotalization of

presbyters is complete. However, it should be remarked that despite the title of John's

treatise, its predominant imagery is not exclusively sacerdotal or cultic. In fact the first use

of sacerdotal terminology occurs only in the second book (of six).180 The predominant

imagery is that of the shepherd, drawn from the command of Christ to Peter in John 21:16,

"Tend my sheep." John's purpose is less to develop a theory of priesthood for its own sake

178 See Hom. in 1 Tim. 11.1, in PG 62.553. "Presbytres et évêques (souvent désignés l'un et l'autre
par le vocable 'hiereus') sont du même sacerdoce. La seule différence qui existe entre eux, c'est le pouvoir
d'ordonner." Albert Houssiau and Jean-Pierre Mondet, Le Sacerdoce du Christ et de ses serviteurs selon les
Pères de l’Église, Collection Cerfaux-Lefort 8 (Louvain-la-Neuve: Centre d’histoire des religions, 1990), 176.

179 "Mucho más que fijarse en el episcopado o en el presbiterado el autor dirige su atención hacia el
sacerdocio quizás porque, como afirma, 'no hay much diferencia entre los presbíteros y los obispos.' Lo
verdaderamente importante es que el hombre se dé cuenta de la extraordinaria dignidad del sacerdocio. Toda
la preocupación del autor converge hacia la aclaración teórica y práctica de este punto." Pío Gonçalo Alvés
de Sousa, El sacerdocio ministerial en los libros De sacerdotio de san Juan Crisostomo, Colección teológica
de la Universidad de Navarra 9 (Pamplona: Ediciones Universidad de Navarra, 1975), 243.

180 Sac. 2.3. In Sur le sacerdoce: dialogue et homélie, ed. and trans. Anne-Marie Malingrey, Sources
chrétiennes 272 (Paris: Cerf, 1980). Subsequent citations of Sac., both in the original and in French translation,
refer to this edition.

172

as to stress the moral and spiritual qualities that the priesthood requires. One must look

elsewhere for elements of an analysis of the role of the minister in sacramental rites.

Chrysostom is a major source for the history of Eucharistic theology; he has been

called the Doctor eucharistiae. One of the most frequently cited patristic texts regarding the

mode of Eucharistic conversion comes from his homily on the betrayal of Judas. Here the

power to change the elements into the Body and Blood of Christ is seen to reside in the

original words pronounced by Christ at the Last Supper and now repeated by the priest, in

such a way that the person of Christ is directly implicated in every liturgical celebration:

Oujd e V g a Vr a !nqr w p ov" e js t in oJ p oiw ' n t a V p r ok e ivme na g e ne vs qa i s w 'ma k a iV a i%ma
C r is t ou', a jl l * a ujt oV" oJ s t a ur w qe iV" uJp e Vr h Jmw 'n C r is t ov" . Sc h 'ma p l h r w 'n
e @s t h k e n oJ iJe r e uV" , t a V r Jh vma t a fqe g g ovme no" e jk e i'na : h J d e V d uvna mi" k a iV h J c a vr i"
t ou' qe ou' e js t i. Tou't ov mou e js t iV t oV s w 'ma , fh s iv. Tou't o t oV r Jh 'ma me t a r jr Juqmivze i
t a V p r ok e ivme na : k a iV k a qa vp e r h J fw nh V e jk e ivnh h J l e vg ous a : Aujxa vne s qe , k a i V
p l h q u vne s qe , k a iV p l h r w vs a t e t h Vn g h 'n, e jr jr Je vqh me Vn a@p a x, d ia V p a nt oV" d e V t o u '
c r ovnou g ivne t a i e !r g w / e jnd u n a m o u 's a t h Vn fuvs in t h Vn h Jme t e vr a n p r oV"
p a id op oiiva n: ou@t w k a iV h J fw nh V a u@t h a @p a x l e c qe i'sa k a q * e Jk a vs t h n t r a vp e za n
e jn t a i'" * Ek k l h s iva i" e jx e j k e i vnou me vc r i s h vme r on k a iV me vc r i t h '" a ujt ou'
p a r ous iva " , t h Vn qus iva n a jp h r t is me vnh n e jr g a vze t a i.181

This passage was subjected to varying and often conflicting interpretations in the

context of later theological controversies between Greeks and Latins concerning the

question of the "moment of consecration," that is, of the relative importance of the epiclesis

and the words of institution in bringing about the transformation of the Eucharistic

offerings.182 But the passage is equally pertinent for an understanding of the role of the

181 Prod. Iud. 1.6. In PG 49.380. ET: "It is not man who causes what is present to become the Body
and Blood of Christ, but Christ Himself who was crucified for us. The priest is the representative when he
pronounces those words, but the power and the grace are those of the Lord. 'This is my Body,' he says. This
word changes the things that lie before us; and as that sentence 'increase and multiply,' once spoken, extends
through all time and gives to our nature the power to reproduce itself; even so that saying 'This is my Body,'
once uttered, does at every table in the Churches from that time to the present day, and even till Christ's
coming, make the sacrifice complete." In Johannes Quasten, Patrology, vol. 3, The Golden Age of Greek
Patristic Literature, reprint, 1960 (Notre Dame, Ind.: Christian Classics, 1995), 481.

182 See McKenna, Eucharistic Epiclesis, 53–56.

173

minister in bringing about the sacrament. The main thrust of the argument is to stress the

ministeriality of the priest's actions,183 that is, the idea that he is accomplishing something

that is beyond his personal power and must engage the power of the One who instituted the

Eucharist. Representation of Christ attaches specifically to the recitation of the words over

the bread and over the cup. The same idea is presented in a homily on 2 Timothy, in the

context of a discussion of whether the value of a sacrament is affected by the holiness or

social status of the priest:

 & H p r o s f or a V h J a ujt h v e js t i, k a #n oJ t uc w Vn p r os e ne vg k h /, k a #n P a u'l o" , k a #n
P e vt r o" : h J a ujt h v e js t in, h $n oJ C r is t oV" t oi'" ma qh t a i'" e !d w k e , k a iV h $n n u ' n o i J
iJe r e i'" p oiou's in: oujd e Vn a u@t h e jl a vt t w n e jk e ivnh " , o@t i k a iV t a uvt h n oujk a !nqr w p oi
a Jg ia vzous in, a jl l * a ujt oV" oJ k a iV e jk e ivnh n a Jg ia vsa " . @W s p e r g a Vr t a V r Jh vma t a , a @p e r
oJ Qe oV" e jfqe vg xa t o, t a V a ujt a v e js t in, a @p e r oJ iJer e uV" k a iV nu'n l e vg e i: ou@t w k a iV h J
p r os for a V h J a ujt h v e js t i, k a iV t oV ba vp t is ma o@p e r e !d w k e n.184

In discussions of the Eucharist, Chrysostom consistently argues for an identity

between the Last Supper and the church's celebration. Christ is the principal subject of the

action, now as then.185 The priest stands in a relationship of representation to the person of

183 " &O to vte ta u 'ta p o i h vs a " e jn e jk e i vnw / tw '/ d e i vp nw /, o u %to " k a i V nu 'n a u jta V e jr g a vz e ta i . &H me i '"
u Jp h r e tw 'n ta vx i n e jp e vc o me n: o J d e V a Jg i a vz w n a u jta V k a i V me ta s k e u a vz w n, a u jto "." Hom. in Mt. 82.5; in PG
58.744. ET: "He that then did these things at that supper, this same now also works them. We occupy the place
of servants. He who sanctifieth and changeth them is the same." In George Prevost and M.B. Riddle, trans.,
Saint Chrysostom: Homilies on the Gospel of Saint Matthew, vol. 10 of Nicene and Post-Nicene Fathers, First
Series (Grand Rapids, Mich.: Eerdmans, 1956).

184 Hom. in 2 Tim. 2.4. In PG 62.612. ET: "The Offering is the same, whether a common man, or Paul
or Peter offer it. It is the same which Christ gave to His disciples, and which the Priests now minister. This
is nowise inferior to that, because it is not men that sanctify even this, but the Same who sanctified the one
sanctifies the other also. For as the words which God spake are the same which the Priest now utters, so is the
Offering the same, and the Baptism, that which He gave." In Gross Alexander, John A. Broadus, and Philip
Schaff, trans., Saint Chrysostom: Homilies on Galatians, Ephesians, Philippians, Colossians, Thessalonians,
Timothy, Titus, and Philemon, vol. 13 of Nicene and Post-Nicene Fathers, First Series (Grand Rapids, Mich.:
Eerdmans, 1956). Subsequent English translations of Hom. in 2 Tim. are taken from this edition. This is one
of the passages cited by LG 21 in support of in persona Christi theology.

185 " @I na ma vqh /" o @ti o u jd e Vn p le vo n e !c e i e jk e i vnh h J tr a vp e z a th '" me ta V ta u 'ta . K a i V g a Vr k a i V s h vme r o n
a u jto v" e js ti n o J p a vnta e jr g a z o vme no " k a i V p a r a d i d o u V" , w @s te r k a i V to vte ." Hom. in 1 Cor. 27.4; in PG 61.229.
ET: "The first table had no advantage above that which cometh after it. For even to-day also it is He [Christ]
who doeth all, and delivereth it even as then." In Talbot W. Chambers, trans., Saint Chrysostom: Homilies on
the Epistles of Paul to the Corinthians, vol. 12 of Nicene and Post-Nicene Fathers, First Series (Grand Rapids,
Mich.: Eerdmans, 1956). See also Hom. in Mt. 50.3; in PG 58.507.

174

Christ. In Chrysostom's treatment of baptism, however, the representation is not primarily

Christic. Although there are a few scattered exceptions,186 the main thrust of John's

argument is that the whole, indivisible Trinity is at work in the imparting of baptism. The

priest acts as an instrument of all three divine Persons, acting together.

 * Ep ifw nou'n t o" g a Vr t ou' iJe r e vw " : B a p t ivze t a i oJ de i'na e ij" t oV o!noma t ou'
P a t r oV" k a iV t ou' U iJou' k a iV t ou' a Jg ivou P ne uvma t o" , t r ivt on t h Vn k e fa l h Vn k a qivh s i
k a iV a jnivh s i, d ia V t h '" mus t ik h '" t a u v t h " t e l e t h '" t h Vn t ou' P ne uvma t o"
p a r a s k e ua vzw n e jp ifoivt h s in d e vxa s qa i. Oujd e V g a Vr oJ iJe r e uv" e js t i movno" oJ t h '"
k e fa l h '" e jfa p t ovme no" a jl l a V k a iV h J t ou' C r is t ou' d e xia v. Ka iV t ou't o k a iV e jx
a ujt w 'n t w 'n r Jh ma vt w n t ou' B a p t ivzont o" d e ivk nu t a i : o ujd e V g a Vr l e vg e i: B a p t ivzw
e jg w V t oVn d e i'na a jl l a v: B a p t ivze t a i oJ d e i'na , d e iknuV" o@t i a ujt oV" movnon d ia vk ono"
g ivne t a i t h '" c a vr it o" k a iV t h Vn c e i'r a t h Vn e Ja ut ou' p a r e vc e i, e jp e id h V e ij" t ou't o
p a r a V t ou' P ne uvma t o" t e vt a k t a i. &O d e V p a vnt a p l h r w 'n e js t in oJ P a t h Vr k a iV oJ
U iJoV" k a iV t oV a @g ion P ne u'ma , h J Tr ia V" h J a jd ia ivre t o".187

There is at least as much of an association of the priest with the Holy Spirit as with

Christ: " &H g a Vr iJe r w s uvnh t e l e i't a i me Vn e jp iV t h '" g h '" , t a vxin d e V e jp our a nivw n e !c e i

p r a g ma vt w n. Ka iV ma vl a g e e ijk ovt w " : ouj g a Vr a !nqr w p o" , oujk a !g g e l o" , oujk a jr c a vg g e l o" ,

oujk a !l l h t i" k t is t h V d uvna mi" , a jl l * a ujt o V " o J P a r a vk l h t o" t a uvt h n d ie t a vxa t o t h Vn

a jk ol ouqiva n k a iV e !p i me vnont a " e jn s a r k i V t h Vn t w 'n a jgg e vl w n e !p e is e fa nt a vze s qa i

186 "K a jk e i 'no i (o i J o jf qa lmo i V th '" s a r k o V") me Vn i Je r eva b le vp o u s i n a !nw qe n e jp i ti qe vnta th Vn c e i 'r a
th Vn d e x i a Vn th '" k e f a lh '" a Jp to vme no n, o u %to i (o i J o jf qa lmo i V th '" p i vs te w ") d e V to Vn *A r c i e r e va to Vn me vg a n e jk
tw 'n o u jr a nw 'n qe w r o u 's i th Vn d e x i a Vn th Vn a jo vr a to n e jk te i vno nta k a i V th '" k e f a l h ' " a Jp to vme no n. O u j g a vr
a !nqr w p o v" e js ti n o J to vte b a p ti vz w n, a jll * a u jto V" o J M o no g e nh V" to u ' Q e o u ' P a i '" ." Catech. 1, 3.3. In Trois
catéchèses baptismales, ed. and trans. Auguste Piédagnel and Louis Doutreleau, Sources chrétiennes 366
(Paris: Cerf, 1990). FT: "ceux-là [les yeux du corps] voient le prêtre élever, puis imposer la main droite et
toucher la tête, ceux-ci [les yeux de la foi] contemplent le Grand Prêtre qui étend invisiblement sa main droite
du haut des cieux et qui touche la tête. Car celui qui baptise alors n'est pas un homme, mais le Fils Unique
Enfant de Dieu, en personne."

187 Catech. 3, 2.26. In Huit catéchèses baptismales inédites, rev. ed., ed. and trans. Antoine Wenger,
reprint, 1970, Sources chrétiennes 50bis (Paris: Cerf, 2005). FT: "Lorsque le prêtre prononce sur l'intéressé:
'Est baptisé un tel au nom du Père et du Fils et du Saint-Esprit,' il lui plonge à trois reprises la tête dans l'eau
et la relève, disposant le sujet par ce rite mystérieux à recevoir la visite de l'Esprit Saint. Car ce n'est pas le
prêtre seulement qui touche sa tête, mais aussi la droite du Christ. Cela ressort des paroles mêmes de
l'officiant: il ne dit pas: 'Je baptise un tel,' mais: 'Est baptisé un tel,' montrant qu'il est seulement le ministre
de la grâce et qu'il ne fait que prêter sa main, parce qu'il a été ordonné à cette fonction de la part de l'Esprit.
Celui qui accomplit tout, c'est le Père, le Fils et le Saint-Esprit, l'indivisible Trinité."

175

d ia k oniva n."188 "e @s t h k e g a Vr oJ iJe r e u v " , o u j p u'r k a t a fe vr w n, a jl l aV t oV P ne u'ma t oV

a @g ion."189

Referring to the power to bind and loose given by Christ to his apostles in Matthew

18:18, John comments: "k a iV a @p e r a #n e jr g a vs w nt a i k a vt w oiJ iJe r e i'" , t a u'ta oJ Qe oV" a !nw

k ur oi' k a iV t h Vn t w 'n d ouvl w n g nw vmh n oJ d e s p ovt h " be ba ioi'."190 In the development that

follows, remission of sins (John 20:23) is a power received from Christ or from God. It is

"to God" that priests reconcile penitents in 3.6. Likewise, it is "God," not Christ

specifically, who is the principal agent of ordination: "t ou't o g a Vr h J c e ir ot oniva e js t ivn.

&H c e iVr e jp ivk e it a i t ou' a jnd r oV" , t oV d e V p a 'n oJ Qe oV" e jr g a vze t a i, k a iV h J a ujt ou' c e ivr e js t in

h J a Jp t ome vnh t h '" k e fa l h '" t ou' c e ir ot onoume vnou, e jaVn w J" d e i' c e ir ot onh 't a i."191

Finally, discussing the distribution of divine graces in general, John assigns the

effective agency to "God." The priest's part is only to "perform a symbol": "Oujk e !s t i

t oia u' t a a $ c a r ivze t a i oJ Qe oV" , w J" uJp oV iJe r a t ikh '" a jr e t h '" a jnuve s qa i: t oV p a 'n t h '"

c a vr it ov" e js t i: t ouvt ou e js t iVn a jnoi'xa i movnon t oV st ovma , t oV d e V p a 'n oJ Qe oV" e jr g a vze t a i:

188 Sac. 3.4. FT: "En effet, le sacerdoce s'exerce sur la terre, mais il se place parmi les choses célestes.
Et c'est à juste titre; car ce n'est pas un homme, ni un ange, ni un archange, ni aucune autre puissance créée,
mais le Paraclet lui-même qui a institué cet ordre en persuadant à des hommes qui sont encore dans la chair
d'imiter le service des anges."

189 Sac. 3.4. FT: "En effet, le prêtre est là, debout, faisant descendre non plus le feu, mais l'Esprit
Saint."

190 Sac. 3.5. FT: "Et tout ce que les prêtres font ici-bas, Dieu le sanctionne là-haut. Le maître confirme
la sentence de ses serviteurs."

191 Hom. in Act. 14.3. In PG 60.116. ET: "for this is the meaning of c e i r o to ni va, (i.e. "putting forth
the hand,") or ordination: the hand of the man is laid upon (the person,) but the whole work is of God, and it
is His hand which toucheth the head of the one ordained, if he be duly ordained." In Saint Chrysostom:
Homilies on the Acts of the Apostles and the Epistle to the Romans, vol. 11 of Nicene and Post-Nicene
Fathers, First Series (Grand Rapids, Mich.: Eerdmans, 1956).

176

s uvmbol on ou%t o" p l h r oi' movnon."192 There is representation of God in this text, but not of

Christ. Moreover, the term s uvmbol on applies to the sacramental actions of the priest, not

to his person. Although the footnote in Lumen gentium 21 (possibly relying on Lecuyer's

1957 work Le Sacerdoce dans le mystère du Christ, p. 296) takes this text to mean that the

priest is a symbol of Christ, this interpretation does not seem warranted.

An overall assessment of the Chrysostomian theology of priesthood requires a more

nuanced presentation of his views on sacerdotal representation-of-Christ. It is almost

exclusively in discussions of the Eucharistic consecration that John presents the priest as

representing Christ, and this interpretation flows naturally and logically from the

observation that during the recitation of the anaphora, the priest quotes Christ's words at the

Last Supper. In baptism, by contrast, it is the whole Trinity that is at work; and this

interpretation too flows logically from the observation that baptism is performed in the

Name of the three divine Persons. In other rites and ceremonies, it is simply "God" who acts

in and through the actions of the priest. It appears, then, that John is proceeding inductively

or mystagogically, drawing his theology out of the ritual words and gestures themselves.

He is not proceeding deductively. It would be a distortion of his thought to make him a

proponent of a strictly Christic theory of priesthood. Nevertheless, in the passages cited

pertaining to the Eucharist, there are significant antecedents to in persona Christi theology.

192 Hom. in 2 Tim. 2.4. In PG 62.212. ET: "The gifts which God bestows are not such as to be effects
of the virtue of the Priest. All is of grace. His part is but to open his mouth, while God worketh all: the Priest
only performs a symbol."

177

11 Theodore of Mopsuestia (ca. 350–428 CE)

The discovery of a Syriac version of Theodore’s Homiliae catecheticae in the early

twentieth century greatly contributed towards a more balanced understanding of his

authentic thought, although the debate on his alleged role as heresiarch of Nestorianism is

still ongoing. Today he is widely regarded as a pioneer of the genre of the liturgical

commentary. He displays a unified and synthetic vision of the sacramental life of the

church, which adopts as an overarching framework Origen’s tripartite exegetical distinction

of shadow (Old Testament), image (New Testament), and reality (eschaton). In his first

homily on baptism, Theodore expounds this idea. A key difference between the shadow and

the image is that only the latter actually represents the reality:

L'ombre révèle la proximité d'un corps, puisqu'il est impossible que sans un corps
se produise une ombre; mais elle ne représente pas le corps qu'elle révèle, chose que
l'image est de nature à faire. Quand on voit l'image, en effet, on sait quel est celui
qui est représenté, à cause de l'exactitude de la ressemblance, si par hasard on
connaît celui qui est représenté; tandis que par l'ombre, jamais on ne pourra savoir
quel est celui dont elle est l'ombre, car l'ombre n'a aucune ressemblance de
représentation avec le corps dont elle provient.193

Thus representation is an inherent characteristic of all the sacraments of the new

covenant. Following this line of thought, Theodore describes the "priests of the new

covenant" as "icons" of Christ, the high priest (the Greek word e i j k w vn is preserved in the

Syriac translation, indicating that this is a technical theological term).

Et puisque Notre-Seigneur le Christ s'est offert lui-même pour nous en sacrifice, et
ainsi devint effectivement pour nous un grand-prêtre, 'c'est une image (e ijk w vn) de
ce pontife-là qu'il nous faut penser que représente celui-ci, qui maintenant est
proche de cet autel.' Ce n'est pas son propre sacrifice qu'il offre là, où ce n'est pas

193 Hom. cat. 12.2. In Theodore of Mopsuestia, Les homélies catéchétiques de Théodore de
Mopsueste: Reproduction phototypique du ms. Mingana syr. 561 (Selly Oak Colleges’ Library, Birmingham),
ed. Raymond Tonneau and Robert Devreesse, Studi e testi 145 (Rome: Biblioteca apostolica vaticana,
1949), 325, 327. Subsequent citations refer to this edition.

178

lui non plus qui est véritablement le grand-prêtre; mais c'est comme en une sorte
d'image (e ijk w vn) qu'il accomplit la 'liturgie' de ce sacrifice ineffable.194

Moreover, what could be called the objective liturgical representation of the high

priest by the minister is meant to elicit in the faithful an interior, subjective representation:

"Comme en une sorte d'image, nous représentons en notre cœur, par le moyen du pontife,

le Christ Notre-Seigneur que nous voyons en un sacrifice de soi-même nous sauver et

vivifier. Par le moyen des diacres, qui font le service de ce qui s'opère, nous esquissons en

notre intelligence les puissances invisibles en service (Hebr. 1, 14) qui officient à cette

liturgie ineffable."195

Representation of Christ extends beyond the Eucharistic celebration. It attaches to

other sacramental rites performed by priests:

Car cela même, croyons-nous, que Notre-Seigneur le Christ a effectivement
accompli et accomplira, c'est, croyons-nous, ce qu'accomplissent par les sacrements
ceux que la grâce divine a élus prêtres de la nouvelle alliance, par la descente de
l'Esprit-Saint sur eux, en vue de la confirmation et de la sécurité des 'fils' du
sacrement. (…) Tous les prêtres de la nouvelle alliance (d ia qh vk h), c'est le même
sacrifice qu'ils offrent, continuellement, en tout lieu et en tout temps: parce
qu'unique aussi est le sacrifice qui fut offert pour nous tous, (celui) du Christ Notre-
Seigneur, qui pour nous accepta la mort et par l'oblation de ce sacrifice acheta pour
nous la perfection.196

Theodore’s catechetical homilies manifest a well-developed, internally consistent

sacerdotal representation-of-Christ theology, flowing out of the priest’s role in offering

Christ’s own sacrifice at the altar but extending to other sacramental actions. The reference

to his work in the footnote to Lumen gentium 21 is fully justified. This is indeed an

antecedent to in persona Christi theology.

194 Hom. cat. 21.
195 Hom. cat. 24. Cf. Hom. cat. 15.0.
196 Hom. cat. 19.

179

12 Augustine (354–430 CE, Hippo)

It is difficult to overstate the importance of Augustine's thought in shaping the

Western Christian tradition. In the areas of ecclesiology and sacramental theology in

particular, he laid an essential foundation for all subsequent developments, even if the

adoption of Aristotelian philosophy by the scholastics would lead the medieval Western

church to discard the Augustinian position on some specific points. His fundamental vision

of the church, which served him well in the struggle against the Donatists, can be

characterized as synthetic. In taking flesh, the Word has not only taken on a human nature,

but has freely chosen to join to himself a social reality, that is the church. Henceforward,

the Head is never present without his members; ecclesiology is inseparable from

Christology, and vice-versa. It is the Christus totus, the whole Christ, that is present in each

and every manifestation of the church, including the sacraments.

Regarding the concept of priesthood, Augustine has no difficulty in embracing the

biblical usage, in contrast to his African forerunner Cyprian, who was hesitant to apply

sacerdotal terminology to the laity. Quite simply, if Christ is a priest, then his members are

all priests together with him. Commenting on Revelation 20:6, he writes: "Non utique de

solis episcopis et presbyteris dictum est, qui proprie iam uocantur in ecclesia sacerdotes;

sed sicut omnes christos dicimus propter mysticum chrisma, sic omnes sacerdotes, quoniam

membra sunt unius sacerdotis; de quibus apostolus Petrus: 'Plebs,' inquit, 'sancta, regale

180

sacerdotum.'"197 (In passing, we note that Augustine is familiar with the by-then traditional

convention of giving the title of sacerdos to both bishops and presbyters.198)

Following Hebrews, Augustine sees a mutual implication between priesthood and

sacrifice. "Pro nobis tibi sacerdos et sacrificium, et ideo sacerdos quia sacrificium."199 In

the new covenant there is only one sacrifice, which is the one that Christ made of himself

once for all, and offers perpetually in heaven. Christians have no other sacrifice to offer. "Si

nullum sacrificium est, nullus sacerdos. Si autem habemus sacerdotem in caelis, qui pro

nobis interpellat Patrem (…) securi sumus, quia habemus sacerdotem; ibi offeramus et

hostiam."200 The multiple ritual celebrations of the church on earth are not a multiplication

of sacrifices but daily signs of the one sacrifice of Christ. In celebrating the Eucharist, the

church offers herself in union with her Head. Following the logic of the Incarnation, the

heavenly sacrifice and the earthly sacrifice can be distinguished but not separated. "Et

sacerdos est, ipse offerens, ipse et oblatio. Cuius rei sacramentum cotidianum esse uoluit

197 Augustine, Ciu. 20.10. In De civitate Dei libri XI-XXII, ed. B. Dombart and A. Kalb, Corpus
Christianorum: Series latina 48 (Turnhout: Brepols editores pontificii, 1955). Subsequent citations of Ciu. in
the original refer to this edition. ET: "This does not refer only to the bishops and presbyters, who are now
distinguished by the name of 'priests' in the Church. Rather, just as we call all Christians 'Christs' in virtue of
their mystical anointing (chrisma), so do we call them all 'priests' because they are all members of the one
Priest. The apostle Peter therefore says of them that they are 'A holy people, a royal priesthood.'" In The City
of God Against the Pagans, trans. R.W. Dyson, Cambridge Texts in the History of Political Thought
(Cambridge, U.K.: Cambridge University Press, 1998). Subsequent English translations of Ciu. are taken from
this edition.

198 Bradshaw notes that Augustine is more reticent than other patristic writers to use sacerdos as a
title for the bishop: "Augustine (…) uses sacerdos more cautiously than his contemporaries, at least in part
because of his need to insist on the unique priesthood of Christ in his debate with the Donatists (e.g., Parm.,
2.8.15-16)." Bradshaw, Search for the Origins, 203.

199 Augustine, Conf. 10.43.69. In Confessions, vol. 1, Introduction and Text, ed. James J. O’Donnell
(Oxford: Clarendon, 1992). ET: "For us he stood to you as priest and sacrifice, and priest because sacrifice."
In The Confessions, trans. Maria Boulding, The Works of Saint Augustine (Hyde Park, N.Y.: New City, 1997).

200 Augustine, En. Ps. 130.4. In Enarrationes in Psalmos 101–150, vol. 3 of Enarrationes in Psalmos,
ed. Eligius Dekkers and Jean Fraipont, Corpus christianorum: Series latina 40 (Turnhout: Brepols, 1956). ET:
"If there is no sacrifice, there is no Priest. But if we have a High Priest in Heaven, who intercedeth with the
Father for us (…) we are safe, for we have a Priest; let us offer our sacrifice there." In Expositions on the Book
of Psalms, vol. 8 of Nicene and Post-Nicene Fathers: First Series, trans. A. Cleveland Coxe (Grand Rapids,
Mich.: Eerdmans, 1956).

181

ecclesiae sacrificium, quae cum ipsius capitis corpus sit, se ipsam per ipsum discit

offerre."201

Whereas other Latin fathers such as Cyprian and Ambrose identified the bishop as

the singular subject of the Eucharistic offering, Augustine again and again identifies the

church as the collective subject of this offering.

Tota ipsa redempta ciuitas, hoc est congregatio societasque sanctorum, uniuersale
sacrificium offeratur Deo per sacerdotem magnum, qui etiam se ipsum obtulit in
passione pro nobis, ut tanti capitis corpus essemus, secundum formam serui. Hanc
enim obtulit, in hac oblatus est, quia secundum hanc mediator est, in hac sacerdos,
in hac sacrificium est (…) Hoc est sacrificium Christianorum: 'multi unum corpus
in Christo.' Quod etiam sacramento altaris fidelibus noto frequentat ecclesia, ubi ei
demonstratur, quod in ea re, quam offert, ipsa offeratur.202

As numerous twentieth-century theologians have pointed out (de Lubac,203 Tillard,204

et al.), there is in Augustine's theology a correlation and a mutual interpenetration between

the ecclesial body of Christ and his sacramental body. Augustine's unified ecclesiological-

sacramental vision does not lead him to isolate the actions of the ordained minister in the

bringing about of the Eucharist, as other fathers do (Cyprian, Chrysostom). For this reason

it is not possible to find instances in his writings of sacerdotal representation-of-Christ

specifically in relation to the presider at the Eucharist.

201 Ciu. 10.20. ET: "He is both the priest who offers and the sacrifice which is offered; and He
intended that there should be a daily sign of this in the sacrament of the Church's sacrifice. For the Church,
being the body of which He is the Head, is taught to offer herself through Him."

202 Ciu. 10.6. ET: "The whole of the redeemed City—that is, the congregation and fellowship of the
saints—is offered to God as a universal sacrifice for us through the great High Priest Who, in His Passion,
offered even Himself for us in the form of a servant, so that we might be the body of so great a Head. For it
was this form that He offered, and in it that He was offered, because it is according to it that He is our
Mediator. In this form He is our Priest; in it, He is our sacrifice. (…) This is the sacrifice of Christians: 'We,
being many, are one body in Christ.' And this also, as the faithful know, is the sacrifice which the Church
continually celebrates in the sacrament of the altar, by which she demonstrates that she herself is offered in
the offering that she makes to God."

203 Henri de Lubac, Corpus mysticum: L'Eucharistie et l'Église au moyen âge: Étude historique,
Théologie, 2nd rev. ed., 3 vol. (Paris: Aubier, 1949).

204 Jean-Marie-Roger Tillard, Chair de l’Église, chair du Christ: aux sources de l’ecclésiologie de
communion, Cogitatio fidei 168 (Paris: Cerf, 1992).

182

In fact, Augustine rejects in vehement terms the proposition, made by the Donatist

Parmenian, that the bishop is a mediator between God and people. He sees this claim as

absolutely incompatible with the unicity of Christ's roles as mediator, head of the church,

and bridegroom:

Si enim episcopus mediator est inter populum et deum, quoniam multi sunt
episcopi, sequitur ut multi mediatores intellegantur. Vt ergo legatur epistula
Parmeniani, deleatur epistula Pauli apostoli dicentis: 'Vnus enim deus, unus et
mediator dei et hominum, homo Christus Iesus.' (…) Immanis itaque illa superbia
est, quae constituere audet episcopum mediatorem, coniugium Christi sibi uindicans
adulterina fallacia.205

Because it usurps the place of Christ, the only possible result of this self-exaltation

on the part of a bishop can only be to separate God and people. The true mediator does not

need prayers to be offered for his sins, whereas bishops certainly do require such

intercession, which indicates that their condition does not elevate them above the rest of the

faithful. Augustine finds confirmation in the apostle John's use of the first person plural in

1 John 2:1-2 ("We have an advocate . . . propitiation for our sins.") A more appropriate

metaphor for the bishop, then, is the "friend of the bridegroom." Whatever authority bishops

may exercise over their churches, they remain members of the body of Christ. The title of

priests does not elevate them above the other faithful, who with them compose the body of

the one Priest: "Nos autem in nomine Christi, etsi non uobiscum sumus praepositi

205 Augustine, S. Dolbeau 26.52. In Vingt-six sermons au peuple d’Afrique, ed. François Dolbeau,
Études augustiniennes, Série Antiquité 147 (Paris: Institut d’études augustiniennes, 1996). Subsequent
citations of S. Dolbeau 26 in the original refer to this edition. ET: "You see, if the bishop is the mediator
between the people and God, it follows that we must take it there are many mediators, since there are many
bishops. So then, in order to read the letter of Parmenian, let us censor the letter of the apostle Paul, where he
says, 'For there is one God, and one mediator of God and men, the man Christ Jesus (1 Tim. 2:5). (…) Truly
monstrous, therefore, is that pride which has the audacity to set up the bishop as mediator, guilty of the
adulterous fallacy of claiming for itself the marriage of Christ." In Sermons: Newly Discovered Sermons, trans.
Edmund Hill, The Works of Saint Augustine: A Translation for the 21st Century 3/11 (Hyde Park, N.Y.: New
City, 1997). Subsequent English translations of S. Dolbeau 26 are taken from this edition.

183

ecclesiarum, uobiscum tamen sumus membra corporis Christi: unum caput habemus, non

multa (…). Omnes ad corpus sacerdotis nobiscum pertinetis, id est quia fideles estis omnes;

praecipue tamen illi appellantur sacerdotes qui sunt praepositi ecclesiae, non ideo tamen

ceterum corpus non est corpus sacerdotis."206 Augutine's denial of a mediatorial role for the

bishop stands in opposition not only to the views of the Donatists, but equally to those of

earlier and later patristic sources, including the Didascalia, Gregory of Nazianzus,

Dionysius the Areopagite, and Maximus the Confessor.

In relation to the minister of baptism, Augustine is famous for stressing very

strongly that every correct performance of the sacrament is in fact the work of Christ, even

should it take place outside the visible bounds of the catholic church. Despite his deep

respect and admiration for Cyprian, who championed the opposite view, he argues with

great rhetorical flourish that the wickedness or heresy of the minister does not impede the

action of Christ. "Si baptismus Christi erat, Christus baptizauit. Non timeo adulterum, non

ebriosum, non homicidam, quia columbam attendo, per quam mihi dicitur: 'Hic est qui

baptizat.'"207 In its focus on Christ's direct involvement in the sacramental action,

Augustine's theology of baptism is certainly in continuity with earlier tradition. But

curiously, and in contrast to most of the other church writers studied so far in this

dissertation, Augustine does not think that Christ transmitted the power to baptize to his

206 S. Dolbeau 26.53. ET: "As for us bishops, even though it is not together with you that we are the
rulers of Churches, still it is together with you, in the name of Christ, that we are members of the body of
Christ. (…) You all belong to the body of the one priest together with us bishops, which is because we are all
of us the faithful. However those who are in charge of Churches are particularly called priests; this doesn't
mean, all the same, that the rest of the body is not the body of the priest."

207 Io. eu. tr. 5.18. In Homélies sur l’Évangile de saint Jean I-XVI, ed. and trans. M.-F. Berrouard,
Bibliothèque augustinienne 71 (Paris: Desclée de Brouwer, 1969). Subsequent citations of Io. eu. tr., both in
the original and in French translation, refer to this edition. FT: "S'ils ont reçu le baptême du Christ, c'est le
Christ qui les a baptisés. Je ne crains ni l'adultère, ni l'ivrogne, ni l'homicide, parce que je considère la colombe
qui me dit: C'est lui qui baptise."

184

apostles, but rather that he reserved this power to himself alone, even though they would

be the ones actually performing baptisms; and that the unity of the church depends on this

point. "Per hanc enim potestatem, quam Christus solus sibi tenuit et in neminem

ministrorum transfudit, quamuis per ministros suos baptizare dignatus sit, per hanc stat

unitas ecclesiae, quae significantur in columba (…). Si enim, ut iam dixi, fratres mei,

transferretur potestas a Domino ad ministrum, tot baptismata essent quot ministri essent,

et iam non staret unitas baptismi."208 Not only the moral worthiness but even the faith of the

minister leaves the value of baptism completely unaffected, as long as baptism is correctly

performed. "Petrus baptizet, hic est qui baptizat; Paulus baptizet, hic est qui baptizat; Iudas

baptizet, hic est qui baptizat."209 By attributing to the sacrament itself an efficacy that is so

completely independent of both the faith and the holiness of the minister, Augustine opens

the door to the possibility that even the unbaptized or unbelievers might be able to perform

a genuine baptism—a step that the Western church would eventually take, in the

Carolingian period.210 If there is any representation-of-Christ by the minister of baptism,

then, it is not a strictly sacerdotal representation.

Furthermore, it can be asked to what extent it is even correct to speak of a

representation of Christ by the minister, according to Augustine's logic. The minister's

208 Io. eu. tr. 6.6. FT: "Par ce pouvoir, en effet, que le Christ s'est réservé à lui seul et qu'il n'a
communiqué à aucun de ses ministres, bien qu'il ait daigné baptiser par leur ministère, par ce pouvoir se
maintient l'unité de l'Église, qui est symbolisée par la colombe (…). En effet, comme je l'ai déjà dit, mes frères,
si ce pouvoir passait du Seigneur au ministre, il y aurait autant de baptêmes que de ministres, et l'unité du
baptême ne subsisterait plus."

209 Io. eu. tr. 6.7. FT: "Que Pierre baptise, c'est lui qui baptise; que Paul baptise, c'est lui qui baptise;
que Judas baptise, c'est lui qui baptise."

210 Nicholas I, "Responses Ad consulta vestra to the Bulgarians (13 Nov. 866)," in Heinrich
Denzinger, Symboles et définitions de la foi catholique, ed. Peter Hünermann and Joseph Hoffmann, Le
Magistère de l’Église (Paris: Cerf, 1996), no. 646. The pope cites four passages from Augustine's Bapt. to
support the position that even a Jew—whether converted to Christianity or not—can perform an authentic
baptism if they invoke the Name of the Trinity or that of Christ.

185

participation in the realization of the sacrament seems to be reduced to a minimal level. As

Jean Pintard observes, "Quand nous lisons dans le commentaire sur l'Évangile de saint Jean

le célèbre passage: 'Ceux que Jean a baptisés (…),' le sacrement apparaît bien comme un

acte du Christ, mais le rôle du ministre s'efface."211 In comparison with other church writers

such as Cyprian and Ambrose, Augustine appears to downplay considerably the importance

of the minister. This can be explained by at least three factors. The first of these is the

ideological struggle against the Donatists, who exalted the personal sanctity and power of

their own clergy over against the catholics'. The second is Augustine's views on the absolute

priority of grace over nature in the work of salvation. The third is his personal spiritual

journey, which led him to value humility as a virtue of paramount importance, especially

for those in positions of authority.212

In summary, Augustine's unified Christological-ecclesiological vision focuses on

the "big picture": the ecclesia as the subject of the Eucharistic offering, rather than focusing

on the role of the ordained minister. Although he uses and accepts the traditional use of

sacerdotal titles for bishops and presbyters, his theology of priesthood is primarily attentive

to the priestly quality of the whole body of believers. Therefore he does not speak of the

"priest" in the singular as a representative of Christ. He stresses so strongly that Christ is

the one and only minister of baptism (assuming a correct ritual performance) that there

remains no necessity for a priest, or even a believer, to administer it. We can only conclude

that Augustine's writings do not contain direct antecedents of in persona Christi theology.

211 Jacques Pintard, Le sacerdoce selon Saint Augustin: Le Prêtre dans la cité de Dieu, In lumine fidei
(Paris: Mame, 1960), 238.

212 See Michele Pellegrino, The True Priest: The Priesthood as Preached and Practised by St.
Augustine, trans. Arthur Gibson (Montreal: Palm, 1968), 84–86, 156–66.

186

Hence it is understandable that the twentieth-century magisterium never cites him as a

witness in support of in persona Christi, despite his towering importance in shaping the

Western tradition.

13 Dionysius the Areopagite (fl. ca. 500 CE, Syria)

The writings of the theologian that were passed on under the pseudonym of

Dionysius the Areopagite were destined to be vastly influential over the development of the

theology of ordained ministry in both East and West. Thomas Aquinas is estimated to have

quoted him 1,700 times.213 His introduction of the concept—and the very word—of

"hierarchy" would be readily adopted and eventually pass into common parlance, even to

describe secular organizational structures.214 In the Dionysian worldview, the whole purpose

of both the celestial and the ecclesiastical hierarchies is the gradual ascent of the human

person from the realm of sensible, created things to union with God and deification

(qe ivw s i"). To attempt to bypass these hierarchies is not only an act of insubordination but

an exercise in futility: there is simply no other way to ascend to God. Implicitly, ordinary

human realities and activities (work, marriage, sexuality, family life, etc.) are not means of

sanctification; to reach God requires engaging with the cultic, ritual actions of the "higher"

orders.

213 Jaroslav Pelikan, "The Odyssey of Dionysian Spirituality," in Dionysius the Areopagite, The
Complete Works, trans. Colm Luibheid and Paul Rorem, Classics of Western Spirituality (New York, N.Y.:
Paulist, 1987), 21.

214 "The Dionysian writings profoundly shaped the idea of hierarchy in the Christian tradition,
whether a churchly hierarchy of clerical officers or a heavenly hierarchy of angelic beings. (…) Not only did
Dionysius influence the evolution of this concept, but he also created the word hierarchy itself, which, with
its cognates (like hierarchical) simply did not exist until the anonymous author invented it to express and to
crystallize such thoughts about order." Paul Rorem, Pseudo-Dionysius: A Commentary on the Texts and an
Introduction to Their Influence (New York, N.Y.: Oxford University Press, 1993), 19.

187

Dionysius' landmark work, P e r iV t h '" e jk k l h s ia s t ik h '" iJe r a r c iva " (The

Ecclesiastical Hierarchy) overabounds with sacral/sacerdotal terms—some of them newly

minted by the author. The hierarchy described in this treatise is meant to encompass the

entire church with its three triads: three sacraments, three ranks of clergy, and three ranks

of laity.215 The clerical triad is the traditional one, consisting of bishops, presbyters, and

deacons. However, the titles used for each rank all contain the root iJe r- (> iJe r ov", sacred).

The author's preferred title for the bishop is iJe r a vr c h ", "hierarch"; the presbyter is referred

to by the more familiar title iJe r e uv" ;216 the deacon is called a iJe r our g ov". Each order has

its own specific function in the process of bringing believers upwards towards the divine:

"De vd e ik t a i t oivnun h J me Vn t w 'n iJe r a r c w 'n t a vxi" t e l eiw t ik h V k a iV t e l e s iour g ov" h J d e V t w 'n

iJe r e vw n fw t is t i k h V k a iV fw t a g w g ov" , h J d e V t w 'n l e it our g w 'n k a qa r t ik h V k a iV

d ia k r it ik h v."217 Knowledge of God flows downward from the top rung of the hierarchical

ladder to the next lower level, and so on.218 In this paradigm the bishop appears as an

215 This is a thoroughly androcentric ecclesiology, as women are not mentioned at all, even among
the monastics or the laity.

216 "The technical term elder (presbyter) does not otherwise appear in the entire corpus, at least not
to indicate a churchly office. The term for priest in the text itself, as opposed to in a title, is never presbyter
but rather hiereus." Rorem, Pseudo-Dionysius, 50.

217 Dionysius the Areopagite, E. h. 3.5.7, in De coelesti hierarchia, De ecclesiastica hierarchia, De
mystica theologia, Epistulae, vol. 2 of Corpus Dionysiacum, ed. Günter Heil and Adolf Martin Ritter,
Patristische Texte und Studien 36 (Berlin: de Gruyter, 1991). Subsequent citations of E. h. in the original refer
to this edition. ET: "We have shown that the order of bishops has the power of perfecting and consecrating,
that the order of priests has the power of illuminating and conducting to the light, that the task of the deacons
is purifying and discriminating." In Dionysius the Areopagite, The Ecclesiastical Hierarchy, Thomas D.
Campbell (Washington, D.C.: University Press of America, 1981). Subsequent English translations of E. h.
are taken from this edition.

218 "The hierarch is the mediator of divine things, and transmits some of his authority and knowledge
to the order below him (the priests) and through them to the next order, and so on. Thus the three
activities—purification, illumination, and perfection—are fully in his domain. Perfection is his alone, but the
lower two activities or powers are shared with the priests, and the lowest power of purification is also shared
with the deacons." Rorem, Pseudo-Dionysius, 22. Cf. E. h. 5.1.4.

188

exalted but solitary figure, much like Moses on Mt. Sinai: "The hierarch receives revelation

and authority from God as mediated by angels but never from or through other humans."219

When divine realities or works are mentioned in E. h., there is seldom any

distinction of Persons. "God" and "the Deity" are the most common names; even the earthly

deeds and words of Jesus are attributed to "God." For example, in the context of his

commentary on the synaxis, Dionysius characterizes the liturgy as an anamnesis of "the

holy works of God," followed by a citation of Christ's command in Luke 22:19: "ToV

qe omivmh t on d e V p w '" a #n h Jmi'n e Jt e vr w " e jg g e vnoit o mh V t h '" t w 'n iJe r w t a v t w n q e o ur g iw 'n

mnh vmh " a jna ne oume vnh " a je iV t a i'" iJe r a r c ik a i'" iJe r olog iva i" t e k a iV iJe r our g iva i" ; Tou't o

p oiou' m e n w J" t a V l ovg ia v fh s in e ij" t h Vn a ujt h '" a jnavmnh s in."220 It is not always possible,

therefore, to pinpoint unambiguous instances of sacerdotal representation-of-Christ.

Nevertheless, there are enough passages containing explicit references to Christ or Jesus to

suggest that there is indeed a distinct presence of Christ in the ritual actions of the hierarch

who presides over the synaxis. The inner dynamic of the entire liturgical celebration is an

extension of the dynamic of the Incaranation: Just as in Jesus Christ the invisible Deity

became perceptible to humanity, the hierarch now makes Christ present under sensible

signs.221 By repeating the actions of Christ, the hierarch both makes these present and

becomes symbolically assimilated to the person of Christ. "Eît a t h '" qe omimh vt ou t a uvt h "

iJe r our g iva " a !xio" a ijt h vs a " g e n e v s q a i k a iV t h '/ pr oV" a ujt oVn C r is t oVn a jfomoiw vs e i t a V

qe i'a t e l e vs a i k a iV d ia d ou'na i p a na vg nw " k a iV t ouV" t w 'n iJe r w 'n me qe vxont a " iJe r op r e p w '"

219 Rorem, Pseudo-Dionysius, 23.
220 E. h. 3.3.12. ET: "How could the imitation of God become ours otherwise, if the memory of the

most holy works of God were not perpetually renewed in the sacred words and ceremonies of the hierarchy?
We do this, as Scripture says, to commemorate that divine work."

221 E. h. 3.3.13.

189

m e t a s c e i'n iJe r our g e i' t a V qe iovt a t a k a iV uJp j o!y in a !g e i t a V uJmnh me vna d ia V t w 'n i J e r w ' "

p r ok e ime vnw n s umbovl w n."222 The representative role of the bishop in the Eucharist is

consistent with his role as the "source and summit" of the hierarchy.

The focus on the celebrant is partly because in the central action of the Eucharist he
is in some way doing what Christ did: the divine works that Christ did for us are in
some way repeated by the celebrant. Another reason for the focus on the celebrant
is Denys's understanding of the personal character of the passing on of sacred
knowledge and communion: the hierarch himself contemplates and is united with
God and the acts of his love, and it is the hierarch who extends these to the holy
people.223

Another significant instance of sacerdotal representation-of-Christ occurs in the

context of a commentary on the "mysteries of clerical consecration" (i.e. ordination). Christ

is identified as a priest himself, chosen by the Father, and as the first of all priestly

consecrators. Moreover, his consecration of the Twelve is presented as the origin of the

ecclesiastical hierarchy. Thus the hierarch who ordains clergy is both imitating Christ and

drawing on his priestliness.

 jAl l a V k a iV oJ qe a r c ik oV" h Jmw 'n k a iV p r w 't o" iJe r ot e l e s t h V" (e jg e g ovne i g a Vr k a iV
t ou't o d i j h J m a ' " oJ fil a nqr w p ovt a t o" jIh s ou'") oujc e Ja ut oVn e jd ovxa s e n, w J" t a V
l ovg ia v fh s in, a jl l j oJ l a l h vs a " p r oV" a ujt ovn: SuV iJe r e uV" e ij" t oVn a ijw 'na k a t a V t h Vn
t a vxin M e l c is e d e vk . DioV k a iV a ujt oV" e jp iV t h Vn iJer a t ik h Vn t e l e ivw s i n a !g w n t ouV"
ma qh t a V" k a ivp e r uJp a vr c w n w J" qe oV" t e l e t a vr c h " o@mw " e jp iV t oVn p a na g e vs t a t ou
a ujt ou' p a t e vr a k a iV t oV qe a r c ik oVn p ne u'ma t h Vn t e l e t ar c ik h Vn a jna t ivqh s in
iJe r a r c ik w '" t e l e s iour g iva n p a r a g g e vl l w n t oi'" ma qh t a i'" .224

222 E. h. 3.3.12. ET: "Then, having prayed to become worthy of this holy rite of divine imitation, of
celebrating the divine rites by being made like Christ Himself, of distributing them with all purity, and that
those who will partake of these sacred things may receive them worthily and piously, he consecrates the most
divine things and presents the consecrated mysteries to the eyes of all by a reverent exposition of the symbols."

223 Andrew Louth, Denys the Areopagite, Outstanding Christian Thinkers (Wilson, Conn.:
Morehouse-Barlow, 1989), 62.

224 E. h. 5.3.5. ET: "Our first and supremely divine Consecrator, (out of His love for [humankind],
Jesus became even this for us), did not glorify Himself, but one who spoke of Him said: 'Thou art a priest
forever according to the order of Melchisedech.' Therefore, when he led His disciples to priestly consecration,
even though as God He is chief consecrator, He nevertheless referred this consecratory act hierarchically to
His most holy Father and to the supremely divine Spirit."

190

Admittedly, the object of most sacerdotal representation in Dionysius' treatise is

"God" or "the Deity" (e.g. E. h. 1.5). However, the instances of sacerdotal representation-of-

Christ cited above, despite being couched in the author's pan-sacral jargon and convoluted

phraseology, do justify his inclusion among the theologians who contributed to the

emergence of in persona Christi theology.

14 Narses of Edessa (ca. 399–502 CE)

Narses (also known as Narsai) is considered one of the leading theologians of the

(Assyrian) Church of the East. On Christological questions he was at the Nestorian end of

the spectrum. His liturgical homilies, extant in Syriac only, are of great importance for the

history of the rites of Christian initiation. One of these, Homilia 32, is of great value for its

witness to the theology of priesthood beyond the bounds of Chalcedonian orthodoxy.225 It

presents a highly Christic interpretation of the ordained priesthood. The latter was first

bestowed by Christ upon his apostles, who then passed it on to their successors:

He perfected the Law by the law of the words of His preaching; and He gave a
priesthood instead of the priesthood, that He might pardon all. Twelve priests He
chose Him first, according to the number of the tribes; and instead of the People He
called all peoples to be His. (…) They began to make priests spiritually, even as
they had received from the High Pontiff who consecrated them. After His pattern
they made priests, and were multiplied, after His likeness; and they delivered the
order to their disciples, that they might do according to their (the apostles') acts.226

Furthermore, this apostolic priesthood is representative of Christ: "After His

likeness He taught them to perform the priest's office; for He (performs it) in heaven, and

225 "Homily 32 of Narsai (…), who taught at Edessa and Nisibis around mid-fifth century, is a
precious patristic treatise on priesthood." Cooke, Ministry to Word and Sacraments, 101n42.

226 Narses of Edessa, Hom. 32, in The Liturgical Homilies of Narsai, ed. and trans. Richard H.
Connolly, Texts and Studies 8.1 (Cambridge, U.K.: University Press, 1909).

191

they on earth mystically. (…) As priests they performed on earth a mystery of the institution

of the Kingdom of the height."227 The principal exercise of the priestly office is the

reconciliation of sinners, although the Eucharist and other rites are also mentioned. This

passage meets the criteria for antecedence to in persona Christi theology.

15 Severus of Antioch (d. 538 CE)

This Syrian patriarch was at the Monophysite-leaning end of the Christological

spectrum. His works are mainly extant in Syriac translation. Marliangeas228 cites him as an

early witness of in persona Christi theology. In terms reminiscent of Ambrose's theory of

Eucharistic change, Severus attributes the transformation of the elements to the power of

the words of Christ: "It is not the offerer himself who, as by his own power and virtue,

changes the bread into Christ's body, and the cup of blessing into Christ's blood, but the

God-befitting and efficacious power of the words which Christ who instituted the mystery

commanded to be pronounced over the things that are offered."229 The first theological

consequence drawn from this is that the ordained minister who pronounces those words is

in a subordinate, ministerial role:

The priest who stands before the altar, since he fulfils a mere ministerial function,
pronouncing his words as in the person of Christ, and carrying back the rite that is
being performed to the time at which He began the sacrifice for His apostles, says
over the bread, 'This is my body which is given for you: this do in remembrance of
me': while over the cup again he pronounces the words, 'This cup is the new
testament in my blood, which is shed for you.'

227 Hom. 32.
228 Marliangeas, Clés pour une théologie du ministère, 48.
229 Severus of Antioch, Ep. 3.3, in The Sixth Book of the Select Letters of Severus Patriarch of

Antioch in the Syriac Version of Athanasius of Nisibis, vol. 2, (Translation) Part I, ed. and trans. Ernest Walter
Brooks, reprint, 1903, Text and Translation Society (Farnborough, UK: Gregg International Publishers, 1969).
Subsequent citations refer to this passage and to this edition.

192

This power-lessness of the minister serves to protect the objective efficacy of the

sacramental rites that he performs. In terms reminiscent of Augustine's theory of ministerial

agency (which pertained to baptism), Severus asserts further that the holiness or wickedness

of the priest has no effect on the value of the sacrifice: "But the priest who stands, since he

fulfils a mere subsidiary function only, makes no addition whatever to the rites that are

performed, although he be an angelic and heavenly man in his character, nor does he detract

anything from the divine grace, if he has lived a degraded and low life."

A second theological consequence is that the proper subject of the Eucharistic

sacrifice is Christ himself, who is said to "offer" it in the present: "Accordingly it is Christ

who still even now offers, and the power of His divine words perfects the things that are

provided so that they may become His body and blood." This text deserves to be included

among the antecedents of in persona Christi theology, although the absence of the Greek

original makes it impossible to verify the exact shades of meaning intended by the author.

16 Gregory the Great (ca. 540–604 CE, Rome)

Gregory's ministry as bishop of Rome coincided with a particularly tumultuous

period in the history of that city (famine, floods, plague, Lombard invasions), and as a result

of the weakening of the power of the state, he was thrust into the position of having to take

charge of the temporal welfare of its citizens as well as his pastoral office.230 His Regula

230 "En Occident l'affaiblissement de l'État romain donne aux évêques d'immenses pouvoirs civils,
ils ont de fait la direction matérielle des cités: entretien des aqueducs, défense des murailles, participation à
la défense militaire et à l'organisation du système défensif [. . .], rôle politique direct dans les ambassades et
dans les négociations pour obtenir des trêves ou des accords de paix." Bruno Judic, "Introduction," in Gregory
the Great, Règle pastorale, ed. Floribert Rommel, introd. by Bruno Judic, trans. Charles Morel, Sources
chrétiennes 381–382 (Paris: Cerf, 1992), 84–85.

193

pastoralis (better known in English as Pastoral Care), composed ca. 591 CE in the months

following his election as pope, was enormously influential in forming the medieval ideal

of the cura animarum. "What Benedict's Rule was to the monks of the Middle Ages, the

Pastoral Rule of Gregory the Great was to the clergy of the world."231 It is a kind of

handbook that sets out what moral and spiritual qualities are required in pastors (with

frequent references to 1 Tim. 3:1-7 and Titus 1:5-9), and how they are to admonish various

categories of people. The bishop's most important tasks are preaching and imparting moral

instruction; the treatise contains no specific discussion of sacramental celebrations such as

baptism or the Eucharist. Sacerdotal terminology is scarce in Regula pastoralis. The most

frequent term for the bishop is rector, followed by pastor.232

In Gregory's Dialogues, the term sacerdos is used in the singular as a proper

designation for both presbyters233 and bishops.234 The treatment of the Eucharist as a

propitiatory sacrifice at the end of his Dialogues attributes a central, efficacious role to the

priest: "Quis enim fidelium habere dubium possit ipsa immolationis hora ad sacerdotis

uocem caelos aperiri, in illo Iesu Christi mysterio angelorum choros adesse, summis ima

sociari, terram caelestibus iungi, unum quid ex uisibilibus atque inuisibilibus fieri?"235

231 Hubertus R. Drobner, The Fathers of the Church: A Comprehensive Introduction, trans. Siegfried
S. Schatzmann (Peabody, Mass.: Hendrickson, 2007), 518.

232 Judic, "Introduction," 82.
233 Gregory the Great, Dial. 1.12.1; 2.8.4; 3.22.1; 3.30.1,5; 3.37.1; in Dialogues, vol. 2, (Livres I-III),

ed. Adalbert de Vogüé, trans. Paul Antin, Sources chrétiennes 260 (Paris: Cerf, 1979).
234 Dial. 3.11.6.
235 Gregory the Great, Dial. 4.60.3, in Dialogues, vol. 3 (Livre IV), ed. Adalbert de Vogüé, trans. Paul

Antin, Sources chrétiennes 265 (Paris: Cerf, 1980). FT: "Qui donc parmi les fidèles pourrait douter qu'à l'heure
précise de l'immolation les cieux s'ouvrent à la voix du prêtre, qu'à ce mystère de Jésus-Christ les chœurs des
anges sont présents, le très haut s'unit au très bas, le terrestre et le céleste se rejoignent, le visible et l'invisible
se fondent en un?" In ibid.

194

Despite the reference to the mystery of Christ, this passage falls short of ascribing

representativity to the priest.

17 Isidore of Seville (ca. 560–636 CE)

Isidore exercised his episcopal ministry in Spain under the Visigothic regime. He

is principally known for the highly influential encyclopedic work, Etymologiae, but his De

ecclesiasticis officiis is more directly pertinent to the question of ordained ministry. It is

also a useful source for the Mozarabic liturgy. The identity of the Eucharistic sacrifice with

that offered by Christ at the Last Supper is affirmed in De ecclesiasticis officiis 1.18.1.

However, in a way reminiscent of Augustine's treatment of the Eucharist, it is Christiani

("Christians") who are identified as the collective subject of the celebration; no specific

attention is paid to the role of the ordained minister in the offering of this sacrifice.

"Sacrificium autem, quod a Christianis deo offertur, primum Christus dominus noster et

magister instituit quando commendauit apostolis corpus et sanguinem suum priusquam

traderetur."236

It is true that by presenting Aaron as the type of the bishop and Aaron's sons as types

of the presbyters, Isidore appears to be making sacrifice the prerogative of the clergy: "Si

enim filii Aaron presbiterorum figuram faciebant et Aaron summi sacerdotis, id est

episcopi, Moyses cuius? Indubitanter Christi, et uere per omnia Christi, quoniam fuit

236 Isidore of Seville, Eccl. off. 1.18.1, in De ecclesiasticis officiis, ed. Christopher M. Lawson,
Corpus Christianorum: Series Latina 113 (Turnhout: Brepols, 1989). Subsequent citations of Eccl. off. in the
original refer to this edition. ET: "Christ our Lord and teacher first instituted the sacrifice, which is offered
by Christians to God, when he entrusted his body and blood to the apostles before he was handed over." In
De ecclesiasticis officiis, trans. Thomas L. Knoebel, Ancient Christian Writers 61 (New York: Newman,
2008). Subsequent English translations of Eccl. off. are taken from this edition.

195

similitudo mediatoris dei qui est inter deum et hominem Iesus Christus, qui est uerus dux

populorum, uerus princeps sacerdotum et dominus pontificum."237 Notwithstanding this Old

Testament typology, however, when it comes to accounting for the origins of the New

Testament priesthood Isidore points to Peter as the exemplary figure: "In nouo autem

testamento post Christum sacerdotalis ordo a Petro coepit. Ipsi enim primum datum est

pontificatum in ecclesia Christi."238 In this passage, Isidore identifies the priesthood with

the apostolic ministry, exercised primarily through the power to bind and loose and through

preaching. There is no necessary correlation in his mind, therefore, between priesthood and

sacrifice.239 Later he argues that presbyters are true priests precisely because in the Pastoral

Epistles, Paul calls them bishops. "They could not have been given the same title as the

bishop of the city, who was certainly a priest, were they not also such."240

What is unmistakably clear from the above-cited text is that Christ is the point of

origin of the priesthood of the apostles and their successors, the bishops of the church. But

the activities proper to Christian priesthood, for Isidore, are principally preaching and the

power to bind and loose—the latter of which undoubtedly involves representation of God,

but not specifically of Christ. Consequently, Isidore fails to meet the second criterion for

antecedence to in persona Christi theology.

237 Eccl. off. 2.5.4. ET: "For if the sons of Aaron were acting as a type of the presbyters and Aaron
of the high priest, that is, of the bishop, then of whom was Moses? Without doubt, of Christ, and truly Christ
in every way, because he was the symbol of the mediator of God who is between God and
[humankind]—Jesus Christ, who is the true leader of the peoples, the true chief priest and lord of the bishops."

238 Eccl. off. 2.5.5. ET: "In the New Testament, however, after Christ the order of priesthood began
with Peter. For to him the pontificate in the church of Christ was given first."

239 Power, Ministers, 83–84.
240 Power, Ministers, 84.

196

18 Maximus the Confessor (ca. 580–662 CE, North Africa/Byzantium/exile)

Of aristocratic lineage, Maximus left his high administrative post in Constantinople

to embrace monastic life, and later became an abbot. The chief struggle of his life was

against the heresy of Monothelitism. In his theological writings he was strongly influenced

by, and became one of the chief proponents of, the theology of Dionysius the Areopagite

(whom he deemed to be orthodox). Gregory of Nazianzus is another of his chief sources.

Although Maximus wrote no separate treatise on the priesthood, his Mystagogia—a brief

but dense interpretation of the rites of the Byzantine synaxis—is of great interest for its

interpretation of the role of the "high priest." Unlike Dionysius, Maximus restricts his

commentary to rites that could be observed by the assembly, and does not describe what the

bishop does in the sanctuary, behind the holy doors.241 Significantly, the three movements

of the bishop during the liturgy are all interpreted as symbolic of Christ. (1) "{Th Vn me Vn oûn

p r w vt h n e ij" t h Vn a Jg iva n * Ek k l h s iva n t ou' a jr c ie r evw " k a t a V t h Vn iJe r a Vn s uvna xin e i!s od on,

t h '" p r w vt h " t ou' U iJou' t ou' Qe ou' k a iV Sw t h 'r o" h Jmw 'n C r is t ou' d ia V s a r k oV " e i j " t o V n

k ovs mon t ou't on p a r ous iva " t uvp on k a iV e ijk ovna fe vr ein, e jd ivd a s k e ."242 (2) "me q j h @n

p a r ous iva n, h J e ij" oujr a nouV" a ujt ou' k a iV t oVn uJp e rour a vnion qr ovnon a jna vba s iv" t e k a iV

a jp ok a t a vs t a s i " s umbol ik w '" t up ou't a i, d ia V t h '" e jn t w '/ iJe r a t e ivw / t ou' a jr c ie r e vw "

241 "Denys l'Aréopagite cite surtout les rites dans lesquels le rôle du grand-prêtre et des ministres est
prépondérant, alors que Maxime passe sous silence les rites qui ont lieu dans le sanctuaire, lieu dont il déclare
qu'il est réservé aux grand-prêtre et ministres. Contrairement à Denys l'Aréopagite, Maxime cite uniquement
des rites auxquels le peuple participe, ou qui sont audibles et visibles de la nef." Marie-Lucie Charpin-Ploix,
"Introduction," in Maximus the Confessor, La Mystagogie, trans. Marie-Lucie Charpin-Ploix, Les Pères dans
la foi (Paris: Migne, 2005), 46.

242 Maximus the Confessor, Myst. 8., in PG 91.688C. ET: "The first entrance of the [high priest] into
the holy Church for the sacred synaxis is a figure and image of the first appearance in the flesh of Jesus Christ
the son of God and our Savior in this world." In Selected Writings, trans. George C. Berthold, Classics of
Western Spirituality (Mahwah, N.J.: Paulist). Subsequent English translations of Myst. are taken from this
edition.

197

e ijs ovd ou, k a iV t h '" e ij" t oVn qr ovnon t oVn iJe r a t ik oVn a jna ba vs e w " ."243 (3) In Mystagogia 14,

the descent of the bishop from his throne after the reading of the gospel to dismiss the

catechumens symbolizes the second coming of Christ who will separate the righteous from

the wicked. This same symbolism is recalled in Mystagogia 23 and 24.244 Despite the

complex and overlapping symbolic meanings that Maximus derives from his interpretation

of the synaxis, no other moment or aspect of the liturgy is directly connected to the person

of Christ except for the above-mentioned movements of the bishop. This suggests that the

representation of Christ is uniquely associated with the bishop's liturgical presidency. The

symbolic connection between Christ and the presider of the synaxis is reinforced by the title

a jr c ie r e uv" which is used for both of them. However, it must be admitted that the above-

cited passages do not connote representation-of-Christ in the strong sense of making Christ

present here and now. They are closer to the artistic sense of representation: the bishop's

actions call to mind certain aspects of the mystery of Christ (past and future). By

themselves, these instances would not meet the criteria for antecedence to in persona

Christi theology.

This conclusion is reinforced by the observation that in Maximus's worldview,

symbolic representations are fluid, overlapping, and sometimes interchangeable. Thus in

the same work he also affirms that the church as a whole represents God: "Ka t a V t oVn a ujt oVn

t r ovp on k a iV h J a Jg iva t ou' Qe ou' jEk k l h s iva , t a V a ujt a V t w '/ Qe w /' p e r iV h Jma '" w J" a jr c e t u v p w /

243 Myst. 8, in PG 91.688D. ET: "After this appearance, his ascension into heaven and return to the
heavenly throne are symbolically figured in the [high priest's] entrance into the sanctuary and ascent to the
priestly throne." Both Christ and the bishop ascend to a "throne": there is a tight parallelism between the two.

244 Myst. 24. ET: "The descent of the bishop from the throne and the dismissal of the catechumens
signifies in general the second coming from heaven of our great God and Savior Jesus Christ and the
separation of sinners from the saints."

198

e i j k w Vn e jne r g ou's a d e ic t h vs e t a i."245 Moreover, the Church configures her members to

Christ: "miva n p a 's i k a t a V t oV i!s on d ivd w s i k a iV c a r ivze t a i qe iva n mor fh Vn k a iV

p r os h g or iva n, t oV, a jp oV C r is t ou' k a iV e îna i k a iV ojnoma vze s qa i."246

In Maximus's letters, the priesthood is quite often seen as representative of God or

the Deity. In some texts, however, there are expressions that assimilate the priest to Christ,

in the sense that they attribute to the priest certain Christological features, titles, or roles,

even though Christ is not explicitly mentioned. In other words, the priest represents God,

but exactly as Christ does. Referring to a bishop whom he held in high esteem, Maximus

writes that in him God may be seen "s w ma t ik w '"" (bodily; cf. Col. 2:9): "t h Vn iJe r w s uvnh n

oJ Qe oV" e jp iV g h '" a jnq * e Ja ut ou' c e ir ot onh vs a " p r oujba vl e t o. * Ef j w %/t e k a iV s w ma t i k w '"

oJr w vme no" , k a iV t a V a ujt ou' mus t h vr ia t oi'" oJr a '/n d una me vnoi" mh V d ia l ivp h / fa inovme na ."247

Another letter speaks of the priesthood as the "c a r a k t h vr" (stamp, imprint) of the Deity—a

term used of Christ in Hebrews 1:3 and by many Fathers (especially in the Arian

controversy). "o@ut w " k a iV h J a jl h qh V" iJe r w s uvnh c a r a k t h Vr oûs a d ia V p a vnt w n t h '"

ma k a r iva " qe ovt h t o" t oi'" e jp iV g h '" ."248 Likewise, the priesthood is compared to an "e ijk w vn"

(icon) that draws human beings to God: "p r oV" o$n, w @s p e r e jn e ijk ovni g r a fh Vn e ujfuw '" t h Vn

mivmh s in e !c ous a n uJp a vr c e in l e vg ont e " t h Vn iJe r w s uvnh n, k a iV a u j t h V n t w ' / i!s w / k a t a V t h Vn

245 Myst. 1, in PG 91.665C. ET: "It is in this way that the holy Church of God will be shown to be
working for us the same effects as God, in the same way as the image reflects its archetype."

246 Myst. 1, in PG 91.665D. ET: "To all in equal measure it [the church] gives and bestows one divine
form and designation, to be Christ's and to carry his name."

247 Ep. 21, in PG 91.604D. FT: "Sur terre Dieu Lui a confié le sacerdoce en Son nom, en lequel on
Le voit encore corporellement; et Ses mystères ne laissent pas de se manifester à ceux qui peuvent voir." In
Lettres, trans. Emmanuel Ponsoye, Sagesses chrétiennes (Paris: Cerf, 1998). Subsequent French translations
of Ep. are taken from this edition.

248 Ep. 31, in PG 91.625A. FT: "De même le sacerdoce authentique figure pour tous sur la terre la
bienheureuse divinité."

199

c a vr in s u m p a q e i v a " novmw /, p a vnt w n e jl k t ik h Vn e îna i t w 'n uJp oV t h Vn a ujt h Vn fuvs in

d ia g o r e u v o u s i."249 Although the immediate reference is to a painted icon, the term has

obvious Christological connotations (Col. 1:15 etc.). Finally, the goal of the "true"

priesthood is identified in very soteriological terms as "to be deified and to deify": "w @s p e r

k a iV t h '" a jl h qou'" iJe r w s uvnh " , t oV d ia V t ouvt w n qe o p oie i's qa iv t e k a iV qe op oie i'n."250

Finally, there are in Maximus's letters genuine instances of sacerdotal representation-of-

Christ; but in these the priest is much more than a delegate or subordinate of Christ: he is

another Christ: "p ol ut ivmw " d i j e Ja ut ou' t imh vs a nt i a !nqr w p on: o@nt ina Des p ovt h k a i V

Kuvr ion k a t a V p a vnt a mimouvme no" , a !l l on e jk e i'non k a t a V c a vr in t ou' P ne uvma t o" s e a ut oVn

t oi'" oJr w 's i k a t e vs t h s a "."251

The above study of the Dionysian corpus found clear-cut instances of sacerdotal

representation-of-Christ along with implicit or ambiguous instances in which the object of

representation may be Christ, referred to as "God" (which would be completely

unproblematic from a Monophysite perspective!). In a similar way, the writings of

Maximus the Confessor contain genuine antecedents of in persona Christi theology, along

with texts where the object of representation is God, or the Deity, but the mode of

representation would appear to assimilate the priest with Christ.

249 Ep. 30, in PG 91.624B. FT: "[les exégètes des mystères divins] disent que le sacerdoce a une
étroite ressemblance, telle une icône peinte, avec [Dieu] et affirment qu'il attire tous ceux qui sont de sa
nature."

250 Ep. 31, in PG 91.625B. FT: "déifier ou être déifié, [est la fin] du vrai sacerdoce."
251 Ep. 30, in PG 91.624D. FT: "C'est ce Maître et Seigneur [le Christ] que tu imites, et tu te tiens aux

yeux qui te voient, par la grâce de l'Esprit, comme un autre Lui-même."

200

19 Bede the Venerable (ca. 673–735 CE, England)

Bede, a monk and presbyter in Jarrow (Northumbria), was the faithful heir of a long-

standing patristic tradition of typological exegesis applied to the cultic institutions of the

Old Testament. Those who are appointed as teachers of the faith are prefigured by the sons

of Aaron, just as Christ the high priest is prefigured by Aaron himself. The church's priests

are sons of the true high priest—at least, so long as they preserve their moral integrity. "Non

omnium est sacramenta fidei praedicare in populo, sed eorum solummodo qui et castitate

fidei et exsecutione boni operis ad filios summi sacerdotis Domini uidelicet et saluatoris

nostri pertinere probantur."252 Even though the new priesthood is no longer based on

physical descent, its continuation in time is assured by divine grace: "Numquam deerunt

spiritales et filii Israhel qui in domum Domini dona pietatis offerant et filii Aaron, id est

ueri sacerdotis nostri, qui illis lucem uerbi ministrent."253 Bede explicitly connects the

priesthood of ministers of his own time back to the apostles and their successors, thus

making Christ the origin of the church's priesthood. "Cum autem in persona Aaron

Dominum saluatorem figuraliter insinuatum accipimus, quid filios Aaron qui et ipsi in

sacerdotium uncti sunt, nisi apostolis Christi apostolorumque successores et cunctos

fidelium magistros significare dicamus?"254 The passages just cited meet the first criterion

252 Bede, Tab. 3.6. In Le Tabernacle, ed. David Hurst, trans. Christophe Vuillaume, Sources
chrétiennes 475 (Paris: Cerf, 2003). Subsequent citations of Tab., both in the original and in French translation,
refer to this edition. FT: "Il n'appartient pas à tout le monde d'annoncer les mystères de la foi au milieu du
peuple, mais à ceux-là seuls qui ont donné la preuve, par la pureté de leur foi et l'accomplissement de bonnes
œuvres, qu'ils font partie des fils du grand Prêtre, notre Seigneur et Sauveur."

253 Tab. 3.8. FT: "Jamais ne feront défaut les fils spirituels d'Israël pour offrir les dons de piété dans
la maison du Seigneur, ni les fils spirituels d'Aaron—c'est-dire de notre véritable Prêtre—pour procurer à ces
derniers la lumière de la parole."

254 Tab. 3.12. FT: "Néanmoins, si l'on admet que le Seigneur et Sauveur est évoqué par la figure
d'Aaron en personne, quelle signification donnerons-nous aux fils d'Aaron qui ont eux aussi reçu l'onction du
sacerdoce, sinon qu'ils représentent les apôtres du Christ et les successeurs des apôtres, ainsi que tous ceux
qui instruisent les fidèles?"

201

of antecedence to in persona Christi theology. However, to call priests "sons of Christ the

high priest" does not sufficiently indicate how or even whether they represent him, other

than by the mere fact of sharing in his priestly office. Consequently, the second criterion

of antecedence is not met.

20 John Damascene (ca. 650–753 CE)

John, a monk and presbyter, is known as a brilliant synthesizer of orthodox doctrine

and ardent defender of the veneration of icons. The third part of his masterwork, P h g h V

g nw vs e w " (Fountainhead of Knowledge), which came to be known as De fide orthodoxa or

Expositio fidei, was highly influential and widely disseminated throughout the early

medieval Christian world. Translations were made into Arabic, Old Slavonic, Georgian,

Armenian, and eventually Latin. The latter version was a major source for the scholastics,

including Thomas Aquinas. In the fourth section of De fide orthodoxa, John addresses a

variety of loosely related topics,255 including baptism (F. o. 82) and the Eucharist (F. o. 86).

Penance is briefly mentioned as a kind of baptism (F. o. 82). He does not discuss the

ministries of the church or the rites of ordination. Even in the discussions of baptism and

the Eucharist, no mention is made of the minister(s) involved. The only use of sacerdotal

terminology in this context is in reference to Christ: The priest Melchizedek was "t ou'

a jl h qinou' a jr c ie r e vw " C r is t ou' t uvp o" h ^n k a iV e ijk ovnis ma."256 Sacramental efficacy in

255 See Andrew Louth, St John Damascene: Tradition and Originality in Byzantine Theology, Oxford
Early Christian Studies (Oxford: Oxford University Press, 2002), 179–89.

256 John Damascene, F. o. 86, in Die Schriften Des Johannes von Damaskos, vol. 12, Expositio fidei,
ed. Bonifatius Kotter, Patristische Texte und Studien 12 (Berlin: de Gruyter, 1973). ET: "a type and figure of
the true Archpriest who is Christ." In Writings, trans. Frederic H. Chase, Fathers of the Church 37
(Washington, D.C.: Fathers of the Church, 1958).

202

bringing about the change of the bread and wine into the body and blood of Christ is

ascribed to the creative power of the Word of God and to the Holy Spirit. There are no

antecedents to in persona Christi theology in De fide orthodoxa.

John's silence about ordained ministry extends to his other famous work, his three

treatises On the Divine Images (which are actually three versions of the same defence of the

veneration of icons257). In his third treatise, in the list of the seven forms of p r os k uvne s i"

("veneration"), he makes no mention of members of the ecclesiastical hierarchy. The first

form is to be given to the Mother of God, the saints and the apostles, who are called "those

upon whom God rests"; the fifth form is given to fellow Christians; the sixth form is given

to all those who exercise authority. Although in recent years the idea of the priest as an icon

of Christ has become a commonplace of Eastern Christian theologies of ministry, brought

forward especially in the context of debates about the ordination of women,258 this idea had

not emerged in the thought of the early Byzantine theologians.259

21 Preliminary Conclusions

Our study of theological sources has covered a wide variety of authors, spanning

over five centuries, and representing considerable socio-cultural and theological diversity.

One unifying factor is that almost all of them were bishops, who would have had a vested

interest in legitimizing their own authority in the face of competing claims; and virtually

257 Louth, St John Damascene, 200.
258 Cf. Kallistos Ware, "Man, Woman, and the Priesthood of Christ," in Man, Woman, and

Priesthood, ed. Peter Moore (London: SPCK, 1978), 79–84.
259 It should also be noted that among the patristic authors studied in this dissertation who do think

of the priest as a representative of Christ, none of them gives any consideration to the gender of the priest as
an element or prerequisite of this representation.

203

all of them present ordination as an imparting of supernal authority in some form. In some

cases this authority appears virtually unlimited, indistinguishable from God's own authority.

It is rare to find a theologian (such as Augustine) who seeks to place limits on clerical

authority.

With respect to sacerdotal terminology, from Tertullian onward there is growing

agreement that the title of i J e r e uv"/sacerdos is a legitimate designation of the Christian

bishop. Some authors also use the term a jr c ie r e uv"/summus sacerdos for the bishop, though

a significant number prefer to reserve this title to Christ exclusively (Origen, Cyprian,

Gregory, Ambrose). Although there is some evidence of the sacerdotal designation of

presbyters as early as the third century (Origen), it is only by the late fourth century that this

designation becomes unquestionably clear (Ambrosiaster, Chrysostom). From then onward,

however, there is no hesitation. This linguistic development correlates with what is known

of the increasing autonomy of presbyters, who by the end of the patristic period, rather than

functioning as a college, had assumed individual leadership (both liturgical and pastoral)

of most local communities throughout Christendom. None of the authors studied uses

sacerdotal terminology for the order of deacons. It is unquestionable that given the

pervasively biblical worldview of the Christians of the patristic period, the universal

adoption of sacerdotal titles for the church's leaders strongly reinforced the latter's claims

to respect and obedience on the part of the lay faithful, even when the doctrine of the church

as a "royal priesthood" continued to be upheld.

To be carefully distinguished from the use of sacerdotal terminology is the issue of

the relative importance of sacral-cultic categories for an interpretation of ordained ministry

in the church. On this issue there is a wide spectrum among the authors studied. At one end

204

of the spectrum lies the hyper-sacralized vision of Dionysius, in which the mediation of the

divine through a series of discrete intermediaries is the entire raison d'être of the

ecclesiastical hierarchy. At the other end of the spectrum lies the Second Oration of

Gregory of Nazianzus, in which a very exalted vision of the dignity of the ordained ministry

is elaborated without much recourse to sacral-cultic categories. The majority of authors fall

closer to the middle of the spectrum: the sphere of the cult and the sacred is an important

element of episcopal/presbyteral ministry, but is not the primary or overarching element.

This stands in marked contrast to the medieval Western theology of priesthood, in which

the offering of the Eucharistic sacrifice would become the defining factor.

There is an equally wide diversity of opinions concerning the attribution of

sacerdotal status to the laity. Tertullian (a layman) stands alone in his view that the

privileges and the ethical obligations pertaining to the priesthood are the common

possession of all the faithful, such that ordination is not an absolute requirement for the

performance of sacramental actions (baptism and the Eucharist). In reaction to the unique

challenges to episcopal authority they had to face, Cyprian, and later Ambrose, show

reluctance in using sacerdotal terms to refer to the laity, resulting in a one-sidedly clericalist

theology. Augustine attempts to correct the clericalism of the Donatists (but indirectly that

also of other catholic fathers) by stressing that both clergy and laity belong to the one body

of Christ-the-priest; and that this body can only have one head, which is Christ.

The theological sources contain much more representational language than was

found in the liturgical sources studied in the last chapter. A simple majority (ten out of

nineteen) of the church writers studied attribute some form of representativity to the

ordained priest. These "representationalists" can be subdivided into two families, A and B:

205

Family A: Cyprian, Pacian, Ambrose, and Ambrosiaster, Theodore of Mopsuestia,
Narses of Edessa, Severus of Antioch
Family B: Dionysius the Areopagite, Maximus the Confessor

In Family A, the priest is consistently portrayed as representing Christ. In Family B, the

object of representation is occasionally Christ, but more frequently "God" or "the Deity."

John Chrysostom straddles both families, in that he portrays the priest as representing Christ

at the Eucharist, but as representing the Trinity in administering baptism and other

sacramental actions. Although it might be tempting to label Family A "Western" and

Family B "Eastern," the geographical origins of the writers in each group clearly preclude

this simplistic distinction. The only perceptible cultural-linguistic specificity among the

representationalists is that the concept of vicarious action by the priest (acting in Christ's

stead or place) is found only in Western sources. Contrary to conventional assumptions, the

concept of "iconic" representation by the priest is found not only in Eastern authors

(Theodore of Mopsuestia, Maximus the Confessor) but in Western ones as well (Ambrose

of Milan, Ambrosiaster).

Augustine is a special case; he cannot simply be classified among the "non-

representationalists." He stresses very strongly the agency of Christ in the sacraments

(especially baptism), but precisely as a result of this emphasis, the role of the minister is

reduced to a minimal level. He is vehemently opposed to any arrogation by the minister of

prerogatives that, in his view, belong exclusively to Christ (including the power to baptize

and the role of mediator between God and people).

Notwithstanding all the variations just mentioned, it can safely be concluded that

(1) there are enough genuine instances of sacerdotal representation-of-Christ in the

theological sources of the patristic period, and (2) there is enough logical consistency

206

among these instances, that it can be considered a strong, recognizable current of thought.

The alternative interpretation, found in Family B, according to which the priest represents

God or the Deity, is an equally "high" theology of ordained ministry, even though it may

not be considered strictly equivalent to sacerdotal representation-of-Christ.

CONCLUSION

1 Preliminary Remarks

The starting-point of the present dissertation was the need for historical research to

verify the anchoring of classic in persona Christi theology in the ancient Tradition of the

church. It was observed that the twentieth-century Roman Catholic magisterium provided

little patristic evidence to support the traditional status of in persona Christi theology, either

because such evidence was thought unnecessary in principle, or because it was considered

to be so evidently favourable that an accumulation of citations would have been redundant.

The magisterium's use of in persona Christi theology has grown more emphatic since the

Second Vatican Council, in proportion to the increasingly critical stance taken by

theologians towards the classic Western teaching on priesthood. Recent scholarship, while

providing extensive insights into the meaning of the expressions in persona Christi and in

persona Ecclesiae from the thirteenth century onwards, does not provide adequate studies

of the idea of sacerdotal representation-of-Christ in the patristic period. Consequently, it has

been difficult to evaluate some of the historical claims made by contemporary critics of in

persona Christi theology, who dispute the latter's prevalence in the ancient sources.

One of the most important methodological choices that have guided the present

study from the outset was to restrict the enquiry to documentary sources that use sacerdotal

titles as proper, literal designations of ordained ministers. The reason for this choice is that

in its classic expression—in the writings of Thomas Aquinas—, in persona Christi theology

was essentially a theory of priesthood and of priestly action: the church's bishops and

presbyters are able to represent Christ sacramentally precisely because ordination makes

them priests of Christ. But recognizing (1) the historical fact that sacerdotal titles were only

208

gradually adopted by the Christian churches to designate their ministers, and (2) the

possibly ambiguous meaning of sacerdotal titles, especially in the earliest sources, a further

criterion was added: To qualify positively as an antecedent, a given source would need to

exhibit a sufficiently Christianized, i.e. Christic, understanding of priesthood.

Another, equally important methodological choice was to require that a given source

identify the object of sacerdotal representation unequivocally as Christ, the incarnate Son,

Logos, or Wisdom of God. Some readers may find this criterion unnecessarily restrictive.

Supporters of the magisterium's current use of in persona Christi theology frequently cite

Ignatius of Antioch's designation of the bishop as "t uvp o" t ou' p a t r ov"" (type/image of the

Father)1 as an early witness—even though in the same passage it is deacons who are to be

"respected as Jesus Christ." It may be conceded that in the broad sense, any representation

of divine Persons may qualify as an antecedent. In the strict sense, however, it is impossible

to equate representation of the Father (or of the Trinity) with representation of the Son. In

principle, these are alternative interpretations of the meaning of ordained ministry, even if

they happen to occur in the same author. Moreover, their anthropological, soteriological,

and ecclesiological implications are quite different, as it is only the Logos who may

properly be said to have become incarnate, to have suffered on the Cross, to possess a

glorified human nature, and to be the high priest of Christians, that is to say, the one

through whom all cultic activity is acceptably offered to God. But because the classic

Western theology in general has been criticized for being too narrowly Christocentric (to

1 Trall. 3.1. Puzzlingly, this passage is cited in support of the idea that bishops and presbyters make
visible the presence of Christ as head of the church, in Catechism of the Catholic Church 1549.

209

the point of "Christomonism"), it is vitally important to verify whether there is any patristic

support for representation of Christ specifically.

One of the difficulties encountered in locating explicit instances of sacerdotal

representation-of-Christ has been that the theology of priesthood was simply not one of the

central preoccupations of Christian writers during the patristic period. They almost never

discussed it for its own sake. Treatises exclusively devoted to the subject of priesthood were

few in number, and despite their popularity and later influence, their main concerns were

to inculcate respect for officeholders' status, to stress the requirement of moral integrity

both in candidates for the priestly office and for those already ordained, and to exhort

pastors to zeal in their duties (chief among which was the passing on of correct doctrine).

Regarding the sacraments, most of the fathers' theological interest and energy were directed

towards baptism, rather than the Eucharist. The offering of the eucharistic sacrifice had not

assumed the central, paradigmatic role in defining the ordained ministry that it would

acquire in the early medieval period.

A properly theological argumentation about the priesthood was needed only when

there was controversy with rival groups2 regarding the legitimacy of ministers, when

factions within a local church challenged the authority of their own bishop, or when there

were disputes regarding the proper administration of certain sacraments. The typical

theological response to external or internal challenges to the legitimacy or authority of

catholic ministers in the patristic era was to emphasize the elevated status granted by their

2 Besides the Gnostics and the Montanists, very few dissident Christian groups went so far as to reject
the church's ministerial structure as a matter of principle. Virtually all the communities labelled heretical or
schismatic by the Catholica (Arians, Donatists, Novatians, etc.) had their own ministers, whether the latter
were deemed to perform true sacraments or not.

210

ordination. That God was the one granting this new dignity was a universal assumption. The

most immediate problem created by this theological strategy was how to account for the all-

too-prevalent moral failings of ministers, beginning with those who betrayed their Christian

faith under threat of persecution. A definitive, completely satisfactory solution to the

enduring problem of unworthy ministers would prove elusive for many centuries beyond

the patristic era (with additional complications created in the medieval period by the

practice of simony). However, several fathers provided important elements of the solution,

which constituted genuine advances in sacramental theology: the distinction between

sacramental liceity and validity, the concept of sacramental character as an explanation for

the unrepeatability of baptism and ordination.

2 Findings

Genuine antecedents to in persona Christi theology may be found in the works of

just over half (ten out of nineteen) of the theological sources studied, if one includes both

the church writers who consistently portray the ordained priest as a representative of Christ

(classified as Family A in the last chapter) and those who, in addition to representation-of-

Christ, also contain alternative interpretations of priestly representation (classified as

Family B): Cyprian of Carthage, Pacian, Ambrose of Milan, Ambrosiaster, John

Chrysostom, Theodore of Mopsuestia, Dionysius the Areopagite, Narses of Edessa, Severus

of Antioch, and Maximus the Confessor. The wide temporal and geographical span

represented by these authors, as well as their authoritative status for later generations of

Christians, is a guarantee that the emergence of the idea of sacerdotal representation-of-

Christ was not an isolated phenomenon and did indeed constitute an element of the church's

211

common Tradition, long before the scholastic period. In light of this body of evidence, the

appearance of in persona Christi theology in Thomas Aquinas and the other scholastics

appears not as a radical innovation but as an appropriation, a further elaboration of an idea

that was deeply anchored in the patristic heritage.

Most of the instances of sacerdotal representation-of-Christ in our sources were

found in passages that explicate the role of the priest in the celebration of the Eucharistic

liturgy; and these are also the strongest and most explicit instances of sacerdotal

representation-of-Christ (in Cyprian, Ambrose, Ambrosiaster, John Chrysostom, Theodore

of Mopsuestia). The citation of some of these texts by the Second Vatican Council (LG 21)

in support of in persona Christi theology is fully justified. In each of these cases the import

of the concept is to establish Christ as the true—albeit invisible—offerer of the sacrifice,

in the present. But sacerdotal representation-of-Christ is also used in non-eucharistic

contexts: in reference to the priest's role as judge (Cyprian), in baptism (Pacian, Ambrose),

in reconciling penitents to the church (Ambrose, Narses), in administering sacraments in

general. In addition, there is in at least one of the sources (Ambrosiaster) the notion that

representation-of-Christ is a permanent, ongoing function of priests, one that is coextensive

with their priesthood, and one that should elicit a corresponding attitude of respect on the

part of the faithful. A similar idea is suggested by Ambrose's description of the church's

priests as "images" of the true and eternal Priest.

Conversely, though, the fact that sacerdotal representation-of-Christ was not found

in the works of the other nine authors studied (Tertullian, Origen, Cyril of Jerusalem,

Gregory of Nazianzus, Augustine, Gregory the Great, Isidore, Bede, and John Damascene)

calls for careful evaluation, especially since the distribution of these sources is just as broad,

212

temporally and geographically, as that of the first group of authors. It is essential to avoid

a fallacious use of the argumentum ex silentio. A few cautionary remarks are in order. (1)

In theory, silence on sacerdotal representation-of-Christ may be the result of mere isolation

or of ignorance of other authors' views on the subject. That being said, in the Constantinian

era, theological writings were freely and widely circulated in the Mediterranean world, and

tended to generate passionate interest and discussion. Ignorance is an especially unlikely

explanation in the case of Augustine, who had been personally formed by Ambrose and

who was a great admirer of Cyprian. (2) Silence on sacerdotal representation-of-Christ does

not necessarily imply disagreement or rejection of the idea. A non-representationalist is not

an anti-representationalist. There is no evidence of sustained opposition to the

representationalist position. (3) In most cases, silence on sacerdotal representation-of-Christ

may result from a lack of interest in exploring the theological implications of ordained

ministry in the face of more pressing theological issues, such as the successive

Christological controversies, or more pressing pastoral concerns, such as the moral rectitude

of the clergy. (4) In the case of an author such as Cyril of Jerusalem, who comments

extensively on the rites of initiation while hardly ever mentioning the person of the

minister, it is likely that the sanctifying power of the sacramental rites themselves was seen

as far outweighing the importance of the role played by the human minister. What

mystagogy sought to convey was how the rites elevated the participants into the very

mystery of God. The dynamic of such catechesis was upward: from the visible to the

invisible. (5) In the case of Augustine, a few reasons were already given above (ch. 4, 12)

for his tendency to downplay the importance of the minister. He was very concerned—and

rightly so—to hold in balance the soteriological primacy of Christ, the one Priest of the new

213

covenant, the priestly dignity of the entire people of God, and the ministerial role of

ordained priests. The history of theology has shown, and never more so than in the

sixteenth-century Reformation and its aftermath, that it is difficult to achieve a perfect

balance among these three elements.3

It is more difficult to account for the silence of the liturgical sources (with the

exception, as noted above in ch. 3, 9, of a few scattered instances in two of the ancient

church orders, the Didascalia and the Apostolic Constitutions). In the case of the ancient

church orders, it might be reasonable to suppose that silence is an indication of ignorance:

sacerdotal representation-of-Christ may not have been a predominant or even central

element of ordained ministry in the consciousness of those who compiled these earliest

liturgical sources. But ignorance is not as plausible an explanation in the case of the

Western rites of ordination, which would all have been composed by authors who had some

exposure to the Christocentric ideas of ministry in authors such as Cyprian, Pacian,

Ambrose, and Ambrosiaster (not to mention Augustine). The Roman prayers of ordination

are full of sacerdotal imagery, yet lack any reference to the person of Christ, which leaves

the lingering suspicion that its authors may not have perceived either the radical

discontinuity effected by Christ, or the consequent need to reinterpret the concept of

priesthood.

Another discrepancy that may not be ignored is the presence, in the Didascalia and

the Apostolic Constitutions, of an alternative form of representation, in which the bishop-

3 The three affirmations that need to be held to be simultaneously true were succinctly formulated
by a French priest, Long-Hasselmans, in notes first published after his death by Congar: "(1) Unus sacerdos.
(2) Omnes sacerdos. (3) Aliqui presbyteri." ET: "(1) There is One alone who is a Priest. (2) All are priest [note
the singular]. (3) Some are presbyters." Yves-M.-J. Congar, "Un essai de théologie sur le sacerdoce catholique:
La thèse de l’Abbé Long-Hasselmans," Revue des sciences religieuses 25 (1951): 275.

214

deacon pair represents the First and Second Persons of the Trinity. The influence of the

Ignatian letters may be the remote origin of this typology. Its disappearance in later

liturgical sources, as well as its complete absence from the theological sources, may be

accounted for by its subordinationist implications. In the course of the fourth century, the

reaction against Arianism led to the elimination of any hint of inferiority on the part of

Christ, and the introduction of liturgical elements that stress the full equality of Christ with

the Father. Christ came to be seen more as the object than the subject of the church's

worship.

In several of the theological sources (John Chrysostom, Dionysius the Areopagite,

Maximus the Confessor), sacerdotal representation-of-Christ coexists alongside

representation of "God" or "the Deity." (We classified these above as Family B.) In

theologians of this calibre, the fluctuation between different objects of representation should

not be seen as a contradiction or as the result of less-than-rigorous logic. In the case of

Chrysostom, as was already noted earlier, he is proceeding more empirically, and taking the

words used in different sacramental rites as indications of the source of their efficacy:

Christ in the case of the Eucharist, the Trinity in the case of baptism. In the case of

Dionysius and Maximus, theirs is a totalizing vision in which the earthly liturgy is a

comprehensive reflection of the entire story of salvation; hence all heavenly realities must

be manifested in the various elements of the celebration. Symbolism is fluid and

overlapping rather than static.

To put things in a more systematic perspective, the patristic theologies of priestly

ministry are points of intersection between their authors' understanding of the following

themes:

215

(a) the subject of the church's liturgy

(b) the object of liturgical worship

(b) the subject of sanctifying action

(c) the source of ecclesiastical authority

(d) the importance of ordained ministry for the authenticity of the church

(e) the capacity of human persons to mediate divine activity

Variations and differences of emphasis among the sources studied on the issue of sacerdotal

representation-of-Christ can best be explained by more fundamental differences pertaining

to the latter's theological presuppositions in each of the areas just listed.

3 Sources Cited by Thomas Aquinas in Support of in persona Christi

In attempting to trace the existence of possible patristic antecedents to the in

persona Christi theology of Thomas Aquinas and the other scholastics, it is not necessary

(or often possible) to demonstrate conclusively that there existed an immediate, literary

relationship between the latter's works and patristic sources. The scholastics took upon

themselves the task of systematizing the entire heritage of the early church, but much of this

had come down to them in mediate form: through catenae, florilegia, Gratian's Decretum,

or other kinds of compilations. Many of the valuable patristic texts that we have analysed

in earlier chapters of the present dissertation were not directly accessible to Thomas

Aquinas and to medieval scholars in general, for instance the Ignatian letters, Justin

Martyr's 1 Apology, the Apostolic Tradition, the catecheses of John Chrysostom and of

216

Theodore of Mopsuestia.4 An additional complication is that in the manuscripts that were

available to medieval scholars, authorship was often mistakenly attributed, as with the

works of Ambrosiaster.

Nevertheless, if there should happen to be a more immediate connection between

a particular antecedent and Thomas's use of in persona Christi language, this would be

highly pertinent to the argument of the present dissertation. It will be helpful, then, to

examine the citations found in the most significant instances of in persona Christi, which

are to be found in the Summa, and above all in the Tertia Pars, which deals with Christ and

the sacraments. As previously noted, Thomas quotes abundantly from the Dionysian corpus,

on which his master Albert had written commentaries. He also cites John Damascene, but

not in the sacramental section of the Tertia Pars.5

When discussing the governance of the church or the administration of sacraments

in general, Thomas turns to scriptural prooftexts—2 Corinthians 2:10, and occasionally 2

Corinthians 5:20—whenever he considers it necessary to back up the idea of in persona

Christi because of the implications he wishes to draw out from it: ST, IIª-IIae q. 88 a. 12 co.

(prelates have authority to dispense from vows); IIIa q. 8 a. 7 co. (prelates can be called

"heads" of the church in a derivative sense); IIIa q. 22 a. 4 (Christ does not benefit from his

own priesthood). However, when expounding his ideas about the joint role of the words of

consecration and of the priest in bringing about the Eucharist (in ST, q. 78; q. 82; q. 83),

Thomas does not appeal to these Pauline texts. Rather, he appeals (1) repeatedly, to the

famous text of Ambrose: De sacramentis 4.14 (IIIa q. 78 a. 1 s. c.; q. 78 a. 4 s. c.); (2) to the

4 Pierre-Marie Gy, "La documentation sacramentaire de Thomas d’Aquin," Recherches de sciences
philosophiques et théologiques 80, no. 3 (1996): 425.

5 Gy, "Documentation sacramentaire," 425.

217

words of consecration themselves, taken to be absolutely truthful inasmuch as they are the

very words of Christ (IIIa q. 78 a. 5 s. c.); (3) to words extracted from the presbyteral

ordination rite known to him, "accipe potestatem offerendi sacrificium in Ecclesia tam pro

vivis quam pro mortuis," and which he considers to constitute the "form" of the sacrament

of Order (IIIª q. 82 a. 1 ad 1); (4) to a text of Augustine as cited in Gratian's Decretum,

3.2.53: "Semel immolatus est in semetipso Christus, et tamen quotidie immolatur in

sacramento"6 (IIIa q. 83 a. 1 s. c.). Of these four authorities, only the first directly supports

the idea that the priest acts in persona Christi in consecrating the Eucharist. (The second

supports the idea of transubstantiation; the third supports the idea that ordination imparts

spiritual power that authorizes a priest to consecrate the Eucharist; the fourth supports the

idea that Christ is what is offered in the Eucharist.)

While 2 Corinthians 2:10 is the principal authority used by Thomas to support the

idea of ordained ministers representing Christ in governing and sanctifying the church in

general, it is Ambrose's explanation of the mechanics of Eucharistic change in De

sacramentis 4.14 that provides the main patristic support for Thomas's use of in persona

Christi in the strongest sense.7

6 The original text of Augustine reads: "Nonne semel immolatus est Christus in se ipso et tamen in
sacramento non solum per omnes paschae sollemnitates sed omni die populis immolatur?" Ep. 98.9, in S.
Aureli Augustini Hipponensis episcopi epistulae, vol. 2, Ep. XXX-CXXIII, ed. Alois Goldbacher, Corpus
scriptorum ecclesiasticorum latinorum 34 (Vienna: Tempsky, 1898). ET: "Was not Christ offered in His
Person only once, yet in the sacred mysteries He is offered for [humankind] not only on every Easter Sunday
but every day?" In Letters, vol. 2 (83–130), trans. Sr. Wilfrid Parsons, Fathers of the Church 18 (New York:
Fathers of the Church, 1953).

7 This observation reinforces the appropriateness of the reference to Sacram. 4.14 in Lumen gentium.

218

4 Response to Contemporary Critiques of in persona Christi

In the first chapter of the present dissertation (ch. 1, 3), contemporary critiques of

in persona Christi theology were arranged into four typical positions, ranging from mild

to severe criticism. It will be helpful to attempt a response to these critiques, in the light of

the patristic evidence on sacerdotal representation-of-Christ accumulated thus far.

Position 1 (A directly Christological basis for ministry is a departure from the more

holistic ecclesial and pneumatological theology of the first millennium): Sacerdotal

representation-of-Christ is in no sense to be seen as a total explanation of the meaning of

ordained ministry. The variations among the sources studied amply demonstrate this for the

patristic period. That being said, it is misleading to claim that a directly Christological basis

for ministry found in scholastics such as Thomas Aquinas represents a radical departure

from the theology of the "first millennium." Church fathers such as Cyprian and Ambrose

were not always careful to situate the role of the ordained ministry within the ecclesia, nor

did they always mention the role of the Holy Spirit in sacramental efficacy, even though

they most certainly possessed well-articulated ecclesiologies and pneumatologies. The

antecedents of in persona Christi theology found in the present study tend to focus on the

words, actions, and authority of the individual sacerdos, and give these a directly Christic

basis. Problems arise only if such antecedents are extracted from the broader context of

their authors' theologies, and made to stand alone as complete explanations of the meaning

of ordained ministry.

Position 2 (Ordained priests can only represent Christ because they first represent

the church): The sources studied are familiar with the idea of bi-directional representation

(representing God to the people and the people to God), since this is the definition of

219

mediation. Some authors (Gregory of Nazianzus, Maximus the Confessor) would see this

mediatory role as the very essence of priesthood (pace Augustine). However, none of the

patristic authors attempts to oppose the two aspects of representation, to subordinate one

to the other, or to explain one as a consequence of the other, although the aspects could be

spoken of separately. In any case the rites of ordination are evidence of the conviction that

the authority of ministers is directly bestowed by God and is not a form of delegation by the

community.

Position 3 (The priest's action in persona Christi is purely self-effacing and

instrumental, not representative): Besides Augustine, the patristic authors studied do not

hesitate to use language that assimilates or identifies the minister with the person of Christ.

If anything, the patristic expressions of sacerdotal representation-of-Christ attribute an even

higher, even more Christ-like status to the priest than Thomas's use of in persona Christi

language. Representation-of-Christ has obvious and immediate implications for the status

of the minister in the community, as evidenced for example by the citations of Ambrose and

Ambrosiaster above. The priest is not a merely passive instrument, but a voluntary one.

Position 4 (An exclusive representation of Christ by the ordained can only be a

denial of the equality of all disciples, both male and female): Expressions of sacerdotal

representation-of-Christ in patristic literature are never accompanied by denials of the

capacity of other persons to represent Christ. Although the representation of Christ by the

baptized was not the focus of the present dissertation, some expressions of the general

patristic conviction that the baptized are configured to Christ—and share in his priestly

anointing—were noted along the way, in the works of Origen, Ambrose, Cyril of Jerusalem,

and Augustine. Representation-of-Christ is not presented in the sources as the

220

differentiating factor between the common and the ordained priesthoods.8 Nor is the

reasoning applied in reverse, to argue that only those who have the pre-existing capacity to

symbolize Christ may be admitted to ordination. It is ordination, not some pre-existing

characteristic, that enables bishops and presbyters to represent Christ in their ministerial

roles. Consequently, patristic antecedents to in persona Christi theology should not be taken

as inherently detrimental to the fundamental equality of men and women.

5 The Contemporary Magisterial Use of in persona Christi

The finding that antecedents of in persona Christi theology are strongly attested in

the literature of the patristic period may appear to endorse the use of this concept by the

contemporary Roman magisterium. It should be noted, first of all, that upon closer scrutiny,

several of the patristic citations cited in magisterial documents do not in fact support in

persona Christi (as we have shown).9 Secondly, the silence of the ancient liturgical sources,

together with the presence of alternative interpretations of the meaning of ordained ministry

by several church writers, should not be lightly dismissed. An exclusively Christic

interpretation of priesthood is by no means to be taken for granted in the patristic period.

Thirdly, the position of Augustine—that great Doctor of the Western church—should serve

as a warning that the role of the minister needs to be held in balance with, on the one hand,

the primacy of Christ as the One High Priest of the new covenant (which is also the

8 Nor is there any trace of the later contrast between a purely "interior, spiritual" priesthood of the
baptized and an "exterior, visible" priesthood of the ordained.

9 The following citations do not identify Christ as the object of priestly representation: in Pius XII's
MD 69, the reference to John Chrysostom, Hom. in Io. 86; in LG 21's last footnote, the interpretation of John
Chrysostom's Hom. in 2 Tim. 2.4 as signifying that the priest is a "symbol of Christ" (although there is some
representation-of-Christ elsewhere in this text); in the same footnote, the reference to Ambrosiaster, Comm.
Ephes. 4.11-12.

221

teaching of Hebrews) and, on the other hand, the sacerdotal quality of the whole people of

God. The absence of any explicit antecedents to in persona Christi in the work of Augustine

should not be glossed over. For all the reasons just enumerated, while there is no reason to

jettison in persona Christi, it should no longer continue to be treated as self-evident in the

contemporary context. If clearer and more demonstrable evidence of its status in the ancient

tradition were provided in magisterial teaching, this could only facilitate the process of

reception. Moreover, it would open up new possibilities for dialogue with ecclesial

communities that, for various reasons, have difficulty accepting positions derived

exclusively from Thomistic theology.

6 Areas Requiring Further Study

The extant body of patristic literature is so vast that no study of even so specific a

concept as sacerdotal representation-of-Christ may pretend to be exhaustive. A selection

of sources had to be made, on the basis of what contemporary scholars consider to be the

main landmarks in the history of the rites of ordination (ch. 3) and the theology of priestly

ministry (ch. 4). Many more sources could be added. In particular, it could be asked what

theology of priestly representation (if any) emerges from other liturgical texts, such as the

ancient anaphoras, the rites of initiation, blessings, etc. Among the theological sources,

more attention could and should be paid to conciliar and canonical texts, the letters and

decrees of popes such as Leo I, Innocent I, and Gregory the Great. For each of the authors

that were included in our study, a more complete reading of their works, together with more

consultation of the secondary literature, would undoubtedly create a deeper and more

nuanced understanding of the place of sacerdotal representation-of-Christ in their thought.

222

The present study was intentionally restricted to the patristic period. One could and

should, however, raise the question of how the theology of priestly representation may have

continued to develop between the eighth century and the ascendancy of scholasticism in the

thirteenth century. It is well known, for example, that the outward forms and ceremonies

of many sacraments (initiation, penance, Eucharist) underwent massive transformations in

the West between the end of the patristic era and the high Middle Ages. These are other

new developments in Christian thought and society (such as the extraordinary success of

monasticism) may have contributed to the emergence of the more eucharistically centered

and radically Christic theology of ministry that became characteristic of the Western

church. This period, which also saw a philosophical shift from neo-Platonism to

Aristotelianism, would also merit careful study if we are to develop a fuller picture of the

evolution of a representational theology.

Our survey of the liturgical and theological sources of the patristic period, applying

hermeneutical criteria drawn from the historical-critical method, has accumulated strong

evidence in favour of the existence of genuine antecedents to in persona Christi theology

in ancient Christian tradition. Sacerdotal representation-of-Christ is a clearly recognizable

current of thought that is not restricted to a single time period or cultural-linguistic sphere;

nor was it a controverted idea. In the theological sources where it is found, representation-

of-Christ is used in a stable, internally coherent manner which possesses rhetorical force,

as evidenced by its persuasive effect on later generations of theologians (cf. Aquinas’s

citations of Ambrose). This theology is at home especially in discussions of the presider’s

role at the Eucharist, as this role is clearly patterned on that of Christ at the Last Supper.

223

Alternative theologies of priestly representation were also found in the literature,

but in many cases it was possible for these to coexist with representation-of-Christ, even

in the mind of a single author. Although more work remains to be done to account for the

variations that were identified—and in particular, for the silence of the liturgical

sources—there is no doubt that these findings need to be included in future discussions of

in persona Christi theology.

224

Bibliography

I. Primary Sources

Alexander, Gross, John A. Broadus, and Philip Schaff, trans. Saint Chrysostom: Homilies
on Galatians, Ephesians, Philippians, Colossians, Thessalonians, Timothy, Titus,
and Philemon. Vol. 13 of Nicene and Post-Nicene Fathers, First Series. Grand
Rapids, Mich.: Eerdmans, 1956.

Ambrose of Milan. De Spiritu Sancto Libri Tres; De Incarnationis Dominicae Sacramento.
Otto Faller. Corpus scriptorum ecclesiasticorum latinorum 79. Vienna: Hölder-
Pichler-Tempsky, 1964.

———. Epistularum liber decimus; Epistulae extra collectionem; Gesta Concili
Aquileiensis. Edited by Michaela Zelzer. Corpus scriptorum ecclesiasticorum
latinorum 82/3. Vienna: Hölder-Pichler-Tempsky, 1982.

———. Epistularum libri I–VI. Edited by Otto Faller. Corpus scriptorum ecclesiasticorum
latinorum 82/1. Vienna: Hölder-Pichler-Tempsky, 1968.

———. Explanatio psalmorum XII. 2nd rev. ed. Edited by Michael Petschenig and
Michaela Zelzer. Corpus scriptorum ecclesiasticorum latinorum 64. Vienna: Verlag
der Österreichischen Akademie der Wissenschaften, 1999.

———. Expositio psalmi CXVIII. 2nd rev. ed. Edited by Michael Petschenig and Michaela
Zelzer. Corpus scriptorum ecclesiasticorum latinorum 62. Vienna: Verlag der
Österreichischen Akademie der Wissenschaften, 1999.

———. Letters. Translated by Mary Melchior Beyenka. Fathers of the Church 26. New
York, N.Y.: Fathers of the Church, 1954.

———. La Pénitence. Edited and translated by Roger Gryson. Sources chrétiennes 179.
Paris: Cerf, 1971.

———. Des sacrements; Des mystères; Explication du Symbole. 2nd ed. Edited and
translated by Bernard Botte. 1961. Sources chrétiennes 25bis. Paris: Editions du
Cerf, 1994.

———. Sancti Ambrosii opera. Vol. 2, De Iacob; De Ioseph; De patriarchis; De fuga
saeculi; De interpellatione Iob et Dauid; De apologia Dauid; Apologia Dauid
altera; De Helia et ieiunio; De Nabuthae; De Tobia. Edited by Karl Schenkl.
Corpus Scriptorum Ecclesiasticorum Latinorum 32/2. Vienna: Tempsky, 1897.

———. Seven Exegetical Works. Translated by Michael P. McHugh. Fathers of the Church
65. Washington, D.C.: Catholic University of America Press, 1972.

———. Theological and Dogmatic Works. Translated by Roy J. Deferrari. Fathers of the
Church 4. Washington, D.C.: Catholic University of America Press, 1963.

Ambrosiaster. Commentaries on Galatians-Philemon. Translated and edited by Gerald
Lewis Bray. Ancient Christian Texts. Downers Grove, Ill.: IVP Academic, 2009.

225

———. Commentaries on Romans and 1-2 Corinthians. Translated and edited by Gerald
Lewis Bray. Ancient Christian Texts. Downers Grove, Ill.: IVP Academic, 2009.

———. Contre les païens et Sur le destin. Edited and translated by Marie-Pierre Bussières.
Sources chrétiennes 512. Paris: Cerf, 2007.

———. In epistulam ad Romanos. Vol. 1 of Commentarius in epistulas Paulinas. Edited
by Heinrich Josef Vogels. Corpus scriptorum ecclesiasticorum latinorum 81/1.
Vienna: Hölder-Pichler-Tempsky, 1966.

———. In epistulas ad Corinthios. Vol. 2 of Commentarius in epistulas Paulinas. Edited
by Heinrich Josef Vogels. Corpus scriptorum ecclesiasticorum latinorum 81/2.
Vienna: Hölder-Pichler-Tempsky, 1968.

———. In epistulas ad Galatas, ad Efesios, ad Filippenses, ad Colosenses, ad
Thessalonicenses, ad Timotheum, ad Titum, ad Filemonem. Vol. 3 of Commentarius
in epistulas Paulinas. Edited by Heinrich Josef Vogels. Corpus scriptorum
ecclesiasticorum latinorum 81/3. Vienna: Hölder-Pichler-Tempsky, 1969.

———. Pseudo-Augustini Quaestiones veteris et novi testamenti CXXVII. Accedit appendix
continens alterius editionis quaestiones selectas. Edited by Alexander Souter. 1908.
Corpus scriptorum ecclesiasticorum latinorum 50. New York, N.Y.: Johnson
Reprint, 1963.

Andrieu, Michel, ed. Les ordines romani du Haut Moyen Âge. Vol. 3, Les textes (suite)
(Ordines XIV-XXXIV). Louvain: Spicilegium sacrum lovaniense 24, 1951.

L'Eucologio Barberini gr. 336 (ff. 1-263). Edited by Stefano Parenti and Elena Velkovska.
Bibliotheca "Ephemerides liturgicae," Subsidia 80. Rome: CLV - Edizioni
liturgiche, 1995.

Testamentum Domini éthiopien: Édition et traduction. Edited and translated by Robert
Beylot. Louvain: Peeters, 1984.

Augustine. The City of God Against the Pagans. Translated by R.W. Dyson. Cambridge
Texts in the History of Political Thought. Cambridge, U.K.: Cambridge University
Press, 1998.

———. Confessions. Vol. 1, Introduction and Text. Edited by James J. O'Donnell. Oxford:
Clarendon, 1992.

———. The Confessions. Translated by Maria Boulding. The Works of Saint Augustine.
Hyde Park, N.Y.: New City, 1997.

———. De civitate Dei libri XI-XXII. Edited by B. Dombart and A. Kalb. Corpus
Christianorum: Series latina 48. Turnhout: Brepols editores pontificii, 1955.

———. Enarrationes in Psalmos 101-150. Vol. 3 of Enarrationes in Psalmos. Edited by
Eligius Dekkers and Jean Fraipont. Corpus christianorum: Series latina 40.
Turnhout: Brepols, 1956.

———. Expositions on the Book of Psalms. Vol. 8 of Nicene and Post-Nicene Fathers:
First Series. Translated by A. Cleveland Coxe. Grand Rapids, Mich.: Eerdmans,
1956.

———. Homélies sur l'Évangile de saint Jean I-XVI. Edited and translated by M.-F.
Berrouard. Bibliothèque augustinienne 71. Paris: Desclée de Brouwer, 1969.

226

———. Letters. Vol. 2 (83-130). Translated by Sr. Wilfrid Parsons. Fathers of the Church
18. New York: Fathers of the Church, 1953.

———. S. Aureli Augustini Hipponensis episcopi epistulae. Vol. 2, Ep. XXX-CXXIII.
Edited by Alois Goldbacher. Corpus scriptorum ecclesiasticorum latinorum 34.
Vienna: Tempsky, 1898.

———. Sermons: Newly Discovered Sermons. Translated by Edmund Hill. The Works of
Saint Augustine: A Translation for the 21st Century 3/11. Hyde Park, N.Y.: New
City, 1997.

———. Vingt-six sermons au peuple d'Afrique. Edited by François Dolbeau. Études
augustiniennes, Série Antiquité 147. Paris: Institut d'études augustiniennes, 1996.

Bede. Expositio Apocalypseos. Edited by Roger Gryson. Corpus Christianorum: Series
latina 121A. Turnhout: Brepols, 2001.

———. Le Tabernacle. Edited by David Hurst. Translated by Christophe Vuillaume.
Sources chrétiennes 475. Paris: Cerf, 2003.

Bradshaw, Paul F., Maxwell E. Johnson, and L. Edward Phillips. The Apostolic Tradition:
A Commentary. Edited by Harold W. Attridge. Hermeneia. Minneapolis, MN:
Fortress, 2002.

Bradshaw, Paul F. Ordination Rites of the Ancient Churches of East and West. Collegeville:
Liturgical Press, 1990.

Brightman, F. E. "The Sacramentary of Serapion of Thmuis." Journal of Theological
Studies 1 (1900): 247-77.

Chambers, Talbot W., trans. Saint Chrysostom: Homilies on the Epistles of Paul to the
Corinthians. Vol. 12 of Nicene and Post-Nicene Fathers, First Series. Grand
Rapids, Mich.: Eerdmans, 1956.

Clement of Rome. Épître aux Corinthiens. Rev. ed. Edited and translated by Annie Jaubert.
Sources chrétiennes 167. Paris: Cerf, 2000.

Cooper, James, and Arthur John MacLean, eds. and trans. The Testament of Our Lord.
Edinburgh: T. & T. Clark, 1902.

Coquin, René-Georges, ed. "Les canons d’Hippolyte." In Patrologia orientalis 149
(31.2), 273-443. Paris: Firmin-Didot, 1966.

Cyprian of Carthage. De lapsis and De ecclesiae catholicae unitate. Edited and translated
by Maurice Bévenot. Oxford Early Christian Texts. Oxford: Clarendon, 1971.

———. The Letters of St. Cyprian of Carthage. Vol. 2, Letters 28-54. Translated by G. W.
Clarke. Ancient Christian Writers 44. New York, NY: Newman Press, 1984.

———. The Letters of St. Cyprian of Carthage. Vol. 3, Letters 55-66. Translated by G. W.
Clarke. Ancient Christian Writers 46. New York, NY: Newman Press, 1986.

———. The Letters of St. Cyprian of Carthage. Vol. 4, Letters 67-82. Translated by G. W.
Clarke. Ancient Christian Writers 47. New York, NY: Newman Press, 1989.

———. Sancti Cypriani Episcopi Epistularium. Vol. 2, Epistulae 58-81. Edited by Gerard
F. Diercks. Corpus Christianorum: Series Latina 3C. Turnhout: Brepols, 1996.

227

Cyril of Jerusalem. Catéchèses mystagogiques. 2nd ed. Edited and translated by Auguste
Piédagnel and Pierre Paris. Sources chrétiennes 126bis. Paris: Éditions du Cerf,
1988.

Deshusses, Jean, ed. Le sacramentaire grégorien: Ses principales formes d'après les plus
anciens manuscrits. Vol. 1, Le Sacramentaire, le Supplément d'Aniane. 3d ed.
Spicilegium friburgense 16. Fribourg: Éditions universitaires, 1992.

Dionysius the Areopagite. The Complete Works. Translated by Colm Luibheid and Paul
Rorem. Classics of Western Spirituality. New York, N.Y.: Paulist, 1987.

———. De coelesti hierarchia, De ecclesiastica hierarchia, De mystica theologia,
Epistulae. Vol. 2 of Corpus Dionysiacum. Edited by Günter Heil and Adolf Martin
Ritter. Patristische Texte und Studien 36. Berlin: de Gruyter, 1991.

———. The Ecclesiastical Hierarchy. Thomas D. Campbell. Washington, D.C.: University
Press of America, 1981.

Duc, Paul, ed. Etude sur l'Expositio missae de Florus de Lyon, suivie d'une édition critique
du texte. Belley: Imprimerie Chaduc, 1937.

Ehrman, Bart, ed. and trans. The Apostolic Fathers: 1 Clement, II Clement, Ignatius,
Polycarp, Didache. Loeb Classical Library 24. Cambridge, Mass.: Harvard
University Press, 2003.

Férotin, Marius, ed. Le Liber ordinum en usage dans l'Église wisigothique et mozarabe
d'Espagne du cinquième au onzième siècle. Revised by Cuthbert Johnson and
Anthony Ward. 1904. Bibliotheca Ephemerides Liturgicae Subsidia 83. Rome:
Edizioni liturgiche, 1996.

Funk, Franz Xaver, ed. "Epitome Constitutionum Apostolorum VIII." In Didascalia et
Constitutiones Apostolorum. 1905, 2:72-96. Turin: Bottega d’Erasmo, 1962.

Gregory of Nazianzus. Discours 1-3. Edited and translated by Jean Bernardi. 1978. Sources
chrétiennes 247. Paris: Cerf, 2006.

———. Discours 38-41. Edited and translated by Claudio Moreschini and Paul Gallay.
Sources chrétiennes 358. Paris: Editions du Cerf, 1990.

Gregory the Great. Dialogues. Vol. 2, (Livres I-III). Edited by Adalbert de Vogüé.
Translated by Paul Antin. Sources chrétiennes 260. Paris: Cerf, 1979.

———. Dialogues. Vol. 3 (Livre IV). Edited by Adalbert de Vogüé. Translated by Paul
Antin. Sources chrétiennes 265. Paris: Cerf, 1980.

———. Règle pastorale. Edited by Floribert Rommel. With an introduction by Bruno
Judic, translated by Charles Morel. Sources chrétiennes 381-382. Paris: Cerf, 1992.

Hanson, Craig L., trans. Iberian Fathers. Fathers of the Church 99. Washington, DC:
Catholic University of America Press, 1999.

Holmes, Michael W., ed. and trans. The Apostolic Fathers: Greek Texts and English
Translations. Updated ed. Grand Rapids, Mich.: Baker Books, 1999.

Ignatius of Antioch, and Polycarp of Smyrna. Lettres; Martyre de Polycarpe. 4th ed. Edited
and translated by Pierre-Thomas Camelot. Sources chrétiennes 10. Paris: Cerf,
1969.

228

Isidore of Seville. De ecclesiasticis officiis. Edited by Christopher M. Lawson. Corpus
Christianorum: Series Latina 113. Turnhout: Brepols, 1989.

———. De ecclesiasticis officiis. Translated by Thomas L. Knoebel. Ancient Christian
Writers 61. New York: Newman, 2008.

John Chrysostom. Commentary on Saint John the Apostle and Evangelist: Homilies 48-88.
Translated by Sr. Thomas Aquinas Goggin. Fathers of the Church 41. New York:
Fathers of the Church, 1960.

———. Huit catéchèses baptismales inédites. Rev. ed. Edited and translated by Antoine
Wenger. 1970. Sources chrétiennes 50bis. Paris: Cerf, 2005.

———. S.P.N. Joannis Chrysostomi opera omnia. Edited by Jacques-Paul Migne. PG 49;
58; 60; 61; 62. Paris: Migne, 1862.

———. Sur le sacerdoce: dialogue et homélie. Edited and translated by Anne-Marie
Malingrey. Sources chrétiennes 272. Paris: Cerf, 1980.

———. Trois catéchèses baptismales. Ed. and trans. Auguste Piédagnel and Louis
Doutreleau. Sources chrétiennes 366. Paris: Cerf, 1990.

John Damascene. Die Schriften Des Johannes von Damaskos. Vol. 12, Expositio fidei.
Edited by Bonifatius Kotter. Patristische Texte und Studien 12. Berlin: de Gruyter,
1973.

———. Writings. Trans. Frederic H. Chase. Fathers of the Church 37. Washington, D.C.:
Fathers of the Church, 1958.

Klostermann, Erich, Ernst Benz, and Ursulaee Treu, eds. Origenes Werke. Vol. 10,
Matthäuserklärung. Griechischen christlichen Schriftsteller der ersten Jahrhunderte
40. Leipzig: J.C. Hinrichs, 1935.

Marcovich, Miroslav, ed. Iustini Martyris Dialogus cum Tryphone. Patristische Texte und
Studien 47. Berlin: De Gruyter, 1997.

Maximus the Confessor. Lettres. Translated by Emmanuel Ponsoye. Sagesses chrétiennes.
Paris: Cerf, 1998.

———. La Mystagogie. Translated by Marie-Lucie Charpin-Ploix. Les Pères dans la foi.
Paris: Migne, 2005.

———. Selected Writings. Translated by George C. Berthold. Classics of Western
Spirituality. Mahwah, N.J.: Paulist.

Metzger, Marcel, ed. and trans. Les Constitutions apostoliques. Vol. 1, Livres I et II.
Sources chrétiennes 320. Paris: Cerf, 1985.

———, ed. and trans. Les Constitutions apostoliques. Vol. 2, Livres III-VI. Sources
chrétiennes 329. Paris: Cerf, 1986.

———, ed. and trans. Les Constitutions apostoliques. Vol. 3, Livres VII et VIII. Sources
chrétiennes 336. Paris: Cerf, 1987.

Mohlberg, Leo C, Leo Eizenhöfer, and Pierre Siffrin, eds. Sacramentarium Veronense.
Rerum ecclesiasticarum documenta, Series maior, Fontes 1. Rome: Herder, 1956.

229

Mohlberg, Leo C., Leo Eizenhöfer, and Pierre Siffrin, eds. Liber sacramentarium romanae
Aeclesiae ordinis anni circuli (Cod. Vat. Reg. lat. 316/Paris Bibl. Nat. 7193, 41/56).
Rerum ecclesiasticarum documenta, Series maior, Fontes 4. Rome: Herder, 1960.

———, eds. Missale Francorum (Cod. Vat. Reg. lat. 257). Rerum Ecclesiasticarum
Documenta, Series Maior, Fontes 2. Rome: Herder, 1957.

Munier, Charles, ed. and trans. Saint Justin: Apologie pour les chrétiens: Édition et
traduction. Paradosis 39. Fribourg: Éditions universitaires, 1995.

———, ed. Les Statuta Ecclesiae Antiqua. Bibliothèque de l'Institut de droit canonique de
l'Université de Strasbourg 5. Paris: Presses universitaires de France, 1960.

Narses of Edessa. The Liturgical Homilies of Narsai. Edited and translated by Richard H.
Connolly. Texts and Studies 8.1. Cambridge, U.K.: University Press, 1909.

Origen. Commentaire sur Saint Jean. Vol. 1, Livres I-V. 2nd rev. ed. Edited and translated
by Cécile Blanc. Sources chrétiennes 120bis. Paris: Cerf, 1996.

———. Contre Celse II. Edited and translated by Marcel Borret. Sources chrétiennes 136.
Paris: Cerf, 1968.

———. Contre Celse IV. Marcel Borret. Sources chrétiennes 150. Paris: Cerf, 1969.
———. Homélies sur Jérémie II. Edited and translated by Pierre Nautin and Pierre Husson.

Sources chrétiennes 238. Paris: Cerf, 1977.
———. Homélies sur Josué. Rev. ed. Edited and translated by Annie Jaubert. 1960.

Sources chrétiennes 71. Paris: Cerf, 2000.
———. Homélies sur le Lévitique. Edited and translated by Marcel Borret. Sources

chrétiennes 286-287. Paris: Cerf, 1981.
———. Homélies sur les Nombres I. Edited and translated by Louis Doutreleau, André

Méhat, and Marcel Borret. Sources chrétiennes 415. Paris: Cerf, 1996.
———. Origenes Werke. Vol. 3, Buch V.-VIII Gegen Celsus; Die Schrift vom Gebet. Ed.

Paul Koetschau. Griechischen christlichen Schriftsteller der ersten Jahrhunderte 3.
Leipzig: J.C. Hinrichs, 1899.

———. Prayer; Exhortation to Martyrdom. Translated by John J. O'Meara. Ancient
Christian Writers 19. Westminster, MD: Newman Press, 1954.

Pacian. Écrits. Ed. Carmelo Granado. Trans. Chantal Epitalon and Michel Lestienne.
Sources chrétiennes 410. Paris: Editions du Cerf, 1995.

Porter, H. Boone. The Ordination Prayers of the Ancient Western Churches. Alcuin Club
Collection 49. London: SPCK, 1967.

Prevost, George, and M.B. Riddle, trans. Saint Chrysostom: Homilies on the Gospel of
Saint Matthew. Vol. 10 of Nicene and Post-Nicene Fathers, First Series. Grand
Rapids, Mich.: Eerdmans, 1956.

Rahmani, Ignatius Ephraem II, ed. Testamentum Domini Nostri Jesu Christi. 1899.
Hildesheim: Georg Olms, 1968.

Rordorf, Willy, and André Tuilier, eds. and trans. La Doctrine Des Douze Apôtres
(Didachè). 2nd ed. Sources chrétiennes 248bis. Paris: Cerf, 1998.

230

Severus of Antioch. The Sixth Book of the Select Letters of Severus Patriarch of Antioch
in the Syriac Version of Athanasius of Nisibis. Vol. 2, (Translation) Part I. Edited
and translated by Ernest Walter Brooks. 1903. Text and Translation Society.
Farnborough, UK: Gregg International Publishers, 1969.

Tertullian. Le baptême: Le premier traité chrétien. Edited and translated by François
Refoulé. Trans. Maurice Drouzy. Foi vivante. Paris: Cerf, 1976.

———. Contre Marcion: Livre III. Edited and translated by René Braun. Sources
chrétiennes 399. Paris: Cerf, 1994.

———. Contre Marcion: Livre IV. Edited by Claudio Moreschini. Translated by René
Braun. Sources chrétiennes 456. Paris: Cerf, 2001.

———. Exhortation à la chasteté. Edited by Claudio Moreschini. Translated by Jean-
Claude Fredouille. Sources chrétiennes 319. Paris: Cerf, 1985.

———. Le mariage unique (De monogamia). Edited and translated by Paul Mattei. Sources
chrétiennes 343. Paris: Cerf, 1988.

———. La pudicité (De pudicitia). Edited and translated by Charles Munier. With an
introduction by Claudio Micaelli. Sources chrétiennes 394. Paris: Cerf, 1993.

———. Q.S.F. Tertulliano Contro Prassea. Edited and translated by Giuseppe Scarpat.
Corona Patrum 12. Turin: Società editrice internazionale, 1985.

———. Tertullian's Tract on the Prayer. Edited and translated by Ernest Evans. London:
SPCK, 1953.

———. Traité de la prescription contre les hérétiques. Edited by François Refoulé.
Translated by Pierre Champagne de Labriolle. Sources chrétiennes 46. Paris: Cerf,
1957.

———. Traité du baptême. Edited and translated by M. Drouzy and François Refoulé.
1952. Sources chrétiennes 35. Paris: Cerf, 2002.

———. Le voile des vierges (De uirginibus uelandis). Edited by Eva Schulz-Flügel.
Translated by Paul Mattei. Sources chrétiennes 424. Paris: Cerf, 1997.

Theodore of Mopsuestia. Les homélies catéchétiques de Théodore de Mopsueste:
Reproduction phototypique du ms. Mingana syr. 561 (Selly Oak Colleges' Library,
Birmingham). Edited by Raymond Tonneau and Robert Devreesse. Studi e testi 145.
Rome: Biblioteca apostolica vaticana, 1949.

Tidner, Erik, ed. Didascaliae apostolorum, Canonum ecclesiasticorum, Traditionis
apostolicae versiones latinae. Texte und Untersuchungen zur Geschichte der
altchristlichen Literatur, vol. 75. Berlin: Akademie, 1963.

Vööbus, Arthur, ed. and trans. The Didascalia Apostolorum in Syriac. Corpus scriptorum
christianorum orientalium 401-402, 407-408. Louvain: Secrétariat du CorpusSCO,
1979.

Walker, J., J. Sheppard, H. Browne, and George B. Stevens, trans. Saint Chrysostom:
Homilies on the Acts of the Apostles and the Epistle to the Romans. Vol. 11 of
Nicene and Post-Nicene Fathers, First Series. Grand Rapids, Mich.: Eerdmans,
1956.

231

II. Secondary Sources

Abbott, Walter J., gen. ed., Joseph Gallagher, ed. and trans. The Documents of Vatican II.
Piscataway, NJ: New Century, 1966.

Afanas'ev, Nikolaï. L'Église Du Saint-Esprit. Cogitatio fidei 83. Paris: Cerf, 1975.

Aldenhoven, Herwig. "Presidency at the Eucharist in the Context of the Theology of Icons:
Questions About the Ecclesial Representation of Christ by the Priesthood."
Anglican Theological Review 84, no. 3 (2002): 703-12.

Alvés de Sousa, Pío Gonçalo. El sacerdocio ministerial en los libros De sacerdotio de san
Juan Crisostomo. Colección teológica de la Universidad de Navarra 9. Pamplona:
Ediciones Universidad de Navarra, 1975.

"Commentary Prepared at the Congregation’s Request by a Theologian Expert." In The
Order of Priesthood: Nine Commentaries on the Vatican Decree Inter Insigniores.
OSV Source Book, 21-50. Huntington, IN: Our Sunday Visitor, 1978.

"Eucharist and Ministry: A Lutheran-Roman Catholic Statement." In Lutherans and
Catholics in Dialogue IV, edited by Paul C. Empie and T. Austin Murphy, 7-33.
Minneapolis, MN: Augsburg, 1970.

Aquila, Samuel J. "The Teaching of Vatican II on 'In Persona Christi' and 'In Nomine
Ecclesiae' in Relation to the Ministerial Priesthood in Light of the Historical
Development of the Formulae." ThD Diss. Rome: Pontificium Athenaeum
Anselmianum, 1990.

ARCIC. The Final Report: Windsor, September 1981. Cincinnati, Ohio: Forward
Movement Publications, 1982.

Aschenbrenner, George A. Quickening the Fire in Our Midst: The Challenge of Diocesan
Priestly Spirituality. Chicago: Jesuit Way, 2002.

Baehr, J. "Priest, High Priest." In The New International Dictionary of New Testament
Theology. 4 vol., Colin Brown, gen. ed., 3:32-42. Exeter, UK: Paternoster Press,
1986.

Baldovin, John F. "Liturgical Presidency: The Sacramental Question." In Disciples at the
Crossroads, 27-44. Collegeville, MN: Liturgical Press, 1993.

Beaude, Pierre-Marie. "Sacerdoce: IV. Nouveau Testament." In Dictionnaire de la Bible:
Supplément, vol. 10, edited by L. Pirot, A. Robert, H. Cazelles, and A. Feuillet, col.
1306-42. Paris: Letouzey & Ané, 1985.

Benedict XVI. "Apostolic Letter motu proprio Omnium in mentem." 26 Oct. 2009. The
Holy See. http://www.vatican.va/holy_father/benedict_xvi/apost_letters/
documents/hf_ben-xvi_apl_20091026_codex-iuris-canonici_en.html.

Bévenot, Maurice. "Notes to Chapters 25-28." In The Lapsed, by Cyprian of Carthage.
Ancient Christian Writers 25, 92-93. Westminster, MD: Newman Press, 1957.

232

———. "'Sacerdos' as Understood by Cyprian." Journal of Theological Studies 30
(1979): 413-29.

Blaise, Albert. Dictionnaire latin-français des auteurs chrétiens. Revised by Henri Chirat.
Turnhout: Brepols, 1954.

———. Lexicon Latinitatis Medii Aevi praesertim ad res ecclesiasticas investigandas
pertinens. Corpus Christianorum: Continuatio Mediaevalis. Turnhout: Brepols,
1975.

Blond, Georges. "Clément de Rome." In L'Eucharistie des premiers chrétiens. Le Point
théologique 17, 29-51. Paris: Beauchesne, 1976.

Botte, Bernard. "'Spiritus principalis' (formule de l'ordination épiscopale)." Notitiae 10
(1974): 410-11.

Bouley, Allan. From Freedom to Formula: The Evolution of the Eucharistic Prayer from
Oral Improvisation to Written Texts. Studies in Christian Antiquity 21. Washington,
D.C.: Catholic University of America Press, 1981.

Bradshaw, Paul F. Liturgical Presidency in the Early Church. Grove Liturgical Study 36.
Bramcote: Grove Books, 1983.

———. The Search for the Origins of Christian Worship: Sources and Methods for the
Study of Early Liturgy. 2nd ed. New York, N.Y.: Oxford University Press, 2002.

Braun, René. "‘Sacré’ et ‘Profane’ Chez Tertullien." In Hommages à Robert Schilling, ed.
H. Zehnacker and G. Hentz, 45-52. Paris, 1983.

Brown, Peter. The Rise of Western Christendom: Triumph and Diversity, A.D. 200--1000.
Oxford: Blackwell, 2003.

Brown, Raymond E. Priest and Bishop: Biblical Reflections. New York: Paulist Press,
1970.

Brown, Raymond E., and John P. Meier. Antioch and Rome: New Testament Cradles of
Catholic Christianity. New York: Paulist Press, 1983.

Bussières, Marie-Pierre. "Le commentaire au 4e siècle ou, pour reformuler le dicton,
ancienneté a-t-elle toujours autorité." In The Reception and Interpretation of the
Bible in Late Antiquity: Proceedings of the Montréal Colloquium in Honour of
Charles Kannengiesser, 11-13 October 2006, edited by Lorenzo DiTommaso and
Lucian Turcescu. Bible in Ancient Christianity, 83-99. Leiden: Brill, 2008.

Butler, Sara. "The Priest as Sacrament of Christ the Bridegroom." Worship 66, no. 6
(1992): 498-517.

———. "Priestly Identity: 'Sacrament' of Christ the Head." Worship 70, no. 4 (1996): 290-
306.

———. "Quaestio Disputata: 'In Persona Christi,' A Response to Dennis M. Ferrara."
Theological Studies 56 (1995): 61-80.

233

Carter, Gerald Emmett Cardinal. "Do This in Memory of Me": A Pastoral Letter Upon the
Sacrament of Priestly Orders. Toronto: Mission Press, 1983.

Catholic Church. Catechism of the Catholic Church. Ottawa: CCCB, 2000.

Catholic Church. Pontificale Romanum: De ordinatione episcopi, presbyterorum et
diaconorum. Editio typica altera. Vatican City: Typis polyglottis Vaticanis, 1990.

———. Rites of Ordination of a Bishop, of Priests, and of Deacons. Washington, D.C.:
United States Conference of Catholic Bishops, 2003.

Chadwick, Henry. "The Early Christian Community." In The Oxford History of
Christianity, edited by John McManners, 21-69. Oxford; New York: Oxford
University Press, 1993.

Chauvet, Louis-Marie. "La fonction du prêtre dans le récit de l'institution à la lumière de
la linguistique: Pragmatique, linguistique, théologie sacramentaire et célébration
liturgique." Revue de l'Institut Catholique de Paris 56 (1995): 41-64.

Chauvet, Patrick. Sacerdoce des baptisés, sacerdoce des prêtres: Textes de l'Antiquité
chrétienne, de Tertullien à Pierre Damien. Les Pères dans la foi 46. Paris: Migne,
1991.

Chembakassery, Shaju Antony. The Christ-Centred Priest: A Study on the Ministerial
Priesthood as Character, Representation, Image and Part of Christ in the Context
of the Teachings of Presbyterorum Ordinis and Pastores Dabo Vobis. Rome:
Pontificia Universitas Lateranensis, 2001.

Chupungco, Anscar J. "History of the Liturgy Until the Fourth Century." In Introduction
to the Liturgy. Vol. 1 of Handbook for Liturgical Studies, edited by Anscar J.
Chupungco, 95-113. Collegeville, Minn.: Liturgical Press, 1997.

Claesson, Gösta, ed. Index Tertullianeus. Paris: Études augustiniennes, 1974-75.

Clifford, Catherine E. The Groupe Des Dombes: A Dialogue of Conversion. American
University Studies. Theology and Religion 231 Series 7. New York, N.Y.: P. Lang,
2005.

Cody, Aelred. "Priests and High Priest." In The Oxford Companion to the Bible, edited by
Bruce M. Metzger and Michael D. Coogan, 608-11. New York, NY: Oxford
University Press, 1993.

Colson, Jean. Ministre de Jésus-Christ, ou le sacerdoce de l'évangile: Étude sur la
condition sacerdotale des ministres chrétiens dans l'Église primitive. Théologie
historique 4. Paris: Beauchesne, 1966.

———. "L'organisation ecclésiastique aux deux premiers siècles de l'Église." In Problemi
di storia della Chiesa. La Chiesa antica, secoli II-IV, 55-84. Milan: Vita e pensiero,
1970.

Congar, Yves-M.-J. "L''Ecclesia' ou communauté chrétienne, sujet intégral de l'action
liturgique." In La liturgie après Vatican II: Bilans, études, prospective, edited by

234

Jean-Pierre Jossua and Yves-M.-J. Congar. Unam sanctam 66, 241-82. Paris: Cerf,
1967.

———. L'Ecclésiologie du Haut Moyen Age: de saint Grégoire le Grand à la désunion
entre Byzance et Rome. Histoire des doctrines ecclésiologiques. Paris: Cerf, 1968.

———. "Un essai de théologie sur le sacerdoce catholique: La thèse de l'Abbé Long-
Hasselmans." Revue des sciences religieuses 25 (1951): 187-99; 270-304.

———. Je crois en l’Esprit Saint. Vol. 3. Théologies. Paris: Cerf, 1980.

———. L’Église: de saint Augustin à l’époque moderne. Histoire des dogmes 3/3c. Paris:
Cerf, 1970.

———. "My Path-Findings in the Theology of Laity and Ministries." The Jurist 32
(1972): 169-88.

———. "Structure du sacerdoce chrétien." La Maison-Dieu, no. 27 (1951): 51-85.

———. La Tradition et la vie de l'Eglise. 2nd ed. Traditions chrétiennes 18. Paris: Cerf,
1984.

Congregation for Catholic Education. "Instruction on the Study of the Fathers of the Church
in the Formation of Priests." Origins 19, no. 34 (25 January 1990): 551-61.

Cooke, Bernard. Ministry to Word and Sacraments: History and Theology. Philadelphia,
Penn.: Fortress Press, 1976.

Cordes, Paul Josef. "Sacerdos alter Christus: Der Repräsentationsgedanke in der
Amtstheologie." Catholica 26, no. 1 (1 January 1972): 38–49.

Cozzens, Donald B. The Changing Face of the Priesthood: A Reflection on the Priest's
Crisis of Soul. Collegeville, MN: Liturgical Press, 2000.

Crouzel, Henri. "Le ministère dans l'Église: Réflexions à propos d'un ouvrage récent. II.
Témoignages de l'Église ancienne." Nouvelle Revue théologique 104 (1982): 738-
48.

———. Origène. Chrétiens aujourd'hui 15. Paris: Lethielleux, 1985.

Cunningham, Agnes. "Elements for a Theology of Priesthood in the Teaching of the Fathers
of the Church." In Priests: Identity and Ministry, edited by Robert J. Wister, 30-53.
Wilmington, Del.: Michael Glazier, 1990.

Daly, Robert J. The Origins of the Christian Doctrine of Sacrifice. Philadelphia: Fortress,
1978.

De Clerck, Paul. "Ordination, ordre." In Catholicisme: hier, aujourd'hui, demain, vol. 10,
edited by G. Mathon, G.-H. Baudry, P. Guilluy, and E. Thiery, col. 162-206. Paris:
Letouzey & Ané, 1985.

de Halleux, André. "Ministers in the Didache." In The Didache in Modern Research, edited
by Jonathan A. Draper. Arbeiten zur Geschichte des antiken Judentums und des
Urchrstentums, 37, 300-320. Leiden: E. J. Brill, 1996.

235

———. "Ministère et sacerdoce." Revue théologique de Louvain 18 (1987): 289-316, 425-
53.

Dekkers, Eligius, ed. Clavis patrum latinorum. 3d rev. ed. Corpus Christianorum: Series
Latina. Steenbrugis: In Abbatia Sancti Petris, 1995.

Demers, Simone. "Pope John Paul's Holy Thursday Letter Presents Problems." Catholic
N e w T i m e s , 4 J u l y 2 0 0 4 .
http://www.findarticles.com/p/articles/mi_m0MKY/is_12_28/ai_n6102288.

Denzinger, Heinrich. Symboles et définitions de la foi catholique. Edited by Peter
Hünermann and Joseph Hoffmann. Le Magistère de l’Église. Paris: Cerf, 1996.

Dibie, Pascal. La Tribu sacrée: ethnologie des prêtres. Paris: B. Grasset, 1993.

Dix, Gregory. Jurisdiction in the Early Church, Episcopal and Papal. London: Faith
House, 1975.

Dolan, Timothy M. Priests for the Third Millennium. Huntington, IN: Our Sunday Visitor,
2000.

Donovan, Daniel. What Are They Saying About the Ministerial Priesthood? New York:
Paulist Press, 1992.

Döpp, Siegmar, and Wilhelm Geerlings, eds. Dictionary of Early Christian Literature. New
York: Crossroad, 2000.

Dragas, George Dion. St Cyril of Alexandria’s Teaching on the Priesthood. Rollinsford,
NH: Orthodox Research Institute, 2003.

Drobner, Hubertus R. The Fathers of the Church: A Comprehensive Introduction.
Translated by Siegfried S. Schatzmann. Peabody, Mass.: Hendrickson, 2007.

Dulles, Avery R. The Priestly Office: A Theological Reflection. New York: Paulist Press,
1997.

Dunn, Patrick J. Priesthood: A Re-Examination of the Catholic Theology of the
Presbyterate. Staten Island, NY: Alba House, 1990.

Duval, André. "L'Ordre." In Des sacrements au Concile de Trente. Rites et symboles
16, 327-404. Paris: Cerf, 1985.

Ellard, Gerald, ed. On the Sacred Liturgy: Encyclical Letter Mediator Dei (Nov. 20, 1947)
of Pope Pius XII. Rev. ed. Translated by John A. O'Flynn. New York: America
Press, 1961.

Evans, G. R., ed. The Medieval Theologians. Oxford: Blackwell, 2001.

Édouard Cothenet. "Prêtre." In Dictionnaire encyclopédique de la Bible. 3d ed., edited by
Pierre-Maurice Bogaert, Matthias Delcor, Edmond Jacob, Édouard Lipińki, Robert
Martin-Achard, and Joseph Ponthot, 1051-53. Turnhout: Brepols, 2002.

Faith and Order. Baptism, Eucharist and Ministry. Faith and Order Paper no. 111. Geneva:
WCC, 1982.

236

Faivre, Alexandre. Ordonner la fraternité: pouvoir d’innover et retour à l’ordre dans
l’Église ancienne. Paris: Cerf, 1992.

Ferrara, Dennis Michael. "In Persona Christi: Towards a Second Naiveté." Theological
Studies 57 (March 1996): 65-88.

———. "The Ordination of Women: Tradition and Meaning." Theological Studies 55
(1994): 706-19.

———. "Representation or Self-Effacement: The Axiom in Persona Christi in St. Thomas
and the Magisterium." Theological Studies 55 (1994): 195-224.

Fink, Peter E. "The Priesthood of Jesus Christ in the Ministry and Life of the Ordained."
In Priests: Identity and Ministry, edited by Robert J. Wister, 71-91. Wilmington,
Del: Michael Glazier, 1990.

Fischer, James A. Priests: Images, Ideals, and Changing Roles. New York: Dodd, Mead,
1987.

Frost, Francis. "Ministère." In Catholicisme: hier, aujourd'hui, demain, vol. 10, edited by
G. Mathon, G.-H. Baudry, P. Guilluy, and E. Thiery, col.185-226. Paris: Letouzey
et Ané, 1982.

Galot, Jean. Theology of the Priesthood. Translated by Roger Balducelli. San Francisco:
Ignatius, 1984.

Goergen, Donald J., and Ann Garrido, eds. The Theology of Priesthood. Collegeville, MN:
Liturgical Press, 2000.

Greeley, Andrew M. "A Sea of Paradoxes: Two Surveys of Priests." America 171, no. 2 (16
July 1994): 6-10.

Grelot, Pierre. "Le ministère chrétien dans sa dimension sacerdotale." Nouvelle Revue
théologique 112 (1990): 161-82.

Grillmeier, Aloys. "Chapter II: The People of God." Translated by Kevin Smyth. In
Commentary on the Documents of Vatican II, vol. 1, Constitution on the Sacred
Liturgy; Decree on the Instruments of Social Communication; Dogmatic
Constitution on the Church; Decree on Eastern Catholic Churches, 153-85.
Freiburg: Herder & Herder, 1967.

Groupe des Dombes. Pour une réconciliation des ministères: Éléments d'accord entre
catholiques et protestants. Taizé: Presses de Taizé, 1973.

Gryson, Roger. "Les Lévites, figure du sacerdoce véritable, selon saint Ambroise."
Ephemerides theologicae lovanienses 56 (1980): 89-112.

———. Le prêtre selon saint Ambroise. Dissertationes ad gradum magistri in Facultate
theologica vel in Facultate iuris canonici consequendum conscriptae (Universitas
catholica lovaniensis). Series III. 11., 354. Louvain: Edition orientaliste, 1968.

Guerrette, Richard H. A New Identity for the Priest: Toward an Ecumenical Ministry.
Paramus, NJ: Paulist Press, 1973.

237

Gy, Pierre-Marie. "La documentation sacramentaire de Thomas d'Aquin." Recherches de
sciences philosophiques et théologiques 80, no. 3 (1996): 425-31.

———. "Remarques sur le vocabulaire antique du sacerdoce chrétien." In Études sur le
sacrement de l'ordre. Lex orandi 22, 125-45, 1957.

Haag, Herbert. Upstairs, Downstairs: Did Jesus Want a Two-Class Church? New York:
Crossroad, 1998.

Hermans, Théo. Origène, théologie sacrificielle du sacerdoce des chrétiens. Théologie
historique 102. Paris: Beauchesne, 1996.

Hess, K. "L e it our g e vw." In The New International Dictionary of New Testament Theology.
4 vol., Colin Brown, gen. ed., 3:551-53. Exeter, UK: Paternoster Press, 1986.

Houssiau, Albert, and Jean-Pierre Mondet. Le Sacerdoce du Christ et de ses serviteurs
selon les Pères de l'Église. Collection Cerfaux-Lefort 8. Louvain-la-Neuve: Centre
d'histoire des religions, 1990.

Hunter, David G. "Clerical Celibacy and the Veiling of Virgins: New Boundaries in Late
Ancient Christianity." In The Limits of Ancient Christianity: Essays on Late Antique
Thought and Culture in Honor of R. A. Markus, edited by William E. Klingshirn and
Mark Vessey. Recentiores: Later Latin Texts and Contexts, 139-52. Ann Arbor,
Mich.: University of Michigan Press, 1999.

Hussey, M. Edmund. "The Priesthood After the Council: Theological Reflections." In
Priesthood in the Modern World: A Reader, edited by Karen Sue Smith, 19-28.
Franklin, WI: Sheed & Ward, 1999.

———. "What Is a Priest?" In American Catholic Identity, 95-107. Kansas City, Mo.:
Sheed & Ward, 1994.

International Commission for Anglican-Orthodox Theological Dialogue. The Church of the
Triune God: The Cyprus Agreed Statement of the International Commission for
Anglican-Orthodox Theological Dialogue, 2006. London: Anglican Communion
Office, 2006.

James D. G. Dunn, and John W. Rogerson, eds. Eerdmans Commentary on the Bible. Grand
Rapids, Mich.: Eerdmans, 2003.

Jasper, Ronald C. D., and Geoffrey J. Cuming, eds. and trans. Prayers of the Eucharist:
Early and Reformed. 3d rev. ed. Collegeville, MN: Liturgical Press, 1990.

John Paul II. "Encyclical Letter Ecclesia de Eucharistia on the Eucharist in Its Relationship
to the Church [17 Apr. 2003]." Acta Apostolicae Sedis 95 (2003): 433-75.

———. "Letter to Priests for Holy Thursday 2004." 28 Mar. 2004. The Holy See.
http://www.vatican.va/holy_father/john_paul_ii/letters/2004/documents/hf_jp-
ii_let_20040406_priests-holy-thursday_en.html.

———. "Post-Synodal Apostolic Exhortation Pastores Dabo Vobis on the Formation of
Priests in the Circumstances of the Present Day [25 Mar. 1992]." Acta Apostolicae
Sedis 84 (1992): 657-804.

238

Johnson, Elizabeth A. "Imaging God, Embodying Christ: Women as a Sign of the Times."
In The Church Women Want: Catholic Women in Dialogue, edited by Elizabeth A.
Johnson, 45-59. New York: Crossroad, 2002.

Johnson, Paul. A History of Christianity. New York: Atheneum, 1979.

Jourjon, Maurice. "Remarques sur le vocabulaire sacerdotal dans la Ia Clementis." In
Epektasis: mélanges patristiques offerts au Cardinal Jean Daniélou, edited by
Jacques Fontaine and Charles Kannengiesser, 107-10. Paris: Beauchesne, 1972.

Kallis, Anastasios. "Presidency at the Eucharist in the Context of the Theology of Icons:
Questions About the Ecclesial Representation of Christ by the Priesthood."
Anglican Theological Review 84, no. 3 (2002): 713-29.

Kereszty, Roch A. Wedding Feast of the Lamb: Eucharistic Theology from a Historical,
Biblical, and Systematic Perspective. Chicago/Mundelein, IL: Hillenbrand Books,
2004.

Kilmartin, Edward J. "Apostolic Office: Sacrament of Christ." Theological Studies 36
(1975): 243-64.

———. "Bishop and Presbyter as Representatives of the Church and Christ." In Women
Priests, 295-302. New York: Paulist Press, 1977.

———. Theology. Vol. 1 of Christian Liturgy: Theology and Practice. Kansas City: Sheed
& Ward, 1988.

Lafont, Ghislain. Imaginer l’Église catholique. Paris: Cerf, 1995.

Lampe, Geoffrey William Hugo. A Patristic Greek Lexicon. Oxford: Clarendon, 1961-68.

Laurance, John D. "Eucharistic Leader According to Cyprian of Carthage: A New Study."
Studia Liturgica 15, no. 2 (1983): 66-75.

———. "Priest" as Type of Christ: The Leader of the Eucharist in Salvation History
According to Cyprian of Carthage. American University Studies Series 7, Theology
and Religion 5. New York: Peter D. Lang, 1984.

Le Sourd, Henri. "Un Aggiornamento Spirituel?" In Les Prêtres: décrets "Presbyterorum
Ordinis" et "Optatam totius," edited by Jean Frisque and Yves-M.-J. Congar. Unam
Sanctam 68, 289-326. Paris: Cerf, 1968.

Leclercq, Jean. Regards monastiques sur le Christ au moyen âge. Jésus et Jésus-Christ 56.
Paris: Desclée, 1993.

Legrand, Hervé. "Les ministères de l'Église locale." In Dogmatique 2. Vol. 3 of Initiation
à la pratique de la théologie, edited by Bernard Lauret and François Refoulé, 181-
273. Paris: Cerf, 1983.

———. "Sacerdoce ministériel." In Dictionnaire critique de théologie, Jean-Yves Lacoste,
gen. ed., 1040-42. Paris: PUF, 1998.

Lemaire, André. Les ministères aux origines de l'Église: Naissance de la triple hiérarchie:
évêques, presbytres, diacres. Lectio divina 68. Paris: Cerf, 1971.

239

Levering, Matthew, and Michael Dauphinais, eds. Rediscovering Aquinas and the
Sacraments : Studies in Sacramental Theology. Chicago, IL: Liturgy Training
Publications, 2009.

Lewis, Charlton Thomas, Charles Short, Wilhelm Freund, and Ethan Allen Andrews. A
Latin Dictionary, Founded on Andrews' Edition of Freund's Latin Dictionary. 1879.
New York: Oxford University Press, 1996.

Lécuyer, Joseph. "Essai sur le sacerdoce des fidèles chez les Pères." La Maison-Dieu,
no. 27 (1951): 7-50.

———. Prêtres du Christ: le sacrement de l'ordre. Je sais, je crois 53. Paris: Fayard, 1957.

———. "Le sacerdoce chrétien et le sacrifice eucharistique selon Théodore de Mopsueste."
Recherches de science religieuse 36 (1949): 481-516.

———. Le sacerdoce dans le mystère du Christ. Lex orandi 24. Paris: Cerf, 1957.

———. "Sacerdoce des fidèles et sacerdoce ministériel chez Origène." Vetera
Christianorum 7 (1970): 253-64.

Liddell, Henry George, Robert Scott, Henry Stuart Jones, Roderick McKenzie, P. G. W.
Glare, and A. A. Thompson. A Greek-English Lexicon. Rev. and augm.
throughout, 2042, xxxi, 320. Oxford: Clarendon Press, 1996.

Lienhard, Joseph T., ed. Ministry. Message of the Fathers of the Church 8. Wilmington,
Del.: Michael Glazier, 1984.

Link, H.-G., C. Brown, and F. Thiele. "Sacrifice, First Fruits, Altar, Offering." In The New
International Dictionary of New Testament Theology. 4 vol., Colin Brown, gen.
ed., 3:415-36. Exeter, UK: Paternoster Press, 1986.

Louth, Andrew. Denys the Areopagite. Outstanding Christian Thinkers. Wilson, Conn.:
Morehouse-Barlow, 1989.

———. St John Damascene: Tradition and Originality in Byzantine Theology. Oxford
Early Christian Studies. Oxford: Oxford University Press, 2002.

Louw, Johannes P., and Eugene A. Nida, eds. Introduction and Domains. Vol. 1 of Greek-
English Lexicon of the New Testament: Based on Semantic Domains. New York:
United Bible Societies, 1988.

Lunn-Rockliffe, Sophie. Ambrosiaster's Political Theology. Oxford Early Christian Studies.
Paris: Editions du Cerf, 2007.

Maccarrone, Michele. Vicarius Christi: storia del titolo papale. Lateranum, Nova Series,
an. 18.1-4. Rome: Facultas theologica Pontificii athenaei lateranensis, 1952.

McGovern, Thomas. "Priestly Identity: Other Christs." Homiletic and Pastoral Review 92
(1992): 21-29.

McGuckin, John Anthony, ed. The Westminster Handbook to Origen. The Westminster
Handbooks to Christian Theology. Louisville, Ky.: Westminster John Knox Press,
2004.

240

McIntyre, John P. "In persona Christi Capitis: A Commentary on Canon 1008." Studia
canonica 30, no. 2 (1996): 371-401.

McKenna, John H. The Eucharistic Epiclesis: A Detailed History from the Patristic to the
Modern Era. 2nd ed. Chicago, Ill.: Hillenbrand, 2009.

Marliangeas, Bernard-Dominique. Clés pour une théologie du ministère: In persona
Christi, in persona Ecclesiae. Théologie historique 51. Paris: Beauchesne, 1978.

Marshall, Bruce D. "The Whole Mystery of Our Salvation: Saint Thomas Aquinas on the
Eucharist as Sacrifice." In Rediscovering Aquinas and the Sacraments, edited by
Matthew Levering and Michael Dauphinais, 39-64. Chicago, Ill.: Hillenbrand, 2006.

Martimort, Aimé-Georges. "The Value of a Theological Formula ‘in Persona Christi’." In
The Order of Priesthood: Nine Commentaries on the Vatican Decree Inter
Insigniores. OSV Source Book, 85-97. Huntington, IN: Our Sunday Visitor, 1978.

Marx, Alfred, and Christian Grappe. "Sacrifice." In Dictionnaire critique de théologie,
Jean-Yves Lacoste, gen. ed., 1047-49. Paris: PUF, 1998.

Mattheeuws, Gino. "Presiding at the Eucharist: Sacrament of the Ecclesial Christ."
Questions liturgiques 81, no. 3-4 (2000): 227-35.

Mazza, Enrico. The Celebration of the Eucharist: The Origin of the Rite and the
Development of Its Interpretation. Translated by Matthew J. O'Connell.
Collegeville, MN: Liturgical Press, 1999.

Miller, J. Michael, ed. The Post-Synodal Apostolic Exhortations of John Paul II.
Huntington, IN: Our Sunday Visitor, 1998.

Mitchell, Nathan. Mission and Ministry: History and Theology in the Sacrament of Order.
Message of the Sacraments 6. Wilmington, Del.: Michael Glazier, 1982.

Mohler, James A. The Origin and Evolution of the Priesthood: A Return to the Sources.
Staten Island, NY: Alba House, 1970.

Mounier, Michel, and Bernard Tordi. Les Prêtres. Tout simplement. Paris: Éditions de
l'Atelier, 1994.

Nichols, Aidan. Holy Order: Apostolic Priesthood from the New Testament to the Second
Vatican Council. Oscott 5. Dublin: Veritas, 1990.

Noll, Ray Robert. Christian Ministerial Priesthood: A Search for Its Beginnings in the
Primary Documents of the Apostolic Fathers. San Francisco: Catholic Scholars
Press, 1993.

O'Keefe, Mark. In Persona Christi: Reflections on Priestly Identity and Holiness. St.
Meinrad, IN: Saint Meinrad School of Theology, 1998.

Osborn, Eric. Tertullian, First Theologian of the West. Cambridge: Cambridge University
Press, 1997.

241

Osborne, Kenan B. "Mixed Signals: Priestly Identity and Priestly Spirituality Since Vatican
II." In The Candles Are Still Burning: Directions in Sacrament and Spirituality, 70-
81. Collegeville, MN: Liturgical Press, 1995.

———. Priesthood: A History of Ordained Ministry in the Roman Catholic Church. New
York: Paulist, 1989.

Palazzo, Eric. A History of Liturgical Books: From the Beginning to the Thirteenth
Century. Collegeville, Minn.: Liturgical Press, 1998.

Pelikan, Jaroslav. The Growth of Medieval Theology (600-1300). Vol. 3 of The Christian
Tradition: A History of the Development of Doctrine. Chicago: University of
Chicago Press, 1978.

Pellegrino, Michele. The True Priest: The Priesthood as Preached and Practised by St.
Augustine. Translated by Arthur Gibson. Montreal: Palm, 1968.

Perler, Othmar. "L’évêque, représentant du Christ selon les documents des premiers
siècles." In L'Épiscopat et l'Eglise universelle, edited by Yves-Marie Congar and
Bernard-Dominique Dupuy. Unam sanctam 39, 31-66. Paris: Cerf, 1962.

Perrot, Charles. Après Jésus: le ministère chez les premiers chrétiens. Vivre, Croire,
Célébrer. Paris: Éditions de l'Atelier/Éditions Ouvrières, 2000.

Pintard, Jacques. Le sacerdoce selon Saint Augustin: Le Prêtre dans la cité de Dieu. In
lumine fidei. Paris: Mame, 1960.

Pius XI. "Encyclical Letter Ad catholici Sacerdotii (20 Dec. 1935)." Acta Apostolicae
Sedis 28 (1936): 5-53.

Pius XII. "Allocution Magnificate Dominum to the Cardinals and Bishops Gathered for the
Proclamation of the New Liturgical Feast of Mary Queen of Heaven and Earth by
the Sovereign Pontiff in the Vatican Basilica (2 Nov. 1954)." Acta Apostolicae
Sedis 46 (1954): 666-77.

———. "Allocution Vous nous avez to the Cardinals, Archbishops, Bishops and other
Prelates, Priests, and Religious Gathered for the International Congress of Pastoral
Liturgy in Assisi (22 Sept. 1956)." Acta Apostolicae Sedis 48 (1956): 711-25.

———. "Encyclical Letter Mediator Dei on the Sacred Liturgy (20 Nov. 1947)." Acta
Apostolicae Sedis 39 (1947): 521-95.

Ponthot, J. "L'Expression cultuelle du ministère paulinien selon Rm 15, 16." In L'Apôtre
Paul: personnalité, style et conception du ministère, edited by Albert Vanhoye.
Bibliotheca Ephemeridum theologicarum lovaniensium 73, 254-62. Leuven:
University Press, 1986.

———. "Sacré et sainteté dans le Nouveau Testament." In L'expression du sacré dans les
grandes religions, edited by J. Ries. Homo religiosus 3, 289-329. Louvain-la-
Neuve: Centre d'histoire des religions, 1978.

242

Power, David N. "Evolution of the Priesthood: Adapting to Pastoral Needs." In Priesthood
in the Modern World: A Reader, edited by Karen Sue Smith, 29-38. Franklin, WI:
Sheed & Ward, 1999.

———. Ministers of Christ and His Church. Theses Ad Lauream [Pontificium
Athenaneum Anselmianum, Pontificium Institutum Liturgicum] 8. London:
Geoffrey Chapman, 1969.

———. "Representing Christ in Community and Sacrament." In Being a Priest Today,
edited by Donald J. Goergen, 97-123. Collegeville, MN: Liturgical Press, 1992.

Puglisi, James F. The Process of Admission to Ordained Ministry: A Comparative Study.
Vol. 1, Epistemological Principles and Roman Catholic Rites. Collegeville, MN:
Liturgical Press, 1996.

Quasten, Johannes. Patrology. Vol. 3, The Golden Age of Greek Patristic Literature. 1960.
Notre Dame, Ind.: Christian Classics, 1995.

Rambaldi, Giuseppe. "'Alter-Christus,' 'in persona Christi,' 'personam Christi gerere': tali
e simili espressioni nel magistero da Pio XI al Vaticano II e il loro riferimento al
carattere." In Carisma Permanente del Sacerdocio Ministerial. Teología del
sacerdocio 5, 211-64. Burgos: Ediciones Aldecoa, 1973.

Rausch, Thomas P. Priesthood Today: An Appraisal. New York: Paulist Press, 1992.

———. "Priestly Identity: Priority of Representation and the Iconic Argument."
Worship 73, no. 2 (1999): 169-79.

Rogers, Elizabeth Frances. Peter Lombard and the Sacramental System. 1917. Merrick,
NY: Richwood Pub. Co., 1976.

Roman Curia. Instruction Ecclesiæ de Mysterio on Certain Questions Regarding the
Collaboration of the Non-Ordained Faithful in the Sacred Ministry of Priest [15
Aug. 1997]. Vatican City: Libreria Editrice Vaticana, 1997.

Rorem, Paul. Pseudo-Dionysius: A Commentary on the Texts and an Introduction to Their
Influence. New York, N.Y.: Oxford University Press, 1993.

Rosemann, Philipp W. Peter Lombard. Great Medieval Thinkers. New York, NY: Oxford
University Press, 2004.

Sacred Congregation for the Doctrine of the Faith. "Animadversiones super enuntiatis
ultimis Commissionis vulgo ‘ARCIC’ cognominatae [27 Mar. 1982]." In
Documenta inde a Concilio Vaticano Secundo expleto edita, 208-22. Rome: Libreria
Editrice Vaticana, 1985.

———. "Declaratio Inter insigniores circa quaestionem admissionis mulierum ad
sacerdotium ministeriale [15 Oct. 1976]." In Documenta inde a Concilio Vaticano
Secundo expleto edita, 120-36. Rome: Libreria Editrice Vaticana, 1985.

———. Declaration on the Question of the Admission of Women to the Ministerial
Priesthood. Ottawa, ON: CCCB Publications Service, 1977.

243

———. "Epistola Sacerdotium ministeriale ad Ecclesiae Catholicae Episcopos de
quibusdam quaestionibus ad Eucharistiae ministrum spectantibus [6 Aug. 1983]."
In Documenta inde a Concilio Vaticano Secundo expleto edita, 238-45. Rome:
Libreria Editrice Vaticana, 1985.

Schaefer, Mary M., and J. Frank Henderson. The Catholic Priesthood: A Liturgically Based
Theology of the Presbyteral Office. Canadian Studies in Liturgy 4. CCCB
Publications Service, 1990.

Schillebeeckx, Edward. The Church with a Human Face: A New and Expanded Theology
of Ministry. New York: Crossroad, 1985.

———. Ministry: Leadership in the Community of Jesus. New York: Crossroad, 1981.

Schmemann, Alexander. "Liturgical Theology, Theology of Liturgy, and Liturgical
Reform." In Liturgy and Tradition: Theological Reflections of Alexander
Schmemann, edited by Thomas J. Fisch, 38-47. Crestwood, N.Y.: St Vladimir's
Seminary Press, 1990.

Schüssler Fiorenza, Elisabeth. In Memory of Her: A Feminist Theological Reconstruction
of Christian Origins. New York, N.Y.: Crossroad, 1983.

Seebass, H., and Colin Brown. "Holy, Consecrate, Sanctify, Saints, Devout." In The New
International Dictionary of New Testament Theology. 4 vol., Colin Brown, gen.
ed., 2:223-38. Exeter, UK: Paternoster Press, 1986.

Senior, Donald. "Biblical Foundations for the Theology of Priesthood." In Priests: Identity
and Ministry, edited by Robert J. Wister, 11-29. Wilmington, Del.: Michael Glazier,
1990.

Sesboüé, Bernard. "Le déplacement des catégories du ministère apostolique à Vatican II et
sa répercussion sur le dialogue cuménique." In Pour une théologie cuménique, 337-
74. Paris: Cerf, 1990.

Souter, Alexander. A Study of Ambrosiaster. Texts and Studies 7/4. Cambridge, U.K.:
Cambridge University Press, 1905.

Stewart, Bryan Alan. "'Priests of My People': Levitical Paradigms for Christian Ministers
in the Third and Fourth Century Church." Dissertations & Theses: Full Text
[Database on-Line] (2006). University of Virginia. Ph.D. Diss. Available from
http://www.proquest.com (publication number AAT 3225067; accessed October
21, 2009).

Synod of Bishops. "De sacerdotio ministeriale (30 Nov. 1971)." Acta Apostolicae Sedis 63
(1971): 898-922.

———. The Synodal Document on the Ministerial Priesthood, November, 1971. Boston:
St. Paul Editions, 1971.

Tanner, Norman P., ed. and trans. Decrees of the Ecumenical Councils. 2 Vol. Washington,
D.C.: Sheed & Ward; Georgetown University Press, 1990.

244

Thomas Aquinas. Holy Communion (3a. 79-83). Vol. 59 of Summa Theologiae. Edited and
translated by Thomas Gilby. Cambridge, U.K.: Blackriars, 1975.

Thurian, Max. Le Prêtre Configuré au Christ: Identité et Spiritualité Du Sacerdoce.
Spiritualité. Paris: Mame, 1993.

Tillard, Jean-Marie-Roger. "The Apostolic Foundations of Christian Ministry." Worship 63,
no. 4 (1989): 290-300.

———. Chair de l’Église, chair du Christ: aux sources de l’ecclésiologie de communion.
Cogitatio fidei 168. Paris: Cerf, 1992.

———. "‘Ministère’ ordonné et ‘sacerdoce’ du Christ." Irénikon 49, no. 2 (1976): 147-66.

———. "What Priesthood Has the Ministry?" One in Christ 9, no. 3 (1973).

Vanhoye, Albert, ed. L'Apôtre Paul: personnalité, style et conception du ministère.
Bibliotheca Ephemeridum theologicarum lovaniensium 73. Leuven: University
Press, 1986.

———. "Le Ministère dans l'Église: Réflexions à Propos d'un Ouvrage Récent. I. Les
Données Du Nouveau Testament." Nouvelle Revue théologique 104, no. 5
(1982): 722-38.

———. Prêtres anciens, prêtre nouveau: selon le Nouveau Testament. Parole de Dieu 20.
Paris: Seuil, 1980.

Veuillot, Pierre, ed. The Catholic Priesthood According to the Teaching of the Church.
Vol. 1, Papal documents from Pius X to Pius XII. Translated by John A. O'Flynn.
Dublin: M.H. Gill, 1957.

———, ed. The Catholic Priesthood According to the Teaching of the Church. Vol. 2, The
papal documents of Pius XII (1954-1958). Translated by John A. O'Flynn. Dublin:
M.H. Gill, 1964.

Vogel, Cyrille. Medieval Liturgy: An Introduction to the Sources. Translated and edited by
William Storey and Niels Rasmussen. NPM Studies in Church Music and Liturgy.
Washington, DC: Pastoral Press, 1986.

Vorgrimler, Herbert, gen. ed. Commentary on the Documents of Vatican II. Vol. 1, 1967.

Ware, Kallistos. "Man, Woman, and the Priesthood of Christ." In Man, Woman, and
Priesthood, edited by Peter Moore, 68-90. London: SPCK, 1978.

Welch, Lawrence J. "Priestly Identity Reconsidered: A Reply to Susan Wood." Worship 70,
no. 4 (1996): 307-19.

Whitehead, James D. "Priestliness: A Crisis of Belonging." In Being a Priest Today, edited
by Donald J. Goergen, 17-32. Collegeville, MN: Liturgical Press, 1992.

Wood, Susan K. Sacramental Orders. Lex Orandi. Collegeville, MN: Liturgical Press,
2000.

245

Wright, John H. "Patristic Testimony on Women's Ordination in Inter Insigniores."
Theological Studies 58 (1997): 516-26.

Zizioulas, John D. Being as Communion: Studies in Personhood and the Church.
Crestwood, NY: St Vladimir’s Seminary Press, 1993.

