The Holy Trinity in the Ecclesiology of Vatican II
INTRODUCTION

According to the Catechism of the Catholic Church, “the mystery of the Most Holy Trinity is the central mystery of Christian faith and life. It is the mystery of God in himself. It is therefore the source of all the other mysteries of faith, the light that enlightens them.”
 Prior to the Second Vatican Council, the Church was oftentimes seen as a juridical or social entity with specific rights and duties. During the Council, there was a concerted effort to move away from a legalistic view and toward an understanding of the Church in light of salvation history and the mysteries of the Faith. It should come then as no surprise that because the Trinity is the central mystery of the Faith, that there is a strong Trinitarian dimension to the ecclesiology of the Second Vatican Council. Furthermore, “[it] is on this Trinitarian foundation that the ecclesial principle of synodality or conciliarity rests, since the church is called to be an icon of the Trinity.”
 This paper will explore the Trinitarian dimensions of ecclesiology and the Church as found in the documents on the Church from Vatican II.
THE DEVELOPMENT OF LUMEN GENTIUM
From the beginning of Vatican II, the Constitution on the Church was seen “as the centre and climax of the Council.”
 Toward the end of the first session, several suggestions were brought out in regards to what the Church would say of itself. Primarily it was suggested that the content of the schema “should be penetrated by the spirit of the Gospel, that is, it must reflect an open-hearted and truly universal spirit, a missionary spirit embodied in every page of the text, desirous of winning new members for the ever growing body of the Church; a spirit, finally, of humble dedication, a spirit of service and not of self-assertive power.”
 Furthermore, the Church should be presented as “preaching the truths of the faith, [as well as being] patient and kindly, a mother merciful and loving towards all ... the source of light and unity, ... making sure that its good things are within the reach of the whole human family.”
 It was also desired that the document take a more “pastoral approach, [which] avoided juridical severity”.
 This family-centered approach will eventually lead to the presentation of the Church as reflecting the inner life of the Trinity.
In the opening address of the second session of the Council, Pope Paul VI laid out four objectives; the first of which deals specifically with a “greater self-awareness by the Church, and understanding of its own nature.”
 In addition, the Holy Father laid out as a principal concern “to examine the intimate nature of the Church and to express in human language, so far as that is possible, a definition which will best reveal the Church’s really fundamental constitution and explain its manifold mission of salvation.”
 From this it can be seen that the articulation and understanding of the Church, its nature, and mission were seen as a very high priority.
THE TRINITY IN LUMEN GENTIUM
From the very beginning of the Constitution, the Church is described as “a people brought into unity from the unity of the Father, the Son and the Holy Spirit.”
 This statement is attributed to three Church Fathers: Ss. Cyprian, Augustine, and John Damascene. This shows that the idea of the Church as arising out of the Trinity is not a new one but has been consistently held by the early Fathers. The Patristic quote “expresses the ideas of imitation and participation: [that] the unification of the people of God is a prolongation of the unity between the three divine Persons; by its own unity the people share in that other Unity, so that for St. Cyprian, the unity of the Church cannot be understood apart from the Trinity.”
 This is a re-discovery of the Trinitarian character ecclesiology which arose out of the Council.

In regards to the first Person of the Trinity, the Father’s plan is described explicitly as “eternal, free, mysterious, wise, and good, [and] involves dignifying men with a participation in the divine life”.
 Seen in the light of St. Paul’s revelation of “the plan of the mystery hidden for ages in God who created all things”,
 this implies that “[God] did not abandon [men], but at all times held out to them the means of salvation, bestowed in consideration of Christ, the Redeemer”
 And as Kloppenburg explains,
It is in this context, in which the ecclesiological horizons of Vatican II open out to infinity, that the Council speaks unhesitatingly of an all-embracing “universal Church,” which already exists, of which all just men from Abel to the last of the elect will be part, and which will be gathered together “with the Father.” Everything began with the Father, the “fountain of love”; everything will end with Him.

Another way to see this is in the formula of Johann Adam Moehler, an early 19th century German theologian quoted by Pope Paul VI in a speech given in May 1966, “The Father sent the Son and the Son sent the Spirit. This is how God came to us. And it is in the inverse way that we shall reach the Father: the Holy Spirit leads us to the Son, and the Son to the Father.”
 So, the relationship of man to God is a reflection of the relationships within the Trinity.
Looking to the second Person of the Trinity, we see in Lumen Gentium that the people of God are called to “union with Christ, who is the light of the world, from whom we go forth, through whom we live, and towards whom our whole life is directed.”
 This Christocentric approach to the Church does not diminish the Trinitarian approach, but rather our union with Christ is our entry into a share in the life of the Trinity.
As the Church was born on the first Pentecost with the descent of the Holy Spirit on Our Lady and the Apostles, the mission of the third Person of the Trinity as outlined in Lumen Gentium 4 is that the Holy Spirt,

perpetually sanctifies the Church; gives life to men who are dead from sin; dwells in the hearts of the faithful as in a temple; prays in them; bears witness to the fact that they are adopted sons; guides the Church to the knowledge of the truth; unites the Church in fellowship and service; directs her through various hierarchical and charismatic gifts; adorns her with the fruits of his grace; perpetually renews her; [and] leads her to perfect union with her spouse.

Furthermore, “[in] the process of divine communication within God, the Holy Spirit is the Dialogue between Father and Son. In the process of divine self-communication between the Triune God and humanity, the Holy Spirit is the Dialogue who enables a response to God’s Address to humanity and whose way is the way of dialogue.”
 Thus “[it] is the Holy Spirit who facilitates this active ‘participation’ (koinonia, communio), what St. Paul called ‘the koinonia of the Holy Spirit’ (2 Cor 13:13).”

THE DEVELOPMENT OF DEI VERBUM

From the earliest preparations for the Council, “[the] idea of having a Constitution on the themes of revelation, Scripture and tradition”
 was included. The importance of this document can be linked to the development of the idea of tradition from “the voice of the Church as living tradition”
, toward seeing tradition as “the idea of the Church’s knowledge through faith”
. This development of the idea of tradition is the first of “three motifs that came together”
 in the composing of Dei Verbum. The second of these was “the theological problem of the application of critical historical methods to the interpretation of Scripture.”
 The last of these three was the growing biblical movement that had “already brought about a fundamentally new attitude to Scripture in large areas of Catholic Christendom”.

While the Constitution on Divine Revelation was in the works from before the Council began, “[the] life span of the schema on divine revelation covered all four sessions.”
 Early in the fourth session, Pope Paul VI seeking to break through a growing deadlock, sent the Council Fathers “the following quotation from St. Augustine: ‘There are many things which the entire Church holds, and they are therefore correctly believed to have been taught by the Apostles, even though they are not to be found in written form.’”
 This and other interventions by Pope Paul VI “[together] with the Council Fathers, at their side and as their leader, ... [was] the instrument used by the Holy Spirit to assure the Church a flowering of conciliar texts rich in wisdom and safe in doctrine.”

THE TRINITY IN DEI VERBUM

Dei Verbum speaks of the fidelity of the Father when it says that “he has never ceased to take care of the human race. For he wishes to give eternal life to all those who seek salvation by patience in well-doing.”
 It then goes on to speak of the Son who “completed and perfected Revelation and confirmed it with divine guarantees.”
 And finally the role of the Holy Spirit who “constantly perfects faith by his gifts, so that Revelation may be more and more profoundly understood.”
 Thus “the Church, in her doctrine, life and worship, perpetuates and transmits ... all that she herself is, [and] all that she believes. The Tradition that comes from the apostles makes progress in the Church, with the help of the Holy Spirit... Thus as the centuries go by, the Church is always advancing to the plenitude of divine truth, until eventually the words of God are fulfilled in her.”
 Here is seen the roles of the Father, Son and Spirit in Revelation and Tradition, working through the Church for the salvation of man.

Further considerations of the Holy Spirit as enumerated in Dei Verbum are manifold. The Holy Spirit,

helps the faithful in their act of faith; by moving the heart; by directing the heart to God; by opening the eyes of the mind; by giving joy in assenting to and believing the truth; helps the Church to grasp realities and words received from the apostolic tradition; makes the living voice of the Gospel resound in the Church; guides believers into the fullness of truth; [and] makes the word of Christ dwell abundantly in them.

The view of the Holy Spirit expanded during the four years of the Council. “That growth in awareness [of the Holy Spirit] within the church has not stopped developing since the Council.”
 Some years after the close of the Council, Pope Paul VI stated that “[the] Christology and especially the ecclesiology of the Second Vatican Council should be followed by a new study and a new cult of the Holy Spirit, as an indispensable complement of the conciliar teaching.”
 Thus the action of the Trinity might even be seen in the progression of Theology, Christology, and Pneumatology during the Council as well as after its close.

THE DEVELOPMENT OF GAUDIUM ET SPES

In a broadcast one month prior to the opening of the Council, Pope John XXIII stated that “[the] Council’s task ... was to concern itself with the twofold vitality of the Church. There was first the Church’s vitality ad intra, relating to the internal structure of the Church ... Secondly, there was the Church’s vitality ad extra, relating to the situations outside of itself ...”
 Where Lumen Gentium addressed the ad intra aspects of the Church, Gaudium et Spes addresses the ad extra aspects. It wasn’t until the end of the first session of the Council that Cardinal Suenens of Belgium proposed that the Council should address the Church ad extra. And it was at that time that Pope John XXIII appointed Cardinal Suenens to draw up just such a schema.

Despite numerous revisions, the schema focused on four consistent themes: “Christian anthropology ... with the theme of man made to the image of God ... the autonomy of secular activities ... [the] theme of the Church which ‘civilizes by evangelizing’ ... [and] the ambivalence and paradox of the term ‘world’ according to whether it is a question of human society or of human action ...”
 Owing to the intensity of the discussions, it wasn’t until the final days of the Council that the Constitution on the Church in the Modern World became “the sixteenth and last Council document to be officially approved and promulgated by the Second Vatican Council.”

THE TRINITY IN GAUDIUM ET SPES

In the document on the Church’s role in the modern world, the council Fathers describe the Church itself as “[proceeding] from the love of the eternal Father, ... founded by Christ in time and gathered into one by the Holy Spirit.”
 This calls to mind the text from the Gospel of St. John, “that they may all be one; even as thou, Father, art in me, and I in thee, that they also may be in us, so that the world may believe that thou hast sent me. ... I in them and thou in me, that they may become perfectly one ...”
 And further confirmed by “the seal of the Trinity, the Church has its origin, model, and end in God One and Three.”

In regards to the first person of the Trinity, the Church “[proceeds] from the love of the eternal Father.”
 With regard to the Son, the document speaks “of the continuous presence of the Word among men even before the Incarnation ... [which] is the patristic doctrine of the ‘seed of the word’”.
 It is stated that man must acknowledge under the action of grace, “the Word of God, who was in the world as ‘the true light that enlightens every man’ (Jn. 1:9), before becoming flesh to save and gather up all things in himself.”

In regards to man’s end, the Trinitarian action of salvation is articulated in a clear way. The mystery of the Word clarifies the mystery of man – not only for Christians,

but also for all men of good will in whose hearts grace is active invisibly. For since Christ died for all, and since all men are in fact called to one and the same destiny, which is divine, we must hold that the Holy Spirit offers to all the possibility of being made partners, in a way known to God, in the paschal mystery.

And further developing a salvation-historical view, it is stated that Jesus Christ “is the goal of human history, the focal point of the desires of history and civilization, the center of mankind, the joy of all hearts, and the fulfillment of all aspirations.”
 Thus the action Trinity, through the paschal mystery, opens the way of salvation to all men through the ultimate goal of all human history, Jesus Christ.
SUMMARY AND REFLECTION

Pope John XXIII opened the Second Vatican Council with a call for a new Pentecost. Pope Paul VI repeated this call at the close of the Council. One of the major fruits of the Council has been the movement away from a juridical model of the Church to one focused more on salvation history and the Gospel.

In the new Pentecost, as in the first Pentecost, the Holy Spirit has been poured out by the Father to the members of the mystical Body of Christ. Since no one person of the Trinity can be separated or removed from the others, it follows that any emphasis or increased study of one will lead one to the other two. Thus, even an increased focus on Christology will lead to a clearer focus on not only the Holy Spirit but also the Father, and the life of the Trinity.

The documents of Vatican II all share in this focus. This paper has worked to pinpoint the Trinitarian aspects of the Dogmatic Constitutions on the Church, Divine Revelation, and the Pastoral Constitution on the Church in the Modern World. While one document may emphasize one person of the Trinity at certain times, it is never to the exclusion of the others. This central mystery will always be evident in the Church, revelation, and in the Church’s role outside of herself.

BIBLIOGRAPHY
Catechism of the Catholic Church. Washington, DC: United States Catholic Conference, 1994.

The Revised Standard Version of the Bible. New York: National Council of Churches of Christ in America, 1952.
Kloppenburg, Bonaventure, OFM. The Ecclesiology of Vatican II, Matthew J. O’Connell, trans. Chicago, IL: Franciscan Herald Press, 1974.

Pattee, Fr. Dan, TOR, ed. History and Development of the Various Documents of Vatican II. Unpublished Manuscript, 2005.

Rush, Ormond. Still Interpreting Vatican II: some hermeneutical principals. Mahwah, NJ: Paulist Press, 2004.

Flannery, Austin, OP, ed. Vatican Council II, Volume I, The Conciliar and Post Conciliar Documents. Northport, NY: Costello Publishing Company, 1998.
Wiltgen, Fr. Ralph M., SVD. The Rhine Flows into the Tiber. Rockford, IL: Tan Books and Publishers, 1985.

� Catechism of the Catholic Church (Washington, DC: United States Catholic Conference, 1994), para. 234. This will be cited as CCC.

� Ormond Rush, Still Interpreting Vatican II: some hermeneutical principals (Mahwah, NJ: Paulist Press, 2004), 70.

� Fr. Dan Pattee, TOR, ed., “Dogmatic Constitution on the Church” in History and Development of the Various Documents of Vatican II (Unpublished Manuscript, 2005).

� Pattee, “Dogmatic Constitution on the Church”.

� Pattee, “Dogmatic Constitution on the Church”.

� Pattee, “Dogmatic Constitution on the Church”.

� Fr. Ralph M. Wiltgen, SVD, The Rhine Flows into the Tiber (Rockford, IL: Tan Books and Publishers, 1985), 84.

� Wiltigen, 85.

� Austin Flannery, OP, ed., “Dogmatic Constitution on the Church, 4c,” in Vatican Council II, Volume I, The Conciliar and Post Conciliar Documents (Northport, NY: Costello Publishing Company, 1998), 350. This will be cited as LG.

� Bonaventure Kloppenburg, OFM, The Ecclesiology of Vatican II, Matthew J. O’Connell, trans. (Chicago, IL: Franciscan Herald Press, 1974), 25.

� Kloppenburg, 26-27.

� Ephesians 3:9b RSV (Revised Standard Version).

� LG 2.

� Kloppenburg, 26.

� Kloppenburg, 26-27.

� LG 3.

� Kloppenburg, 30-31.

� Rush, 70.

� Rush, 70.

� Fr. Dan Pattee, TOR, ed., “Dogmatic Constitution on Divine Revelation” in History and Development of the Various Documents of Vatican II (Unpublished Manuscript, 2005).

� Pattee, “Dogmatic Constitution on Divine Revelation”.

� Pattee, “Dogmatic Constitution on Divine Revelation”.

� Pattee, “Dogmatic Constitution on Divine Revelation”.

� Pattee, “Dogmatic Constitution on Divine Revelation”.

� Pattee, “Dogmatic Constitution on Divine Revelation”.

� Wiltgen, 175.

� Wiltgen, 179.

� Wiltgen, 184.

� Austin Flannery, OP, ed., “Dogmatic Constitution on Divine Revelation, 3,” in Vatican Council II, Volume I, The Conciliar and Post Conciliar Documents (Northport, NY: Costello Publishing Company, 1998), 350. This will be cited as DV.

� DV 4.

� DV 5.

� DV 8.

� Kloppenburg, 32.

� Rush, 72.

� Rush, 72.

� Wiltgen, 205-206.

� Wiltgen, 206.

� Fr. Dan Pattee, TOR, ed., “Pastoral Constitution on the Church in the Modern World.” in History and Development of the Various Documents of Vatican II (Unpublished Manuscript, 2005).

� Wiltgens, 284.

� Austin Flannery, OP, ed., “Pastoral Constitution on the Church in the Modern World, 40,” in Vatican Council II, Volume I, The Conciliar and Post Conciliar Documents (Northport, NY: Costello Publishing Company, 1998), 939. This will be cited as GS.

� John 17:21,23 RSV (Revised Standard Version).

� Kloppenburg, 26.

� GS 40.

� Kloppenburg, 28.

� GS 57.

� GS 22.

� GS 45.

13

