

Církev – znamení jednoty

Mezinárodní konference k 50. výročí vyhlášení
konstituce *Lumen gentium*

Editorial

Pojetí II. vatikánského koncilu jako koncilu pastorálního se odráží ve většině jeho dokumentů, které se explicitně zaměřují na pastorální charakter celé církve a její každodenní praxe. Tyto dokumenty se odvíjejí od věroučné konstituce o církvi, která jim vlastně poskytuje dogmatický opěrný bod. Konstituce *Lumen gentium* tak vedle konstituce *Dei verbum* patří k základním dokumentům II. vatikánského koncilu.

Obsahuje-li však kompendium dokumentů II. vatikánského koncilu ještě jednu *konstituci* o církvi, totiž pastorální konstituci *Gaudium et spes* o církvi v dnešním světě, má to na konstituci *Lumen gentium* určitý „zpětný vliv“. Církev tak definují společně a nerozděleně konstituce dvě, přičemž k věroučné definici církve v *Lumen gentium* přidává *Gaudium et spes* jako svůj „Sondergut“ světskost církve – zasazení církve do světa a jeho dějin a dialog církve se světem.¹ Proto se již od doby skončení koncilu prakticky stále hovoří o tom, že obě konstituce o církvi jsou tak úzce provázané, jakoby se jednalo o jednu dvoudílnou konstituci.² Byla-li koncilem schválena také pastorální konstituce o církvi v dnešním světě *Gaudium et spes*, je třeba přehodnotit předchozí koncilní dokumenty, a to včetně *Lumen gentium*. Pastorální konstituce totiž vznikla jen a pouze na koncilu, je vyjádřením podstaty II. vatikánského koncilu a jako taková svým obsahem ukazuje, že jeho původní idea pojednat o církvi *ad intra*

¹ Srov. Henri Kardinal DE LUBAC, *Zwanzig Jahre danach: Ein Gespräch über Buchstabe und Geist des Zweiten Vatikanischen Konzils*, München: Neue Stadt, 1985, s. 42.

² Srov. Brian J. BENESTAD, „Doctrinal Perspectives on the Church in the Modern World,“ in *Vatican II: Renewal within Tradition*, ed. Matthew L. Lamb – Matthew Levering, Oxford: University Press, 2008, s. 147; Karl LEHMANN, „Das II. Vatikanum – Ein Wegweiser: Verständnis – Rezeption – Bedeutung,“ in *Das Zweite Vatikanische Konzil und die Zeichen der Zeit heute*, ed. Peter Hünermann, Freiburg: Herder, 2006, s. 20–22; Maria-Dominique CHENU, *Volk Gottes in der Welt*, Paderborn: Bonifacius, 1968, s. 17. Částečně tento závěr vyplývá z Peschových pravidel pro výklad II. vatikánského koncilu, resp. církevních dokumentů obecně; srov. Otto H. PESCH, *Druhý vatikánský koncil 1962–1965: Příprava – Průběh – Odkaz*, Praha: Vyšehrad, 1996, s. 148–159.

(viz *Lumen gentium*) a *ad extra* (viz *Gaudium et spes*) je vlastně neoprávněný přístup: „Neboť církev je ze své podstaty to, co naplňuje její poslání, totiž přiblížit lidem zprávu o Boží lásce, která je osvobozuje.“³

Základy tohoto pojetí církve, resp. nového pojetí jejího *vztahu se světem*, lze najít již v dogmatické konstituci *Lumen gentium*. Jde hned o její první článek, kde se říká, že církev je jakoby znamením nebo svátostí, která má ukazovat na jednotu lidí navzájem a s Bohem. Církev je tedy účinným znamením, protože se nejedná jen o církev, ale také o jednotu mezi všemi lidmi. Jako taková je církev nástrojem Božího spásného jednání a je tím dán její služební charakter, resp. je tím zavázána ke službě jednotě lidí navzájem a s Bohem.⁴

Klíčovým termínem konstituce je „lid Boží“, kterým je označována církev. Podobně je v konstituci církev nazývána také mesiášským lidem a apoštol Pavel právě v této souvislosti hovoří o „těle Kristově“. Podle jednoho z klíčových koncilních poradců Maria-Dominique Chenu nás nic neopravňuje k tomu, abychom pojmy jako „mesiášský lid“, „Tělo Kristovo“ nebo „lid Boží“ chápali v idealistickém rámci, tedy bez jejich dějinného a kosmického významu, protože naopak „...znamenají začlenění celého univerza do *soma pneumaticon* Krista.“⁵ Z prvního článku *Lumen gentium* tak vyplývá, že praxe celé církve – všech křesťanů (tzn. pastorage) má naplňovat poslání církve přinášet spásu.⁶ Nemělo by být proto v této souvislosti přehlédnuto, že 40. článek *Gaudium et spes* výslovně říká a zdůrazňuje, že *repräsentace* spásného vztahu Boha ke světu, o které konstituce *Lumen gentium* ve svém prvním článku konstatuje, že je podstatou církve, nespočívá ani tak v jakémsi mechanisticky pojetém zprostředkování od Boha přijaté milosti – např. skrze svátosti, nýbrž v pastoračním jednání. Repräsentace spásného vztahu Boha ke světu se proto děje tehdy, když jednotliví křesťané i církev jako celek usilují o posílení důstojnosti lidské osoby, když podporují rozvoj a soudržnost lidské společnosti a když připomínají důležitost každodenní lidské

3 Norbert METTE, „Die pastorale Konstitution über die Kirche in der Welt von heute *Gaudium et spes*,“ in *Vierzig Jahre II. Vatikanum: Zur Wirkungsgeschichte der Konzilstexte*, ed. Franz Xaver Bischof – Stephan Leimgruber, Würzburg: Echter, 2004, s. 295.

4 Srov. Edward SCHILLEBEECKX, *Besimmung auf das Zweite Vatikanum: Vierte Session Bilanz und Übersicht*, Wien: Herder, 1966, s. 51–52.

5 Srov. CHENU, *Volk Gottes in der Welt*, s. 38.

6 Srov. Pavel AMBROS, „Sociologické a teologické přístupy v pastorální teologii,“ *Studia theologica* 3 III:1 (2001): s. 32–33.

činnosti pro spásu.⁷ Jde proto o doklad nadpřirozeného charakteru církve, když přispívá k lidštějšímu uspořádání podmínek všedního lidského života. Právě v tomto místě, kde je takto definováno pastorální poslání církve, tak *Gaudium et spes* nejen aplikuje, ale i rozvíjí a podstatně doplňuje *Lumen gentium*.⁸ Drží-li se církev tohoto pastoračního programu, který vyplývá z 1. článku věroučné konstituce *Lumen gentium*, odkazuje tím na svého Pána, jehož podstatným znakem je na základě víry v Boží trojjednost *vztahovost*.⁹ Vztahovost je zároveň dobře využitelná coby model pro vztahy lidské, primárně pak pro vztahy lidí, kteří v tohoto Boha věří – křesťany. Jejich společenství – církev – je proto povoláno či spíše zavázáno k podpoře vztahů mezi lidmi navzájem a s Bohem. Pojetí církve v 1. článku konstituce *Lumen gentium* se tak stává součástí velkého pastoračního plánu Boha s jeho stvořením.

Mezinárodní konference k 50. výročí vyhlášení konstituce *Lumen gentium* s názvem „Církev – znamení jednoty: Ekumenické a pastorální aspekty“, která se péčí Teologické fakulty Jihočeské univerzity a Biskupství českobudějovického konala 20. a 21. listopadu 2014 v Českých Budějovicích, položila důraz právě na tuto první větu prvního článku věroučné konstituce o církvi. Vědecký výbor konference¹⁰ zdůraznil dva aspekty tohoto úkolu být znamením jednoty: pastorální a ekumenický. Jakkoliv je konstituce *Lumen gentium* především věroučnou konstitucí, první z obrazů církve, které užívá, má jednoznačné pastorální souvislosti, jak bylo naznačeno výše: Církev není sama sebou, pokud svou praxí neodkazuje na Boha. Slova konstituce jsou tak výzvou k hledání takové pastorační praxe, skrze kterou se církev bude stávat jak znamením jednoty lidí s Bohem, tak i – a ve stejné míře – lidí navzájem. Historická zkušenost i současná praxe navíc ukazují, že se tomuto úkolu církev může i vážně zpronevěřit, když se naopak stane znamením rozdělení. Jedním z praktických příkladů a zároveň doslovným znamením rozdě-

⁷ Srov. *Gaudium et spes* 40 a 41–43.

⁸ Srov. Hans-Joachim SANDER, „Theologischer Kommentar zur Pastoralkonstitution über die Kirche in der Welt von heute *Gaudium et spes*,“ in *Herders Theologischer Kommentar zum Zweiten Vatikanischen Konzil*, sv. 4, ed. Peter Hünermann – Bernd Jochen Hilberath, Freiburg: Herder, 2005, s. 759.

⁹ Srov. Peter HERMANOVSKÝ – Kateřina BRICHČINOVÁ, „Nejsvětější Trojice jako nejhlubší odůvodnění křesťanského povolání sloužit čili ‚být pro druhé‘,“ *Caritas et Veritas* 1 (2012): 21–24.

¹⁰ T. Machula, A. Pintíř, P. Ambros, P. Filipi, V. Kročil, Z. Mareš, H. Mendl, M. Opatrný, T. Petráček, C. V. Pospíšil, R. Svoboda, K. Skalický.

lení je rozpad církve do několika různých církví a denominací, ke kterému v dějinách opakovaně došlo. Konstituce *Lumen gentium* tak svou výzvou k tomu, aby církev byla znamením jednoty, podpořila tehdejší snahu o jednotu křesťanů a dodala jim nový impuls a elán.

Předkládané supplementum časopisu *Studia theologica* přináší odborné studie, které vznikly na základě přednášek z konference „Církev – znamení jednoty“. Součástí tohoto uvedení do tématu je i úvodní slovo ke konferenci od Miloslava kardinála Vlka, emeritního pražského arcibiskupa, na téma „Česká církev a *Lumen gentium*“.

Na konferenci o samotné konstituci hovořili především zahraniční hosté z oboru fundamentální a systematické teologie a také čeští církevní historikové. Prof. Hanjo Sauer z Lince se ve svém úvodním referátu prvního dne konference věnoval pojetí církve, které vyvrcholilo již výše zmíněným obrazem církve v prvním článku *Lumen gentium*. Prof. Peter Neuner z Mnichova, který otevíral druhý den konference, uvažoval ve svém referátu nad celkem koncilu z hlediska toho, co vše koncil a zejména jeho obě konstituce o církvi přinesly a co z toho po padesáti letech od koncilu zůstalo. Doc. Tomáš Petráček z Hradce Králové se pak věnoval dějinnému vývoji, resp. napětí, jehož rezidua jsou dodnes v církvi a teologii patrná, mezi pojetími církve jako církve bojující a církve putující, přičemž druhé z nich zdůraznila konstituce *Lumen gentium* proto, aby mohlo být opuštěno pojetí první.

Specifickým tématům věroučné konstituce o církvi se na konferenci věnovali přední čeští odborníci z oblasti systematické teologie. Prof. Karel Skalický z Českých Budějovic hovořil o problematice papežského primátu a biskupské kolegiality, jak je pojímá *Lumen gentium* a jak v této věci byla a je konstituce interpretována. Prof. Ctirad V. Pospíšil z Olomouce se pak věnoval tématu příbuznému, totiž uchopení pojmů všeobecná, místní a partikulární církve v duchu konstituce *Lumen gentium* a na ni navazující katolické eklesiologie. Zdůraznil přitom i specifický český kontext, který s touto problematikou souvisí, totiž problematiku života a díla Mistra Jana Husa.

Ekumenickým aspektům konstituce *Lumen gentium* věnoval pozornost dr. Pavel Černý z Prahy, který optikou protestantské teologie reflektoval přínos konstituce pro ekumenický dialog křesťanů různých vyznání i nové výzvy, které před nimi stojí. Dr. Alvaro Grammatica z Plzně se věnoval otázce dialogu mezi křesťany a židy z hlediska toho, že více než

o mezináboženský dialog by mělo jít právě o dialog ekumenický, který vážně zohlední víru mesiánských židů.

Na pastorální aspekty věroučné konstituce o církvi se zaměřil prof. Pavel Ambros z Olomouce, který se věnoval zejména recepci koncilu ve vztahu k pastorálnímu poslání církve. Jeho prakticko-teologický referát na konferenci doplňoval referát doc. Jana Váněho z Plzně, který se z hlediska sociologie náboženství věnoval dialogu české katolické církve se společnostmi, resp. českou veřejností.

Tím byl fakticky učiněn jistý most ke konstituci *Gaudium et spes*, jejíž 50. výročí vyhlášení připadá na r. 2015. Proto i jí chce v tomto roce Teologická fakulta Jihočeské univerzity v Českých Budějovicích spolu s Biskupstvím českobudějovickým a pracovní skupinou ČBK pro sociální otázky opět věnovat pozornost formou mezinárodní konference.

Michal Opatrný

Česká církev a *Lumen gentium*

Tématem mého příspěvku je vztah české církve ke koncilní konstituci *Lumen gentium*. Pokud mám mluvit o *Lumen gentium*, musím nejprve nastínit podhoubí, ze kterého tato dogmatická konstituce vyrůstala. Zde budu stručný, neboť podrobná historie příprav a samotné projednávání na koncilu jsou prezentovány v jiných příspěvcích.

Obecný společný hlas otců koncilu k tomuto dokumentu zněl: tato konstituce má být „centrum a vrchol koncilu“. Ačkoliv je označována jako „dogmatická“, nedefinuje žádné dogma, tj. nepředkládá definitivní učení ve věcech víry a mravů. Koncilní otec kardinál Suenens dal v průběhu práce na tomto dokumentu konstituci název *Lumen gentium* podle rozhlasového projevu papeže Jana XXIII., který měl v září 1962 (tedy ještě před začátkem koncilu) a ve kterém papež jako svolavatel koncilu řekl: „Lumen Ecclesiae – lumen gentium. Světlo, které je Kristus, je také světlem církve. V Kristu je církev světlem národů...“ Na závěr svého projevu dodal: „Toto světlo svítí a bude svítit staletími: ano, světlo Kristovo, církev Kristova, světlo národů.“ Kardinál Suenens položil otázku samotné církvi: „Quid dicis de teipso?“ („Co říkáš o sobě samé?“). Je tedy zřejmé, že církev má představit sama sebe nejprve katolíkům a ná-

sledně těm, kteří nejsou jejími členy. Od „Ecclesia ad intra“ k „Ecclesia ad extra“.

Konstituce *Lumen gentium* má silně christologický charakter. Obrazně bychom mohli říci, že církev v předkoncilní době byla „těhotná“ christologií. Velkou zásluhu má v tomto směru německý teolog italského původu Romano Guardini, který svými aktivitami ve 30. a 40. letech pomohl připravit půdu pro koncil nejen v oblasti liturgické, což je o něm dostatečně známo, nýbrž i v oblasti teologické. Též papež Pius XII. ve své encyklice *Mystici corporis* z roku 1943 předjímá koncil v tom, že nově pohlíží na tradiční pojetí církve a dosavadní pasivní roli laiků. V témže roce vzniká Hnutí fokolare, jehož základem je spiritualita jednoty, kterou začala hluboce prožívat církev jako společenství s Kristem uprostřed.

Je třeba říci, že tento důraz na společenství nebyl při přípravě koncilových témat zcela jasný. Byla patrná tendence navázat na to, co již nestihl I. vatikánský koncil, který byl nuceně ukončen. A tak po jednání o papeži a jeho primátu mělo přijít na řadu jednání o biskupech a kněžích. Přípravná komise II. vatikánského koncilu, jejímž předsedou byl kardinál Alfredo Ottaviani, připravila z 15 svazků odpovědi světového episkopátu dokument, jehož první kapitola pojednávala o biskupech, o kněžích, následovaly kapitoly o stavech evangelní dokonalosti, a konečně i o laicích. Během dlouhého procesu projednávání byl návrh šestkrát změněn, až nakonec dokument začíná obecnou úvodní kapitolou o tajemství, mystériu církve, na niž navazuje kapitola o Božím lidu. Tento stručně nastíněný vývoj a následná konečná podoba konstituce, která byla schválena 21. 11. 1964, jsou velmi příznačné pro myšlení koncilu.

Tyto aspekty jsem zdůraznil proto, že jsou pro mou úvahu velmi závažné. Pokud máme uvažovat na téma česká církev a *Lumen gentium*, musíme vzít v úvahu tři zásadní skutečnosti:

1. Především je třeba poukázat na to, jakým způsobem se text koncilní konstituce dostával k adresátům, protože komunistický režim se snažil církev všemožně izolovat od vnějšího světa, od univerzální církve a jejích zpráv a také různými způsoby omezoval vzájemné kontakty uvnitř domácí církve. Koncil probíhal v době, kdy u nás po tvrdých opatřeních v 50. letech nastávala určitá „doba tání“ před rokem 1968. Existovaly tedy přece jen způsoby, jak se adresáti z řad domácí církve mohli s koncilním děním seznámit. První série překladů některých koncilních dokumentů od prof. Josefa Kubálíka se dokonce objevovaly již během konci-

lu. Po jeho skončení byly některé texty uveřejněny v *Duchovním pastýři*. Různé zprávy o koncilu a také o textech dokumentů se k nám dostávaly rovněž prostřednictvím zahraničních rozhlasových stanic (pokud nebyly příliš rušeny), především prostřednictvím Svobodné Evropy a jejího náboženského vysílání. Koncilní texty se také často šířily v podobě samizdatu. Křesťanská akademie v Římě vydala české překlady devíti textů dokumentů II. vatikánského koncilu spolu s komentáři. V roce 1983 byly Křesťanskou akademií v Římě vydány všechny dokumenty v podobě jednoho svazku. Komunistický režim všemožně bránil šíření této literatury u nás. Především zabavoval zásilky, které byly dováženy ze zahraničí. Byť s obtížemi, přesto byly dokumenty pro zainteresované osoby, které se aktivně po dokumentech sháněly, určitým způsobem k dosažení. U nás pak těsně po roce 1968 vyšly v Brně péčí Dominika Pecky dva dokumenty (*Lumen gentium* a *Gaudium et spes*) v knižní podobě.

Kompletní české vydání dokumentů II. vatikánského koncilu bylo pořízeno překladatelskou skupinou pod vedením Oty Mádra v roce 1992, takže bylo dosti času na vypilování překladu. Tehdy pak se dokumenty staly dostupné nejširšímu okruhu zájemců. Tolik tedy k první otázce, kterou je dostupnost koncilních textů české církvi.

2. Druhá otázka je, jak se šířila znalost učení koncilu, tedy znalost obsahu dokumentů. Dálo se tak postupně v drobných krůčcích: První prezentaci obsahu koncilních dokumentů připravili pro nás, kteří jsme tehdy studovali na Katolické teologické fakultě v Litoměřicích, profesori při svých přednáškách, při kterých zasazovali obsah dokumentů do širšího kontextu církevního života. Pro širší „kněžskou veřejnost“ fakulta aspoň jednou za rok organizovala tzv. studijní dny, při nichž byly často tématem právě dokumenty koncilu. Také některé aktivnější vikariáty pořádaly podobné studijní dny. V ostatních případech zbývalo osobní samostudium a častá meditace těchto textů, aby se obsah dostával do povědomí a života především kněží a skrze ně pak i do života obyčejných věřících. Na tomto místě nemohu podat nějaká podrobnější zjištění, museli bychom se obrátit na konkrétní farnosti nebo vikariáty, abychom zjistili, nakolik učení koncilu proniklo do povědomí věřících. Při tomto ohlednutí však musíme konstatovat, že s ohledem na bídu komunistického režimu nebylo až tak nemožné se k dokumentům dostat, i když „struktury církve“, totiž diecéze, nebyly za komunismu tak obsazeny, aby vedení diecézí konkrétně intenzivně usilovalo o to, aby učení kon-

cilu pronikalo do života farností, do života věřících. Musím též vyjádřit své přesvědčení, že si mnozí na zodpovědných místech, a myslím i na mnohé kněze, dostatečně neuvědomovali závažnost učení koncilu pro život, pro budoucnost církve. Důležitá v této souvislosti je otázka, jak daleko proniklo učení koncilu; zda konkrétně učení *Lumen gentium* proniklo do přednášek na teologických fakultách.¹¹

Když mluvíme o recepci závěrů II. vatikánského koncilu v české církvi, musíme za největší celocírkevní akci u nás uvést uspořádání Plenárního sněmu katolické církve v ČR. Dne 5. července 1997 vyhlásila Česká biskupská konference svým dopisem plán konat všeobecný sněm za účasti všech českých diecézí. Jeho obsah a náplň byl vyjádřen např. v Jednácím řádu Plenárního sněmu v bodě 1.4, kde se říká: „Hlavním tématem sněmu je uskutečnění závěrů II. vatikánského koncilu v našich podmínkách.“ Přípravná fáze trvala od roku 1997 do roku 2003. První zasedání se konalo v roce 2003 při cyrilometodějské pouti na Velehradě a závěrečné zasedání a schválení závěrečného dokumentu sněmu se konalo na témže místě v červenci 2005. Plenární sněm katolické církve se snažil analyzovat duchovní a teologickou situaci v církvi u nás a určitým způsobem nastartovat přenášení výsledků koncilu do jednotlivých diecézí, ke konání diecézních synod, případně inspirovat biskupy k vypracování „Směrnic pro život diecézí“ podle koncilu. Na sněmu měli spolupracovat laici především svou aktivitou ve sněmovních kroužcích, aby se ukázalo, jaká je koncilní mentalita laiků. S lítostí je třeba konstatovat, že sněm se posléze neproměnil na určité fórum v jednotlivých diecézích a materiály kroužků, které údajně nejsou valné, zůstaly uloženy v archívu České biskupské konference. Nedošlo ke konání diecézních synod, které by aplikovaly výsledky sněmu na místní podmínky. Se Závěrečným dokumentem Plenárního sněmu katolické církve v České republice se každý může seznámit, neboť roku 2007 vyšel knižně v Karmelitánském nakladatelství pod názvem *Život a poslání křesťanů v církvi a ve světě* a je volně přístupný též na internetu. Jakými konkrétními způsoby lze závěry sněmu uskutečňovat v praxi? Co se stalo se Závěrečným dokumentem v jednotlivých diecézích? To by mohlo být námětem pro doktorandy různých fakult.

¹¹ Bohužel jsem neměl možnost komplexněji studovat podklady pro přednášky a vědeckou produkci jednotlivých teologických fakult.

3. Za třetí zbývá zjistit, jak vstoupil koncil do života věřících. Dalo by se poukázat na konstituci o liturgii, na zavedení národního jazyka, ke kterému došlo první neděli adventní roku 1969, a na spolupráci laiků při slavení liturgie (čtení, obětní dary, akolytát, zpěv atd.), jak se můžeme dočíst ve sněmovním textu. V místech s nedostatkem kněží došlo i k vedení bohoslužeb laiky. Je tedy zřejmé, že dochází k naplňování některých článků z 2. kapitoly o Božím lidu (především články 10 a 11). Rozvíjí se i další formy spolupráce laiků a kněží, vznikají farní a ekonomické rady. Abychom odpověděli na otázku, jak vstoupil koncil do života věřících, měli bychom se soustředit na první dvě kapitoly *Lumen gentium*, tedy „Tajemství církve“ a „Boží lid“, měli bychom se snažit zodpovědět jednoduchou otázku: co dělá církev církví?, nebo kde je Bůh? V Písmu říká Hospodin: „Já jsem Bůh blízký.“ Je Bohem blízkým, je mezi námi přítomen. Otázkou je: jak a kde? Tady se dostávají ke slovu i ostatní koncilní dokumenty: Jak nás Bůh oslovuje? (*Dei verbum*, čl. 2), jak je Kristus přítomen? (*Sacrosanctum concilium*, čl. 7), jaké jsou tyto formy přítomnosti, jsou jen myšlené nebo i reálné? (viz liturgickou knihu *Svaté přijímání a úcta eucharistie mimo mši*, úvod čl. 6), přítomnost Ducha svatého (*Lumen gentium*, čl. 9). Ježíš přichází v Duchu svatém („Kde jsou dva nebo tři...“) a je přítomen ve svátostech. Všechny tyto otázky musíme stále znovu promýšlet a vnášet do praxe, pokud chceme ve svém životě uskutečnit to, co koncil zamýšlel.

Závěrem bych chtěl připomenout, že jedna věc je rozšíření dokumentů II. vatikánského koncilu (aktivnější laici je mají vedle Písma a katechizmu, který je „nejzralejším plodem koncilu“) a druhou – velmi žhavou – otázkou je formace mentality víry podle koncilu, podle jeho ducha. Zde by bylo namístě zmínit i různá zpodobnění zrcadla, podle kterých se formuje svědomí a život věřících. Formace víry je otázkou organického růstu, nelze ji nijak „nadekretovat“. Tento růst potřebuje kvalitní setbu. A zde se otevírá bohaté pole působnosti především pro kněze. Bohužel zde není prostor pro reflexi dalších významných témat konstituce *Lumen gentium*, jako je ekumenismus (čl. 15), misijní činnost (čl. 17) nebo otázka laiků, jimž je věnována samostatná 4. kapitola. Když se zabýváme dokumenty koncilu, uvědomujeme si bohatství, kterým Duch svatý zahrnuje svou církev, a vidíme, kolik práce tu ještě zbývá k uskutečnění.