

Misijní práce jako aktuální výzva všem křesťanům

Josef Dolista

S ohledem na univerzální dílo vykoupení Ježíšem Kristem má církev povinnost být misijní společenství, tj. hlásat evangelium mezi všemi národy a ve všech dějinných situacích, aby tímto hlásáním pozvala lidi k víře (srov. Mt 28,19; LG 16, 23, 27; AG 6, 29, 35).

Naším cílem v tomto článku není prezentovat teologii ministeria, i když byla bohatě rozvinuta teologií 2. vatikánského koncilu a v dalším pokoncilním období. Zde stačí připomenout, že ministerium je služba božské instituce, současně je to ale služba pozemské církve. Proto je nutno myslet na viditelně a hierarchicky organizovanou službu z důvodů ekonomie spásy. Církevní instituce vykonává své misijní poslání na základě pověření Kristem pro spásu světa, koná dílo Kristovo a také jej následuje. Slovo *ministerium* se překládá z řeckého slova *diakonia*, které je často užíváno v Novém zákoně. Toto slovo označuje především konkrétní službu, odpovědnou službu svobodného člověka. Služba ministeria je vykonávána lidmi, ale je božského původu, protože předmět této služby je nadpřirozený, spásný, účinnost služby je zaručena Kristem.¹ Služba ministeria jedná jako nástroj výkupné milosti, když sehrává Kristovu roli, který je prvním jednajícím v eklesiálním ministeriu. Ministerium vychází z přirozenosti církve, církev je *convocatio*, shromáždění lidu Božího, život křesťanů se pak odehrává v *koinónia* s Kristem (srov. PO, čl. 4). Ministerium, viděno „zvnějšku“, přivádí nekřesťany k poznání Krista a dále pak vede tyto lidi k jeho následování. Viděno „zevnitř“, ministerium organizuje a rozvíjí křesťanský život v komunitách učedníků, které vytvářejí viditelnou církev. Apoštolát z jedné strany znamená činnost směřující ke konverzi (těch zvenčí) ke Kristu a k církvi. Na druhé straně pastorální služba je zaměřena na všechny ty, kteří již v církvi žijí. Protože misijní aktivita je adresována především a typicky vůči těm „vně“, kteří v církvi nejsou, věnuje církev mnoho sil apoštolátu, který ji vlastně konstituuje. Pojmy *misie* a *apoštolát* tedy spolu souvisejí. Pokusíme se o určitou analýzu pojmu *apoštolát*.

VYSVĚTLENÍ POJMU APOŠTOLÁT

Pojem *apoštolát* je nutno vysvětlit na základě novozákonních textů. Substantivum *apoštolát* je odvozeno od *apoštol*, což etymologicky znamená „poslaný“. Řecký termín *apostolos* byl nejdříve užíván v helénistických komunitách jako překlad židovského *šaliach*.² Tento pojem vyjadřuje skutečnost, že někdo je vyslaný ve jménu jiného člověka a s jeho pověřením, dotyčná osoba reprezentuje vysílajícího, plní úkoly v autoritě posílajícího. Termíny *apoštolové*, *apoštolát* se ujaly v rané křesťanské době.

1. Srov. P. GIGLIONI, *Teologia pastorale missionaria*, Vaticano, Editrice Vaticana 1966, s. 55–58.

2. Srov. P. FILIPÍ, *Církev a církve*, Brno, CDK 2000, s. 54.

Co se týče obsahu pojmů, všimneme si nejdříve apoštolských listů a Skutků apoštolů.

Apoštolát v apoštolských listech sv. Pavla a ve Skutcích apoštolů znamená *apostoli*. Má dvojí význam: buď je to kolegium Dvanácti, nebo se tímto pojmem míní pokračování apoštolské linie na základě vkládání rukou na hlavu nástupců apoštolů.

V jiných knihách Nového zákona pojem apoštolové vyjadřuje označení těch, kdo hlásají evangelium, zaměřené k obrácení ke Kristu.

Zvláště Lukáš užívá termínu *apostolové* pro označení Dvanácti. Činí tak ve Skutcích apoštolů a občas i ve svém evangeliu. Také Apokalypsa používá pojem *apoštol* jako základ Božího života: „Městské hradby mají dvanáct základních kamenů a na nich dvanáct jmen dvanácti Beránkových apoštolů“ (Zj 21,14).

Pavel o skupině Dvanácti mluví jako o apoštolech (srov. 2 K 12,11; Ga 1,19; 1 K 15,7). Tak vytváří jistou kategorii pro křesťany odpovědné za církev. Jsou to ti, kteří „něco znamenají, (...) uznávané sloupy“ (Ga 2, 6–9).

Tyto texty poukazují na to, že pojem *apostolové* byl vymezen jen pro „Dvanáct“, kam patřili ti, kteří byli povoláni bezprostředně Kristem. Tento obsah pojmu zůstává platný v celém průběhu dějin církve.

Nicméně Skutky apoštolů a další listy poukazují i na to, že apoštolové (v širším smyslu slova) jsou někdy i ti, kdo nepatří do skupiny Dvanácti. Je to případ samotného apoštola Pavla a Jakuba v Jeruzalémě. Jakub Jeruzalémský nepatřil do první skupiny, tedy do skupiny Dvanácti; přesto jej Pavel chápe jako sloup, jako apoštola, jako jednoho z Dvanácti (srov. Ga 1,19; 2,9). Tento Jakub je příbuzný Pánův, stal se Petrovým nástupcem v řízení jeruzalémské církevní obce, je odlišný od apoštola Jakuba mladšího. Zdá se, že tento Jakub byl připočten do kolegia Dvanácti namísto Jakuba staršího, který předčasně umírá (srov. Sk 12,2). To vše se děje podle metody podobné při volbě apoštola Matěje na místo Jidáše Išariotského (srov. Sk 1,26). Pojem či číslo 12 se zachovávalo s ohledem na dvanáct kmenů Izraele. Jakub se stal prvním biskupem v Jeruzalémě, který měl výsadní místo v obci, spojoval skupinu ostatních apoštolů rozptýlených po světě. Stál ve službě univerzální církve.

Co se týká Pavla, vymohl si pro sebe plné právo užívat titul apoštol v linii Dvanácti. Neměl pocit pouhé podřízenosti k ostatním apoštolům, protože viděl Krista (srov. Sk 9,27; 1 K 9,1; 15,8), od kterého přijal povolání jako ostatních Dvanáct. Vedle ostatních apoštolů, sloupů církve, je tradicí označován jako apoštol. Jan Zlatoústý píše, že Petr a Pavel se stali základy a sloupy církve.³

Ale nejen Pavel a Jakub v Jeruzalémě, ale i další osobnosti byly připočteny ke skupině apoštolů: Barnabáš (srov. Sk 14,4; 14,14; 1 K 9,5n), Silván a Timotej byli přiřazeni k hierarchii, různí laici, muži a ženy, např. Andronikus a Junia (srov. Ř 16,7), o kterých se Pavel, Petr, Jan nebo Jakub letmo zmiňují.

Pavel si osvojuje jméno *apoštol* jako ostatních Dvanáct. Neváhá dokonce užívat tento titul u jiných osob, včetně laiků, protože pojem *apoštol*, *apostolát* není přesně vymezen. Apoštolátem míní rozmanité aktivity, které vedou ke konverzi prostřednictvím hlášeného evangelia. Být apoštolem pro něj znamená výzvu jít k pohanům (Ř 1,5): „Skrze něho jsme přijali milost apoštolského poslání, aby ke cti jeho jména

3. Srov. JAN ZLATOÚSTÝ, *De prophet. obscur. hom. 2, 5*, in PG 56, 182.

uposlechly a uvěřily všechny národy“ – aby hlásal evangelium všem národům (srov. Ga 2,2; 2,8; 1,16; Ř 11,13). Cílem jeho apoštolátu je získat pro Krista co nejvíce lidí (srov. 1 K 9, 14–18). Úkolem apoštola je podle Pavla *kéryx* (být zvěstovatelem *kérygmatu*), být učitelem národů. Za tímto účelem se stal učitelem víry a pravdy u pohanů (srov. 1 Tm 2,7; 2 Tm 1,11). Pro Pavla je apoštolát ministeriem, diakonií, službou určenou k obrácení nekřesťanů. Tato služba má svůj vlastní ráz v komunitě věřících; zcela jiný druh služby vyžaduje hlásání evangelia v pohanském prostředí. Mezi různými magisterii jmenuje Pavel kromě proroků, pastýřů a doktorů i apoštoly a evangelisty. Všechny tyto kategorie jsou určeny plnit takovou církevní službu, aby bylo budováno tělo Kristovo (srov. Ef 4,12).

Úkolem proroků bylo sloužit v komunitě věřících. Pastýři a učitelé se zabývali úkolem pastorače, úkoly didaskalie a katecheze. K tomu dodává sv. Jeroným, že pastýř je také učitel. Avšak v Novém zákoně jsou prezentováni pastýři a učitelé s proroky jako ti, kdo se zabývají interní komunitou, tj. komunitou věřících, zvláště pak při slavení liturgie.

Didaché prezentuje interní komunitu s učiteli a proroky. Učitelé plní úkol vyučování, prověřují čistotu nauky. Proroci mluví „v duchu“ při eucharistickém slavení. Mezi proroky jsou jmenováni i *episkopoi* a *diakonoi*, kteří mohou plnit kromě úkolů liturgických i úkoly prorocké a učitelské. Výjimečnost si zachovává služba *episkopoi* v křesťanské komunitě; jejich pomocníci jsou *diakonoi*. *Episkopoi* jsou převážně pastýři podle slov: „paste stádce vám svěřené“ (1 P 5,2).

Skupina tzv. apoštolů a evangelistů podle *Didaché* se zabývá také externím ministeriem, tj. službou vůči ne-křesťanům, aby tito lidé přijali život podle Kristovy nabídky. Kvalita života evangelisty je dána příkladem jáhna Filipa, když hlásal evangelium v Samařsku, plnil tak úkol apoštolátu, který vede ke konverzi (srov. Sk 21,8; 8,5). Dále je uváděn Timotej, jenž je kvalifikovaným apoštolem, činí dílo evangelisty (srov. 2 Tm 4,5; 1 Te 2,7). Pavel chápe ministerium jako službu hlásání evangelia, ministerium má nesporně kerygmatickou funkci (srov. Ř 16,25), *evangelizace* a *apoštolát* jsou pak synonyma (srov. Ga 2,7n).

Pojem *apoštol* v *Didaché* platí pro všechny, kdo se zabývají vnějším ministeriem, tj. vzdálenými nekřesťanskými zeměmi, ale také pro ty, kteří křesťany již jsou (Did XI 3–6). S přibývajícím časem je pojem *evangelista* vyhrazen autorům čtyř evangelií, jen zřídka je tento pojem užíván pro označení apoštolů.

Pavel rozlišuje dvě kategorie apoštolů: *Dvanáct* – to jsou jedineční a neopakovatelní apoštolové (srov. 2 K 11,5); apoštolát jim byl svěřen přímo Kristem. Jsou to řádní apoštolové, kteří pověřují apoštolátem také další osoby (srov. Ga 1,1). Tito apoštolové zachovávají hierarchickou strukturu. Zde se setkáváme se dvěma kategoriemi apoštolátu, jehož důsledkem je konverze: Petr přijímá apoštolát hlavně mezi obřezanými, aby obrátil židy k víře v Krista; Pavel chce obrátit pohany (srov. Ga 2,7–9). Apoštolát *Dvanácti* je zvláštní, mimořádný a neopakovatelný, protože jejich povolání je odvozeno přímo od Krista. Tito apoštolové jsou mimořádnými svědky jeho života a vzkříšení. Charakter jejich apoštolátu je opravdu jedinečný. *Dvanáct* vytvořilo bázi živé křesťanské víry a základ apoštolosti církve (srov. apoštolská poslušnost).⁴

4. Srov. H. FRIES, *Fundamentaltheologie*, Graz, Styria 1985, s. 442–445.

Evangelia byla koncipována v období po vzniku autentických Pavlových listů a měla svědčit o skutcích a slovech Krista. Nyní je možné položit zajímavou otázku, zda apoštolát prezentovaný Kristem není rozdílný od Pavlova pojetí. Dal Kristus do linie apoštolů moc, kterou nazýváme hierarchická?

Konstatujme, že ve svém případě mluvil Kristus v personálním slova smyslu: je poslán od Otce. Evangelia dosvědčují apoštolát nejen v případě Dvanácti, ale i mimo tento okruh.

Vzhledem k vlastnímu poslání, k vlastní misii, Ježíš z Nazareta prohlašuje, že byl konsekrován a je *šaliach* Hospodinův, aby přinesl dobrou zvěst chudým, aby se stal *kéryx* (tím, kdo oznamuje, proklamuje) lidstva (L 4,1–18n; srov. Iz 61,1). On je *šaliach* právě k oznamování dobré a radostné zvěsti, ohlašuje Boží království. Ježíš z Nazareta zde není kvůli těm, kteří již uvěřili (srov. L 4,42–44), protože jeho apoštolát je limitován na ztracené a rozptýlené ovce Izraele (srov. Mt 12,24). Celý apoštolát je zaměřen k obrácení. Co se týká *Dvanácti*, je mimo pochybnost, že Kristus ustanovil těchto *Dvanáct* mimo jiné *učedníky* a rozlišoval je podle jejich hierarchického pověření. Nelze však tvrdit, že Kristus nabídl *Dvanácti* jméno *apoštolové* v typicky novém a výlučném označení. Když evangelia užívají název *Dvanáct*, nespojují pojem *apoštolové* výlučně s tímto společenstvím. Evangelium Janovo nikdy neužívá pojem *apoštolové* jen pro *Dvanáct*. Apoštolové spíše nazývá *učedníci*, nebo *Dvanáct*. U synoptiků jsou *apoštolové* jen u Mt 10,2; Mk 6,10; přesně v kontextu jejich pozvání ke kázání v Galileji. Jen u Lukáše vidíme, že termín *apoštolové* je v hojnější míře, byť ne exkluzivně, užíván pro *Dvanáct* (srov. L 17,5; 22,14; 24,10).

V evangeliu podle Lukáše (srov. 9,14–18; 9,54) je pojem *Dvanáct* ztotožňován s pojmem *učedníci*. U Lukáše pojem *apoštol* není nutně vyhrazen někomu z *Dvanácti*. Pokud Lukáš užívá tento titul pro *Dvanáct*, děje se tak v kontextu jejich vyslání do Galileje a jejich budoucího kerygmatického hlásání, nikoliv tedy v absolutním smyslu slova. Proto v textu u L 6,13 užívá Ježíš titul *apoštolové* pro skupinu *Dvanáct*. Lukáš nebyl Žid a nežil s Kristem. Jeho slovník je jiný než Pavlův; Pavel kvalifikoval *Dvanáct* jako členy zvláštního společenství *Dvanácti*. Předlohou Lukášova evangelia je Marek, který zachycuje vyvolení *Dvanácti* v 3,14–15. Ježíš je chtěl posílat (*apostellein*) kázat, proto byli pověřeni uzdravovat nemocné a vyhánět demony (Mk 6,7–13). V kontextu poslání je hebrejské slovo *šaliach* užíváno zcela běžně, jen u Lukáše shledáváme, že *Dvanácti* myslí především apoštolové.

Konečně Ježíš z Nazareta mluvil o apoštolech i vzhledem k jiným než ke *Dvanácti*. V evangeliu u L 11,49 nalézáme: „Proto také Boží moudrost řekla: Pošlu k nim proroky a apoštolové. Z nich některé budou zabíjet a pronásledovat.“ Je to poznámka liturgického rázu, která koresponduje se starozákonním textem u Jr 7,25. Apoštolem se míní moudrý člověk, znalec Zákona. Paralela tohoto textu je v Mt 23,34: „Hle, proto k vám posílám proroky, lidi moudré a učitele Zákona.“ Jsou to Ježíšova tzv. *ipsissima verba*. U Lukáše je zde odvolávka na Boží moudrost!

Termín *apoštol* je chápán v kontextu evangelií ve smyslu apoštolátu, tedy zprostředkování kerygmatu. Jedná se o svolávání všech pozvaných do Nové smlouvy, aby byla předávána evangelní zvěst. Není tedy žádný velký posun v pochopení obsahu pojmu apoštolátu v období před nebo po zmrtvýchvstání Ježíše Krista.

Pojmu *apoštolát* užívali hojně církevní Otcové. Četba patristické literatury potvrzuje všechno to, co bylo sděleno v předchozím textu.

Klement Římský hovoří o apoštolech jako o těch, kdo byli vybráni Kristem, tedy o *Dvanácti*. Učí, že apoštolové byli poslání jako hlasatelé nové zvěsti, že odešli hlásat zvěst do různých krajů a měst, hlásající a instalující své prvotiny – biskupy a diakony pro budoucí věřící.⁵

Justin se zmiňuje ve své *Apologii* o apoštolech ve smyslu linie apoštolského sboru, ale i ve smyslu apoštolátu zaměřeného ke konverzi.⁶

Irenej z Lyonu píše o tom, že my všichni máme účast na úkolu apoštolů; apoštolát chápe hlavně jako povolání získávat pohany do církve. Nicméně apoštolát *Dvanácti* je pro něj jedinečný, protože díky tomuto sboru se církev drží pravdy a má autentickou normu v tradici. Irenej učí o významu úřadu biskupů.⁷

Tertulián nehovoří o apoštolech jen jako o *Dvanácti*, ale např. i o Filipovi v jeho poslání u Etiopana;⁸ apoštolové jsou *Dvanáct*, ale jsou to také všichni ostatní, kteří mají účast na obrácení pohanů ke Kristově zvěsti.

Origenes chápe apoštolát jako poslání v duchu kontextu Ř 1,5. Dvanáct apoštolů vytváří postupem doby další apoštoly Boží. Národy uvěří jen prostřednictvím milosti zprostředkované od apoštolů.

Textové odkazy na Jeronýma, Cyrila Alexandrijského aj. by prokázaly základní shodu v pojmosloví apoštolátu, jak bylo uvedeno.

APOŠTOLÁT A PASTÝŘSKÁ SLUŽBA

V teologické mluvě rozlišujeme pojem *apoštolát* a *ministerium*. Oba pojmy odpovídají textům Nového zákona. Pojem *ministerium* je užíván pro pastýřskou službu presbyterů sjednocených s biskupem nebo biskupů sjednocených s papežem. Tato služba je zaměřena k internímu životu Božího lidu. Pojem apoštolát směřuje k činnosti mimo křesťanskou obec, k obrácení ke křesťanství. Ti, kteří jsou „uvnitř“ obce, vedou druhé k Pánu.

Je samozřejmé, že pro Nový zákon je dobrým pastýřem především Kristus: „Byli jste kdysi jako bludné ovce, ale nyní jste se vrátili k pastýři a strážci svých duší“ (1 P 2,25). Nebo jiný text: „Až se pak objeví nejvyšší pastýř, dostanete nevadnoucí věnec slávy“ (1 P 5,4).

Toto je hlavní starostí a posláním hierarchie: všichni členové hierarchie se mají stát pastýři. Proto čteme v Janově evangeliu (Jn 21,15): „Šimone, synu Janův, miluješ mě víc než tito zde?“ Posláním kněží, biskupů a papeže je „pást církev Boží“; „stádce Boží vám svěřené“ (srov. Sk 20,28; 1 P 15,2).

Rozlišení mezi apoštolátem a pastýřskou službou činí i Pavel (srov. Sk 20,21–28). Důležitá je jím pronesená věta: „Dbejte na sebe i na celé stádce, v kterém vás Duch svatý ustanovil za představené, abyste spravovali Boží církev, kterou si získal vlastní krví.“ Toto Pavel říká „starším“ církevní obce (v. 17), biskupům a kněžím.

5. Srov. KLEMENT ŘÍMSKÝ, *Ad Cor* 42, in PL 1, 292.

6. Srov. JUSTIN, *Apologie*, čl. 42, 50, 53, in PG 6.

7. Srov. IRENEJ, *Adv. haer.* II, 21, 1, in PG 7.

8. Srov. TERTULIÁN, *De bapt.* 18, in PL 1, 1221.

Pokud je služba ministeria zaměřena směrem k pohanům, tedy „ven“, jedná se o vykonávání nejen apoštolské služby, ale i pastýřské. Takto vyslovené pojetí se dostalo do dokumentů papeže Řehoře XIII. v r. 1577⁹ i papeže Klementa X. r. 1671.¹⁰ Dále je tato nauka zachycena v konstituci *Lumen gentium* v čl. 27: Biskupům „(...) je svěřen pastýřský úřad čili trvalá každodenní péče o jejich ovečky (...). Jako apoštol Pavel, tak i biskup má závazky ke všem, proto ať je ochoten hlásat evangelium všem (srov. Ř 1,14–15) a vybízet své věřící k horlivé apoštolské a misijní činnosti.“ Pro kněze je závazný dokument *Presbyterorum ordinis*, který v čl. 2 sděluje, že kněží mají „(...) vykonávat mezi národy posvátný úřad hlásání evangelia, aby se národy staly milou obětí, posvěcenou od Ducha sv.“ Do pastýřské služby tedy apoštolát jednoznačně patří. Veškerá činnost má být koordinována pastýřskou službou biskupa a kněze. Některé další záležitosti jsou věcí církevního práva. Posláním vyplývajícím ze křtu je apoštolát, jehož úkolem je získávat učedníky, nikoliv klientelu.

DŮSLEDKY VYPLÝVAJÍCÍ Z BIBLICKÉHO ODKAZU

Misijní funkce je podstatným znakem církve, je to projev její aktivity, její životaschopnosti a dynamiky. Misijní aktivita církve je prvním krokem k proniknutí křesťanství do určité oblasti či kraje, která připravuje podmínky pro normální život církve. Misijní aktivita by neměla zaniknout s evangelizačním pokrokem a konsolidací místní církve, měla by vyzářovat své úsilí do jiných regionů. Misijní aktivita církve připravuje normální církevní život. Církevní ministerium předpokládá svou stabilní přítomnost v regionu, kde doposud církev nikdy nebyla, aby byla umožněna církevní pastýřská apoštolská služba. Jedná se o to, aby místní církev byla zakořeněna v nových podmínkách, tím se pak účinně zapojuje do univerzální církve. Předpokladem dynamiky mladé církve je stabilní episkopát, především domorodý klérus, laici, existence řeholního života, hlásání Božího slova, udílení svátostí, účast na slavení eucharistie a inkulturace křesťanství. Aby ministerium mohlo efektně působit, není možno připustit, aby lokální církev žila v nejistém stavu, bez vlastní vitality; lokální církev musí odpovídat na požadavky přiměřené pastorační péče věřících té či oné kultury. Cílem misijní aktivity je tedy připravit dostatečný život lokální církve. Misijní aktivita je přípravnou záležitostí a také do jisté míry provizorní, protože je zaměřena na ustanovení lokální církve v jejím normálním životě. Jejím cílem zůstává připravovat místní obyvatelstvo k zasněžení se pro Krista a církev.

Misijní činnost je projevem apoštolské horlivosti, někdy užíváme pojmu *misijní apoštolát*. Je to specifický projev apoštolátu, který směřuje ke konverzi jedince a ke zřízení církevního života. Konverze ale nesleduje jako nejdůležitější prioritu institucionální ustanovení církve, ale spásu člověka. Přesto je nutno církev vnímat v její celistvosti jako nástroj spásy! Ustanovení církve nemůže být v protikladu s konverzí jedince a spásou lidí. Prozíraví misionáři usilují o to, aby hierarchie byla složena

9. Srov. Řehoř VIII., „Erectio Collegii adolescentum neophytorum in Urbe“ z 21. 9. 1577, in *Bullarium amplissima collectio*, sv. IV/3, ed. Coquelines, Roma, 1746, s. 346.

10. Srov. Klement X., „Credita nobis“ z 10. 7. 1671, in *Ius pont. de Propaganda fide*, sv. 1, s. 413.

z místních lidí. Spása lidí je cílem všeho snažení. Dokument *Ad gentes* v čl. 6. vyjadřuje totéž výstižným způsobem:

Vlastním cílem misijní činnosti je evangelizace a zasazení církve do půdy v národech nebo skupinách, kde ještě nezapustila kořeny. Tak mají ze semene Božího slova všude na světě v dostatečném počtu vyrůstat domácí místní církve, vybavené vlastní silou a zralostí. Mají mít vlastní hierarchii spojenou s věřícím lidem a dost přiměřených prostředků k plnému křesťanskému životu, a tak přispívat svým podílem k užítku celé církve. Hlavním prostředkem tohoto „vyszazování“ církve je kázání evangelia Ježíše Krista.¹¹

Mezi misíí a apoštolátem je organický a doplňující vztah, ale také vztah rozlišující, protože misie má funkci apoštolsko-přípravnou. Misie se odlišuje od apoštolátu v mnoha rozličných aspektech. Jaký je specifický charakter misie?

Misijní služba připravuje normální výkon ministeria, má zřídit lokální církve tam, kde církve nikdy nebyla přítomná, nebo tam byla přítomná nedostatečným způsobem. Z tohoto konstatování plynou důsledky: Apoštolát klade důraz na individuální růst ve víře, v naději, v lásce, na to, aby jednotlivá osoba svobodně přijala kerygma. Misie naproti tomu se orientuje na christianizaci, na pokřesťanstění určitého regionu, zaměřuje se na místní společnost, na celou entitu.

Misie se soustředí na vedení nově obrácených, tzv. „neofytů“, kterým nabízí výchovu ke kultu, ke svátostem, dohlíží na náboženskou formaci, uvádí je do porozumění biblickým textům. Misie je závislá na univerzální církvi, apoštolát je zaměřen více na lokální církve. Protože misie je závislá na pomoci „zvenčí“, musí být vedena univerzální církvi, tedy kolegiem biskupů a papeže. Celý biskupský sbor je pověřen misijní odpovědností v celém světě.

Opodstatnění misíí z pohledu věroučné teologie spočívá v poslání univerzální církve, která zve všechny lidi stát se Božím lidem. Katolicita církve zaručuje ustanovení místních církví do kontextu toho či onoho národa. Všechny místní církve jsou sjednocené v katolickou jednotu a musí trvale prokazovat misijní aktivity.

11. Rozbor dokumentu *Ad gentes* lze najít v F. PLANER, *Misijní činnost církve*, Řím, Křesťanská akademie 1976.