Priesthood in John

June 11, 2010

Msgr. Jason Gray

Duties of priests in the Old Testament:

#1)  To lead worship, especially in offering sacrifice.


Specific examples:

Offer sacrifice

Carry the ark

Blow trumpets (summoning the people or announcing a march, e.g. Num 10)

Pray for troops in battle (e.g. Ex 17:8-16)

Circumcise

#2)  To consecrate or make holy, especially in the forgiveness of sin


Specific examples:
Build/consecrate altar

Build/consecrate temple
Clense, especially through washing with water
Seek the forgiveness of sins through sprinkling with blood

Consecrate stones or shrines (e.g. Gen 28)

Pass judgment on what is clean or unclean

Give blessings (and curses)

#3)  To nourish the people by feeding them and teaching them.


Specific examples:

Feed with manna

Provide water from the rock

Read the law (Neh 8)

Teach the ordinances and laws

(e.g. Dt 33:10, and “The lips of a priest guard knowledge” Mal 2:7)

#4)  To be a mediator overcoming the separation between God and man.


Specific examples:


Pray on behalf of the people before God

Speak the word of God to the people

Different models of priesthood in the Old Testament:

1) The Patriarchs and the first-born sons

2) The priesthood of Levi and Aaron

3) The priesthood of Kings

The patriarchs and their first-born sons offered sacrifices, built altars, erected shrines, consecrated stones, and gave blessings (especially to their sons).

The first-born sons were especially consecrated by the blood of the lamb when they were spared from the angel of death in the Passover ritual (Ex 12).  After leaving Egypt, the Lord told the people that they were to become a “kingdom of priests and a holy nation” (Ex 19:6), although they lost this dignity when they were unfaithful at the golden calf.

When the people sinned, Moses asked who is on the Lord’s side, and the Levites gathered with him (Ex 32:26).  In defending the sanctity of God, Moses said, “Today you have ordained yourselves for the service of the LORD, each one at the cost of his son and of his brother, that he may bestow a blessing upon you this day” (Ex 32:29).

Therefore, the Levites were chosen in place of the first-born for temple service, and the sons of Aaron as priests to offer sacrifice (Num 8:17-19).  Because the Levites were entrusted with temple service, they had no inheritance but the Lord (Deut 18:2).

With the beginning of the Levitical priesthood, there is necessarily a change in the law (Heb 7:12).  There is also a change in the temple as the ark and the tent were established at the same time as the priesthood of Levi.  Most of the duties of the priests and Levites were laid out in the Pentateuch.

With the beginning of the kingship, the kings acquire some responsibilities that appear priestly.  During this time, the Levitical priesthood continues, though some scholars believe that the priests and Levites functioned in as priest-representatives of the king.  Kings did the following:

Offered sacrifices (1 Sam 13:9, 2 Sam 6:17, 1 King 8:5);  imposed judgments (1 Sam 15:1-4, 1 King 3:28);  offered blessings (2 Sam 6:18, 1 King 8:55);  ate the sacred bread of the presence (1 Sam 21:3-6);  fed the people (2 Sam 6:19);  called for the ark in battle (1 Sam 14:18);  and taught the law (1 King 4:34, 2 King 23:2-3);  wore priestly vestments (2 Sam 6:14);  moved the resting place of the ark (2 Sam 6:2);  built the temple (2 Sam 7:2, 1 King 8)

Incidentally, kings could also be regarded as prophets because the Spirit was often upon them:  (1 Sam 10:10-11, Heb 11:32, Act 1:16, Mar 12:36, Psalms of David).  Also incidentally, the patriarchs could prophesy in the Spirit, as in the case of the prophecy of Jacob or Moses uttered before they died regarding the events that were to come (Gen 49ff, Dt 28ff).

Therefore, in the Old Testament, there is already a sign of the priest, prophet, and king in the persons of the Patriarchs and the kings.

