
	

Božie vtelenie a obnovenie Božieho obrazu 
v človeku (Gregor z Nyssy: Život Mojžiša)

Helena Panczová

V II. knihe diela Život Mojžiša Gregor z Nyssy podáva alegorický vý-
klad udalostí exodového cyklu a na jeho základe predostiera svoju ná-
uku o duchovnom rozvoji človeka. Viaceré aspekty jeho komplexného 
učenia o cnosti si získali veľa zaslúženej vedeckej pozornosti – predo-
všetkým epektáza, neustály postup človeka k Bohu ako základný prin-
cíp cnosti,1 no aj súvislosť morálnych výkladov s  protieunomiovskou 
polemikou,2 nehovoriac o prepojení morálky s otázkami poznania Boha 
či trinitárnej teológie.

1	 Porov. napr. (v abecednom poradí): Th. Alexopoulos, „Das unendliche Sichausstrec-
ken (Epektasis) zum Guten bei Gregor von Nyssa und Plotin,“ Zeitschrift für antikes 
Christentum 10 (2006): 302–312; P. M. Blowers, „Maximus the Confessor, Gregory of 
Nyssa and the Concept of ‘Perpetual Progress’,“ Vigiliae Christianae 46 (1992): 151–171; 
Th. Böhm, Theoria – Unendlichkeit – Aufstieg: Philosophische Implikationen zu ‚De vita Moy-
sis’ von Gregor von Nyssa, Supplements to Vigiliae Christianae 35, Leiden: Brill, 1993; 
J. Daniélou, Platonisme et théologie mystique: Essai sur la doctrine spirituelle de Saint Gré-
goire de Nysse, Paris: Éditions Montaigne, 1944; A. Dihle, „Das Streben nach Vollkom-
menheit nach Philon und Gregor von Nyssa,“ Stimuli: Exegese und ihre Hermeneutik in 
Antike und Christentum. Festschrift für Ernst Dassmann, Münster: Aschendorffsche Ver-
lagsbuchhandlung, 1996, s. 329–335; E. Fergusson, „Progress in Perfection: Gregory of 
Nyssa’s Vita Moisis,“ Studia Patristica 14 (Texte und Untersuchungen zur Geschichte des 
altchristlichen Literatur 117), s. 307–314; G. Ferro Garel, Gregorio di Nissa: L’esperienza 
mistica, il simbolismo, il progresso spirituale, Torino, 2004; L. Karfíková, Řehoř z Nyssy: 
Boží a lidská nekonečnost, Praha: OIKOYMENH, 1999; A. Levy, „Aux confins du créé et 
de l’incréé: les dimensions de l’épectase chez Grégoire de Nysse,“ Revue des sciences phi-
losophiques et théologiques 84 (2000): 247–274; K. Rombs, „Gregory of Nyssa’s Doctrine of 
Epectasis: Some Logical Implications,“ Studia Patristica 37 (2001): 288–293; O. Sferlea, 
„L’usage de l’Écriture dans la réflexion sur l’infinité divine et sur le progrès spirituel 
sans fin chez Grégoire de Nysse,“ in Grégoire de Nysse: La Bible dans la construction de 
son discours. Actes du Colloque de Paris, 9‑10 février 2007, ed. M. Cassin – H. Grelier, Paris, 
2008, s. 41–54.

2	 Porov. R. E. Heine, Perfection in the Virtuous Life: A Study in the Relationship Between Edi-
fication and Polemical Theology in Gregory of Nyssa’s De Vita Moysis, Patristic Monograph 
Series 2, Philadelphia: Philadelphia Patristic Foundation, 1975; R. Slesinski, „The Doc-
trine of Virtue in St. Gregory of Nyssa’s ‘The Life of Moses’,“ in Prayer and Spirituality 
in the Early Church, Brisbane: Australian Catholic University, 1998, s. 341–352.


24	 Helena Panczová

V  nasledujúcom článku by sme sa pokúsili zamerať na ten aspekt, 
ktorý v Živote Mojžiša tvorí akýsi spodný prúd, a azda preto nie je tak 
dôkladne spracovaný v špecializovaných štúdiách. Máme na mysli uče-
nie o zbožštení človeka3 ako teoretické východisko Gregorových úvah 
o cnostnom živote.

Klasická stručná formulácia učenia o zbožštení človeka pochádza od 
Atanáza: „(Boh) sa stal človekom, aby sme sa my mohli stať bohmi.“4 
Samozrejme, nemyslí sa tým identita podstaty, ale získanie istých vlast-
ností.5 Verzia Gregora z Nyssy znie: „(Boh sa stal človekom), aby tým, že 
stal takým, akí sme my, mohol nás urobiť takými, aký je on.“6 A „takí, 
aký je on,“ ľudia kedysi boli – vtelenie umožňuje obnovenie Božieho ob-
razu v človeku7 do pôvodnej nádhernej a vznešenej podoby, ktorú mal 
pred prvým pádom.8

Božie vtelenie teda otvára ľuďom cestu pre znovuzískanie božských 
vlastností, ktoré nám kedysi prináležali.9 Okrem rozumu a  slobodnej 
vôle,10 ktoré ľudstvu ostali aj po páde,11 to bola predovšetkým slobo-

3	 Porov. N. Russell, The Doctrine of Deification in the Greek Patristic Tradition, Oxford: Ox-
ford University Press, 2004; A.‑J. Festugière, „Divinisation du chrétien,“ Vie spirituelle, 
1er Mai (1939): 90–99.

4	 Athanasius: De incarnatione Verbi 54,3 (SC 199, 458): Αὐτὸς γὰρ ἐνηνθρώπησεν, ἵνα 
ἡμεῖς θεοποιηθῶμεν.

5	 Porov. Russell, The Doctrine of Deification, s. 108. Aby sa vyhlo nedorozumeniam, kap-
padócki otcovia hovorili o „pripodobnení“ k Bohu, porov. tamže, s. 214, 234; H. Merki, 
Ὁμοίωσις θεῷ: Von der platonischen Angleichung an Gott zur Gottähnlichkeit bei Gregor von 
Nyssa, Fribourg: Paulusverlag, 1952. Gregor hovorí aj o „účasti“ na Bohu, porov. D. L. 
Balás, Μετουσία Θεοῦ: Man’s Participation in God’s Perfections according to Saint Gregory 
of Nyssa. Rome: Pontificium Institutum Sancti Anselmi, 1966.

6	 Gregory of Nyssa: Antirrheticus adversus Apollinarium (GNO III.1, 146): ἵνα ἐκ τοῦ 
γενέσθαι οἷος ἡμεῖς ἡμᾶς ποιήσῃ οἷος ἐκεῖνος.

7	 Porov. R. Leys, L‘image de Dieu chez Saint Grégoire de Nysse: Esquisse d‘une doctrine, Mu-
seum Lessianum, Section théologique 49, Paris: l‘Édition universelle, 1951; J. Zach-
huber, Human Nature in Gregory of Nyssa: Philosophical Background and Theological Sig-
nificance, Leiden: Brill, 2000; G. B. Ladner, „The Philosophical Anthropology of Saint 
Gregory of Nyssa,“ Dumbarton Oaks Papers 12 (1958): 59–94.

8	 Porov. Russell, The Doctrine of Deification, s. 233.
9	 Porov. M. Ludlow, Universal Salvation: Eschatology in the Thought of Gregory of Nyssa and 

Karl Rahner, Oxford: Oxford University Press, 2000, s. 54–55.
10	 Porov. M. Streck, Das Schönste Gut: Der menschliche Wille bei Nemesius von Emesa und 

Gregor von Nyssa, Göttingen: Vandenhoeck & Ruprecht, 2005.
11	 Porov. Zachhuber, Human Nature in Gregory of Nyssa, s. 241.


Studia theologica 18, č. 3, podzim 2016	 25

da od vášní a z  toho vyplývajúca harmonická jednota duše.12 A práve 
o opätovné nadobudnutie týchto kvalít sa usiluje askéza, „filozofia“, či 
cnostný život.13 Gregor svoju predstavu jadrne vyjadruje v Homíliách na 
blahoslavenstvá:

Keď ťa Boh stvoril, obdaril tvoju prirodzenosť touto dokonalosťou: do samotnej 
podstaty tvojej prirodzenosti vtlačil podobu dokonalosti svojej prirodzenosti, ako 
keď sa do vosku robí odliatok sochy. No zloba, ktorá bola vyliata na túto Božiu po-
dobu, tvojej dokonalosti zabránila prejaviť sa a prekryla ju zlomyseľným náterom. 
Životom cnosti teda musíš zmyť špinu, ktorá sa prilepila na tvoje srdce a potom 
tvoja božská krása znova zažiari.14

Myšlienková súvislosť „Božie vtelenie – obnovenie Božieho obrazu 
v človeku – cnostný život“ je v tej či onej podobe všadeprítomné v du-
chovnej tradícii gréckeho kresťanstva. Preto nie je prekvapujúce, že v die- 
le Život Mojžiša, ktoré je rozpravou o cnostnom živote, sa na kľúčových 
miestach diela vynárajú úvahy o Božom vtelení a následne myšlienky 
o obnovení Božieho obrazu v človeku.

Ako sme už spomenuli, táto myšlienková súvislosť v tomto diele nie 
je zreteľne viditeľná na prvý pohľad – je to akýsi spodný prúd. No práve 
tento spodný prúd je to, čo „vedie“ celé dielo – dáva mu zásadnú kom-
pozičnú a myšlienkovú jednotu.

1. Kompozičná štruktúra Života Mojžiša II

Kompozičná štruktúra Života Mojžiša závisí, samozrejme, predovšet-
kým od biblického rozprávania o  Exode, ktoré autor komentuje. Toto 
rozprávanie má dvoch hrdinov  – Mojžiša a  izraelský ľud. Naratívny 
dôraz biblického autora je raz na jednom, raz na druhom. Tú istú zá-
kladnú štruktúru sleduje aj Gregor, hoci v názve jeho diela figuruje iba 
Mojžiš.

12	 Ľudská duša bola pôvodne jednotná (μονοειδής), čiže nepodliehala ťahu protiklad-
ných síl, ktorými sú vášne. Porov. Gregor z Nyssy, De anima et resurrectione (PG 46, 
81B, 89B, 93C).

13	 Porov. Russell, The Doctrine of Deification, s. 172–173, 177, 184–185.
14	 Porov. Gregor z Nyssy, De beatitudinibus 6 (GNO VII.2, 143, 6–13).


26	 Helena Panczová

V prvej časti o Mojžišovom narodení a mladosti (II,1–18)15 bol hlav-
ným hrdinom, pochopiteľne, Mojžiš. V nasledujúcej pasáži o Mojžišo-
vom povolaní a  oslobodení Izraela (II,19–129) sa dej začal odvíjať od 
Mojžiša, ktorý sa však po príchode do Egypta stal jedným z ľudu a oba-
ja – Mojžiš a Izrael – vytvorili jednotnú skupinu v boji proti faraónovi. 
Tretia časť (II,130–151) predstavuje ako hlavného hrdinu, s ktorým sa má 
čitateľ identifikovať, Izrael. Mojžiš tu figuruje len okrajovo ako prostred-
ník medzi Bohom a ľudom. Vo štvrtej časti, ktorá sa venuje udalostiam 
na Sinaji (II,152–255), sa opäť do popredia dostáva Mojžiš. Piata časť, 
putovanie Izraela od Sinaja ku hraniciam Zasľúbenej zeme (II,256–304), 
hovorí – podobne ako tretia časť – o izraelskom ľude. A záverečná, šiesta 
časť, venovaná Mojžišovej smrti (II,305–321), bude mať zase za hlavného 
hrdinu Mojžiša.16

Toto vyčlenenie segmentov na základe ich dôležitej naratívnej cha-
rakteristiky Gregor ešte zvýrazňuje svojou exegézou a  myšlienkovým 
dôrazom, ktoré sa mierne menia pri prechode z jednej časti do druhej. 
Prvá časť Života Mojžiša hovorila o aktivizovaní ľudskej racionality – to je 
condicio sine qua non duchovného rozvoja.17 Druhá časť sa venovala pre-
budeniu slobodnej vôle.18 Tieto dve ľudské vlastnosti, rozum a slobodná 
vôľa, sú pozostatky Božieho obrazu v človeku, ktoré ľuďom zostali aj po 
páde. Ich aktivizáciou človek získava možnosť vykročiť na cestu, ktorá 
ho privedie k  nadobudnutiu ďalších božských vlastností. Prechod cez 

15	 Používame členenie na kapitoly podľa vydania Grégoire de Nysse, La vie de Moïse, SC 
1 bis, Paris: Cerf, 2000. To preberá aj slovenské vydanie tohto diela Sv. Gregor z Nyssy, 
Život Mojžiša alebo O  ceste k  dokonalosti v  cnosti, Bratislava, 2012 (úvod, preklad, po-
známky a indexy H. Panczová). Tento spis ako aj iné diela starovekej literatúry, ktoré 
sú dostupné v slovenskom preklade, budeme ďalej citovať pod ich slovenskými názva-
mi na rozdiel od ostatných, ktoré citujeme po latinsky.

16	 Zásadne odlišné členenie podáva Hermann Josef Sieben vo svojom článku „Die Vita 
Moisis (II) des Gregor von Nyssa – ein geistlicher Wegweiser: Aufbau und Hauptthe-
men,“ Theologie und Philosophie 70 (1995): 494–525. Autor buduje na istých lexikálnych 
prvkoch, ktorú sú tu prítomné a indikujú nepochybné „cezúry“ v texte. Neberie však 
do úvahy naratívne prvky ani charakter exegézy v  jednotlivých častiach, čo podľa 
nášho názoru nevedie k správnym výsledkom. (Jeho členenie je 1–41, 42–88, 89–116, 
117–129, 130–151, 152–218, 219–304, 305–321.)

17	 Porov. H. Panczová, „Racionalita ako základ duchovného rozvoja: Analýza alego-
rickej exegézy v Živote Mojžiša II,1–18 od Gregora z Nyssy,“ Studia theologica 18, č. 1 
(2016): 21–32.

18	 Porov. H. Panczová, „Oslobodenie Izraela z Egypta: Výklad Ex 3–14 v diele Gregora 
Nysského Život Mojžiša (II,19–129),“ Studia theologica 16, č. 2 (2014): 91–102.


Studia theologica 18, č. 3, podzim 2016	 27

Červené more, čiže krst, je začiatkom tejto cesty. Tento obraz ukončuje 
druhú časť.

V  druhej časti sa po prvýkrát objavuje myšlienka o  Božom vtelení 
a  obnovení Božieho obrazu v  človeku (II,19–53). V  biblickej epizóde 
o tom, ako sa Boh zjavil Mojžišovi v horiacom kríku, videl Gregor pred-
obraz Božieho vtelenia. To mu umožnil samotný charakter tohto obrazu, 
v ktorom sa spája pozemský a nebeský prvok – krík a nadprirodzený 
oheň. Na to nadviazal myšlienkou o obnovení Božieho obrazu v člove-
ku. Mojžiš dostal príkaz zobuť si sandále z nôh, čiže zbaviť sa „kože“, 
ktorá od spáchania prvého hriechu zakrýva Boží obraz v človeku.19 Po-
tom dostal aj druhý príkaz – oslobodiť Boží ľud. Splneniu tejto úlohy sa 
venuje zvyšok druhej časti Života Mojžiša (II,54–129).

V tretej časti (II,130–151) sa autor vracia k obrazu vtelenia a potom vo 
štvrtej (II,152–255) sa zase dostane k výzve obnoviť Boží obraz v člove-
ku.20 Keď človek v sebe „zregeneroval“ dve inherentné božské vlastnosti 
ľudstva – racionalitu (prvá časť) a slobodnú vôľu (druhá časť) –, nastáva 
vhodný čas na tretí krok.

2. Synopsa Gregorovho výkladu (Život Mojžiša II,130–255)

2.1 Putovanie od Červeného mora po úpätie Sinaja 
 (Život Mojžiša II,130–151)

Gregorovo spracovanie21 tejto časti Exodu sa člení na tri menšie od-
diely: zastávky na púšti, kde Izraeliti dostali vodu, epizóda s mannou 
a boj s Amalekitmi.

19	 Porov. Život Mojžiša II,22 a analýzu Panczová, „Oslobodenie Izraela z Egypta,“ 94–95.
20	 Podrobnejšiemu výkladu záverečných dvoch častí sa budeme venovať v neskoršej štú-

dii.
21	 Gregorovo spracovanie udalostí od prechodu cez Červené more až po príchod k Sinaju 

je pozoruhodné tým, že autor tu vôbec nevyužíva tradičnú interpretáciu v zmysle svia-
tostí krstu a eucharistie, ktorá vychádza z Nového zákona (Jn 7,37–39; 1 Kor 10,3–4; 
Jn 6,31–35),  je prítomná v  liturgii a  formovala starokresťanskú katechézu. Porov. P. 
Lundberg, La typologie baptismale dans l’Ancienne Église, Leipzig: Lorentz; Uppsala: 
Lundequistska bokhandeln, 1942; J. Daniélou, Bible et liturgie: La théologie biblique des 
Sacrements et des fêtes d’après les Pères de l’Église, Paris: Cerf, 1951.


28	 Helena Panczová

2.1.1. Voda na púšti (II,130–136)
Po prechode cez more Izrael putuje po púšti a začne prahnúť po vode. 

Gregor spomína tri zastávky, ktoré ľudu poskytnú vodu – Mára, kde sa 
trpká voda premení na sladkú vďaka Mojžišovej palici, Elím s jeho vod-
nými prameňmi a palmami a zázračné vyvedenie vody zo skaly.

Trpkosť Máry je obrazom začiatku duchovnej cesty, ktorý je ťažký:

Pre toho, kto zanechal egyptské rozkoše, ktorým slúžil, prv než prešiel cez more, 
sa život bez rozkoší zdá zo začiatku ťažký a nepríjemný. Ale keď sa k vode pridá 
drevo, čiže keď človek prijme tajomstvo Zmŕtvychvstania, ktoré má svoj počiatok 
v dreve – iste rozumieš, že keď hovoríme ,drevo‘, máme na mysli ,kríž‘22 –, vtedy 
sa život v súlade s cnosťou stane veľmi lahodným, sladším než akákoľvek pochúť- 
ka, ktorou rozkoš dráždi zmyslové vnímanie, pretože je ochutený nádejou na bu- 
dúce dobrá.23

Dvanásť prameňov a  sedemdesiat paliem v  Elíme je učenie cirkvi, 
ktoré reprezentuje dvanásť apoštolov a sedemdesiat učeníkov.24 Pobyt 
Izraela na tomto mieste predstavuje pokojné štádium vzdelávania, keď 
človek s pôžitkom pije z apoštolských prameňov25 a oddychuje v tieni 
paliem.26

Keď kandidát vďaka vzdelaniu v náuke cirkvi zosilnie, môže postúpiť 
ďalej, lebo sa stal „schopným prijať Boha“.27 To vyjadruje zázrak so ska-
lou. Skala je Kristus. Pre neveriacich je nestráviteľný, ale pre veriacich

... sa mení na nápoj, ktorý tíši smäd a prúdi dovnútra toho, kto ho môže prijať. Veď 
sám hovorí: Ja a Otec prídeme a urobíme si uňho príbytok.28

22	 Ako sme uviedli, Gregor nepoužíva sviatostnú typológiu, ale výklad súvisiaci s krs-
tom predsa len je prítomný v pozadí jeho výkladu. V gréckej cirkvi bolo jedným z obra-
dov Epifánie, keď sa slávil krst, ponorenie kríža do vody. Porov. Lundberg, La typologie 
baptismale, 134.

23	 Gregor z Nyssy, Život Mojžiša II,132.
24	 Gregor z Nyssy, Život Mojžiša II,133–134.
25	 Obdobie „tekutej stravy“, ktoré predstavuje vzdelávanie v náuke cirkvi, Gregor vyjad-

ruje aj iným spôsobom – obrazom cirkvi ako dojčiacej matky, ktorá mliekom zo svojich 
pŕs živí svoje deti, kým sú ešte malé. Porov. Gregor z Nyssy, In Canticum canticorum 1 
(GNO VI, 40–42), 7 (GNO VI, 242). Slovenský preklad: Sv. Gregor z Nyssy, Výklad Veľ-
piesne: 1. časť (Prológ a Homílie 1–5), Starokresťanská knižnica 6, Bratislava: Teologická 
fakulta Trnavskej univerzity, 2015.

26	 Gregor z Nyssy, Život Mojžiša II,136.
27	 Gregor z Nyssy, Život Mojžiša II,136.
28	 Gregor z Nyssy, Život Mojžiša II,135.


Studia theologica 18, č. 3, podzim 2016	 29

Čo však znamená prijať Krista? Odpoveď sa črtá v nasledujúcom vý-
klade.

2.1.2. Manna (II,137–146)
Ďalšia epizóda rozoberá dar manny. Keď sa Izraelitom minuli zásoby 

z Egypta, Boh im dal mannu. Až keď si dušu očistili od starého spôsobu 
života, stali sa schopnými prijať potravu z neba.29 Máme tu teda para-
lelné vyjadrenia – v predchádzajúcej časti sa človek vzdelával v učení 
cirkvi, až sa stal schopným prijať Krista, teraz sa hovorí o „vyprázdnení“ 
duše od egyptskej potravy, čo je predpokladom prijatia chleba z neba. 
Čo je ten chlieb z neba?

Tradičná cirkevná typológia, ktorá je aj súčasným kresťanom známa 
vďaka liturgii, pod mannou rozumie eucharistiu. Gregor však túto inter-
pretáciu nepoužíva. V obraze chleba, ktorý nevznikol štandardným spô-
sobom, ale zostúpil z neba, a predsa to bol skutočný chlieb, ktorý sýtil 
skutočný, fyzický hlad, Gregor vidí predovšetkým kombináciu parado-
xov. A to preňho naznačuje Božie vtelenie a zároveň Máriino panenské 
materstvo.30

Na tento výklad Gregor nadväzuje iný aspekt Božej prítomnosti na 
zemi – v podobe Božieho slova.31 Gregor tu prepája dve biblické miesta. 
Podľa  Knihy múdrosti manna mala mnohorakú chuť  – prispôsobova-
la sa nárokom konzumentov.32 Svätý Pavol zase hovorí,33 že kresťanská 
náuka sa musí prispôsobovať schopnostiam prijímateľov – pre začiatoč-
níkov musí byť mliekom,34 pre silnejších zeleninou a pre najzdatnejších 
aj mäsom.35 Božie slovo je teda flexibilné a prispôsobuje sa možnostiam 
a schopnostiam prijímateľov.36

29	 Gregor z Nyssy, Život Mojžiša II,137–138.
30	 Gregor z Nyssy, Život Mojžiša II,139.
31	 Táto interpretácia manny sa nachádza už v knihe Deuteronómium, porov. Dt 8,3. V he-

lenistickom judaizme sa tento prúd výkladu rozvinul (porov. Filón, Quis rerum divina-
rum heres sit 79, Quod deterius potiori insidiari soleat 118). Nachádzame ho aj v Evanjeliu 
podľa Matúša, kde tvorí Ježišovu odpoveď na diablovo pokúšanie (Mt 4,4). Tento vý-
klad manny ako Božieho slova preferovali kresťanskí exegéti alexandrijského prúdu, 
porov. napr. Órigenés, Homiliae in Exodum VII,5 (SC 321, 222–224).

32	 Múdr 16,20.
33	 Podobne aj Órigenés, Homiliae in Numeros 27,1 (SC 461, 270–278).
34	 Porov. Hebr 5,12.
35	 Porov. Rim 14,2.
36	 Gregor z Nyssy, Život Mojžiša II,140.


30	 Helena Panczová

„Chlieb z neba“ predstavuje Božiu prítomnosť na zemi v podobe fy-
zického vtelenia a v podobe Božieho slova. Učenie cirkvi teda – v Grego-
rovom podaní – vedie človeka k tomu, aby sa stal schopným prijať toto 
paradoxné mystérium.

2.1.3. Boj s Amalekitmi (II,147–151)
Keď Izrael takto zosilnie, môže sa osobne pustiť do boja s  nepria-

teľom – s Amalekitmi. V tomto boji Mojžiš stojí bokom a bojujú samotní 
Izraeliti (pod vedením Jozueho). Pre Gregora to znamená, že kandidát 
je už plnoprávny bojaschopný muž – dosiahol duchovnú dospelosť.37 Jo-
zue, v duchu tradičnej cirkevnej typológie interpretovaný ako predobraz 
Ježiša,38 je vodcom, zatiaľ čo Mojžiš, reprezentant Zákona, stojí bokom. 
Stojí však v modlitbe s roztiahnutými rukami, čím symbolizuje Krista na 
kríži.39

Vyvrcholením tohto kompozično‑exegetického segmentu o putova-
ní Izraela od mora k Sinaju (II,130–151) je obraz vtelenia – paradoxný 
chlieb z neba, ktorý zostúpil na zem. Naratívny dôraz je na historickom 
vtelení, ktoré kulminovalo Ježišovým ukrižovaním a zmŕtvychvstaním: 
obraz kríža sa objavil ako v úvodnej epizóde o vode v Máre, tak aj na 
konci tohto segmentu. Gregor opäť40 používa rétorickú figúru kyklos, aby 
zdôraznil, čo je hlavnou myšlienkou pasáže.

2.2 Udalosti na Sinaji (Život Mojžiša II,152–255)

Obsiahla časť Života Mojžiša, v ktorej Gregor vykladá udalosti na Si-
naji, tvorí ústrednú myšlienkovú časť celého diela. Na Sinaji sa uskutoč-
ní ďalší krok v prenikaní do poznania Boha, ktorý však nezvládnu všet-

37	 Porov. Gregor z Nyssy, Život Mojžiša II,148.
38	 Porov. Barnabášov list 12,8; Justín, Dialogus cum Tryphone 75,1–3; 111,1–2; 113,1–7 (PTS 

38, 200; 260–261; 264–265).
39	 Tento veľmi starobylý výklad porov. Barnabášov list 12,2, Tertullianus, Adversus Mar-

cionem III,18, 6–7 (CCL 1, 532–533), Cyprianus, Ad Quirinum (Testimonia) II,9 (CCL 3, 
59–60), Ad Fortunatum 8 (CCL 3, 197), Justinus, Dialogus cum Tryphone 111.1–2, 112.2 
(PTS 38, 260–261; 262), Órigenés, Homiliae in Exodum III,3 (SC 321, 112), Gregor z Na-
zianzu, Orationes 32,16 (SC 318, 118).

40	 Tento prostriedok sme stretli aj pri výklade epizódy s horiacim kríkom (II,19–53). Gre-
gor začal obrazom vtelenia, ktorým bol samotný krík, a touto myšlienkou aj ukončil 
túto pasáž, keď takto vykladal dva zázraky, ktoré Boh urobil počas tejto teofánie.


Studia theologica 18, č. 3, podzim 2016	 31

ci – ľud zostáva na úpätí vrchu a na Sinaj vystúpi iba Mojžiš. Teofánia 
na Sinaji je prezentovaná ako najhlbšia iniciácia.41 Podľa Gregora sa tu 
udiali dve teofánie, resp. dva typy teofánií – teofánia v temnote a zjave-
nie Božej slávy.

2.2.1. Teofánia v temnote (II,152–201)
Keď sa Boh zjavil Mojžišovi po prvýkrát, bolo to v horiacom kríku. 

Po tejto teofánii vo svetle teraz na Sinaji zdanlivo paradoxne nasleduje 
zjavenie Boha v temnote. Gregor to vysvetľuje ako pokročilejšie štádium 
na duchovnej ceste. Človek si uvedomí, že vedomosti, ktoré poskytuje 
zmyslové vnímanie a ľudská logika, nestačia na pochopenie Boha. Božia 
podstata je nepochopiteľná a je akoby obklopená temnotou. Z tohto po-
chopenia nepochopiteľnosti vyplýva prikázanie o zákaze modloslužby, 
lebo

... akákoľvek predstava, ktorú ľudská chápavosť a obrazotvornosť tvorí v snahe 
vystihnúť Božiu prirodzenosť, vlastne dáva vznik modle a o Bohu nehovorí vôbec 
nič.42

Toto je logické jadro Božích prikázaní, ktoré Boh dal Mojžišovi na ta-
buliach zákona (II,152–166). Tie hovoria o dvoch podobách úcty k Bohu, 
ktorá sa prejavuje jednak teoreticky ako správne predstavy o Bohu, jed-
nak prakticky ako poriadny osobný život.

Vzápätí Boh dáva Mojžišovi videnie nebeského svätostánku (II,167–
188). Napriek tomu, že Boh je vo svojej podstate nepochopiteľný, predsa 
existujú nepriame spôsoby, ako ho spoznávať.43 Videnie nebeského svä-
tostánku ilustruje ten najdôležitejší spôsob, pretože to je proroctvo o Bo-
žom vtelení. Tento stánok „nezhotovený ľudskou rukou“, ktorý „v sebe 
pojíma všetko“, je preexistentné Božie Slovo, ktoré sa malo zhmotniť 
uprostred izraelského ľudu. A  tak sa aj stalo. Keď nadišiel čas, Boh si 
postavil medzi ľuďmi stánok a prebýval medzi nami. Boha teda môžeme 
spoznávať prostredníctvom historického Ježiša. Nebeský svätostánok je 
však aj predobrazom cirkvi, „Kristovho tela“. Aj cirkev vo svojich najlep-
ších aspektoch je jeden z prostriedkov, ktoré nám umožňujú čiastočne 

41	 Táto tradícia pochádza z alexandrijského judaizmu, porov. Filón, De vita Mosis II,71, 
De gigantibus 54. Porov. Daniélou, Platonisme et théologie mystique, s. 189–201.

42	 Gregor z Nyssy, Život Mojžiša II,165.
43	 Sú to napríklad rôzne metaforické pomenovania Boha (II,176–177).


32	 Helena Panczová

poznávať Boha.44 Zjavenie nebeského svätostánku je teda zjavením Božej 
prítomnosti vo svete45 – či už v podobe Ježiša alebo v podobe cirkvi.

Potom nasleduje videnie veľkňazského odevu (II,189–201), ktoré zase 
ilustruje druhú podobu úcty k  Bohu  – cnostný život. Osobitný odev, 
ktorý má na sebe veľkňaz slúžiaci v tomto chráme, reprezentuje rôzne 
podoby cnosti, ktorými má byť ozdobený ten, ktorý bol zasvätený do 
týchto mystérií.46

2.2.2. Tabule zákona (II,202–218)
Mojžiš teda pri tejto teofánii dostal tabule zákona, ktoré kodifikovali 

dve podoby úcty k Bohu – správne predstavy o Bohu a cnostný život. 
S týmto Božím darom prišiel naspäť k Izraelitom. Izraeliti však zhrešili 
modloslužbou a  tabule sa rozbili. Mojžiš pozbieral polámané kusy zo 
zeme a spolu s hlinou ich odovzdal Bohu, ktorý z tohto zmiešaného ma-
teriálu utvoril druhú sadu tabúľ zákona a opäť ju popísal svojím prstom.

V týchto biblických epizódach Gregor vidí opísaný príbeh o ľudskom 
páde a porušení, „rozbití“ ľudskej prirodzenosti a o jej náprave Božím 
vtelením. Metaforický kľúč je v  tejto pasáži iný než vo väčšine diela. 
Mojžiš, ktorý je zvyčajne predstaviteľom človeka, tu predstavuje „pra-
vého Zákonodarcu“, čiže Boha.47

Prvé tabule zákona, ktoré stvoril Boh a ktoré na sebe niesli vpísaný 
jeho zákon, reprezentujú ľudskú prirodzenosť pred pádom. Modlosluž-
ba Izraela pod Sinajom je obrazom prvého ľudského hriechu. Vtedy ta-
bule padli na zem a rozbili sa, teda ľudská prirodzenosť sa poškodila. 
Mojžiš/Boh však vzal materiál zo zeme, urobil druhé tabule a popísal 
ich svojím prstom. V novej verzii sú síce okrem pôvodného materiálu aj 
nejaké prímesi zo zeme, ale Božie písmo je rovnaké. Toto je obraz ľud-

44	 Tu pravdepodobne rezonuje Gregorova polemika s ariánom Eunomiom, ktorá sa týka-
la Božej (ne)pochopiteľnosti a Božích mien. Porov. Gregor z Nyssy, Contra Eunomium 
I et II (GNO I), Contra Eunomium III, Refutatio Confessionis Eunomii (GNO II).

45	 Božia prítomnosť medzi jeho ľudom v podobe svätostánku, resp. jeruzalemského chrá-
mu, bola v kresťanskej interpretácii predobrazom vtelenia. Náznaky tejto interpretácie 
nachádzame už v niektorých Ježišových výrokoch (Mk 14,58; Jn 2,19–21). Podrobnejšie 
o  týchto obrazoch porov. H. Panczová, „Sv. Gregor z  Nyssy a  jeho Mojžiš,“ in Sv. 
Gregor z Nyssy, Život Mojžiša, s. 72–73.

46	 Gregorovo zdôrazňovanie askézy je opäť súčasťou protieunomiovskej polemiky, po-
rov. Gregorove diela Contra Eunomium I (GNO I, 40; 55–56) a Contra Eunomium III.9 
(GNO II, 284–287).

47	 Gregor z Nyssy, Život Mojžiša II,216.


Studia theologica 18, č. 3, podzim 2016	 33

skej prirodzenosti po páde, ktorá síce už nie je čistým Božím obrazom, 
ale predsa ho stále v sebe má.48 No je to aj obraz Božieho vtelenia: po-
zemský „materiál“ je celá ľudská prirodzenosť, do ktorej sa Boh „vpísal“ 
vtelením.49

Keď „pravý Zákonodarca“ zostúpil k svojmu ľudu s obnovenými ta-
buľami, jeho tvár žiarila. Gregor tu vidí predobraz Krista,50 ktorý keď 
prijal poškodenú ľudskú prirodzenosť, obnovil ju do jej pôvodnej žia-
rivej krásy.

2.2.3. Zjavenie Božej slávy (II,219–255)
Keď sa komplikácia s tabuľami úspešne vyriešila, Mojžiš sa obracia 

na Boha so žiadosťou o zjavenie Božej slávy. A Boh mu čiastočne vyho-
vie. Toto je ústredná teoretická pasáž Života Mojžiša – Gregor na krátkej 
biblickej epizóde51 podobne vykladá svoju myšlienku o neustálom po-
stupe, ktorý predstavuje vrchol dokonalosti v cnosti. To, že Mojžiš, ktorý 
práve dostal teofániu v temnote, si žiada ďalšiu, je pre Gregora vyjadre-
ním správneho postoja na ceste cnosti. Človek sa nikdy nemá uspokojiť 
s dosiahnutým stavom, ani keď dosiahol také veľké úspechy ako Mojžiš, 
lebo cesta k Bohu sa nikdy nekončí. Dokonalosť v cnosti spočíva v neu-
stálom postupe vpred (epektáza, II,219–230).

Mojžiš teda smelo požiadal Boha, aby sa mu zjavil viditeľne. Boh mu 
však odpovedal, že uzrieť Božiu tvár nie je možné. Túto ich komunikáciu 
Gregor interpretuje ako ľudskú túžbu po nekonečnom a nepochopiteľ-
nom Bohu, ktorú možno utíšiť iba čiastočne (II,231–239).

Potom sa Gregor podrobne venuje vysvetleniu tejto možnosti za po-
moci metaforického výkladu výrazov „miesto pri Bohu“, „skala“, „duti-
na v skale“, „Boží chrbát“, ktoré sa nachádzajú v biblickom texte. Boha 
nemôžeme označiť nijakým menom, ktoré by vyjadrovalo Božiu podsta-
tu. Všetky mená, ktoré používame, sú metafory, ktoré sú len čiastočnými 
pomenovaniami Božích prejavov. Poznanie Boha však predsa sprostred-
kúvajú. Podobne je to aj s „videním“ Boha. Priamo „Božiu tvár“ uzrieť 

48	 Gregor z Nyssy, Život Mojžiša II,214–215.
49	 Gregor z Nyssy, Život Mojžiša II,216. Obraz vtelenia sa tu prelína s obrazom panenské-

ho materstva. V predchádzajúcich epizódach, ktoré Gregor interpretoval v zmysle vte-
lenia, nadväzoval na prácu svojich predchodcov. Na tomto mieste ide o jeho nezávislý 
a inovatívny výklad.

50	 Paralela medzi Mojžišovou žiariacou tvárou a  Kristovou slávou vychádza z  2 Kor 
3,12–4,6.

51	 Porov. Ex 33,18–23.


34	 Helena Panczová

nemôžeme, ale môžeme vidieť „Boží chrbát“, čiže môžeme Boha nasle-
dovať (II,240–255).

Zhrnutie

V prvých dvoch častiach Života Mojžiša Gregor hovoril o obnovení, 
resp. aktivizovaní dvoch Božích vlastností, ktoré sú v ľudstve prítomné 
aj po páde: o racionalite (II,1–18) a slobodnej vôli (II,19–129). Pri epizóde 
o teofánii v horiacom kríku sa po prvýkrát objavuje téma Božieho vte-
lenia, ktoré je tu prezentované ako základ pre ďalšiu ľudskú aktivitu. 
Jednou z úloh, ktoré Mojžiš dostáva, je obnoviť v sebe Boží obraz.

Na myšlienku o vtelení Gregor nadväzuje v tretej časti Života Mojžiša 
(II,130–151). Vtelenie je tu predstavené ako alfa a omega učenia cirkvi. 
Manna, chlieb z  neba, je Ježiš, ktorý zostúpil na zem, bol ukrižovaný 
a vstal z mŕtvych.

Štvrtá časť (II,152–255) sa začína varovaním pred modloslužbou. Tá 
vzniká nepochopením, že ľudské intelektuálne prostriedky nestačia na 
pochopenie Boha. Božie vtelenie však preklenuje aj túto priepasť – ne-
poznateľného Boha môžeme poznávať prostredníctvom Ježiša (nebeský 
svätostánok, ktorý sa „presťahoval“ na zem).

Iný aspekt vtelenia sa zdôrazňuje v komentári epizódy o  tabuliach 
zákona. Ich rozbitie a obnovenie „pravým Zákonodarcom“ zodpovedá 
peripetiám, ktoré podstúpila ľudská prirodzenosť, poškodená prvým 
pádom a vtelením obnovená do prvotnej žiarivej krásy.

Máme tu štyri epizódy, ktoré Gregor vysvetľuje v  zmysle Božieho 
vtelenia. To, že sa Boh stal človekom, pre ľudí znamená možnosť ob-
noviť v sebe Boží obraz. Na to, aby táto „reštaurátorská práca“ prinies-
la žiaduce výsledky, je potrebné poznať originál. Tu vzniká nebezpe-
čenstvo nesprávnych predstáv o Bohu, ale vtelenie poskytuje na tento 
neduh protiliek. Poznávanie Boha prostredníctvom Ježiša je bezpečné 
a spoľahlivé. No Ježiš je aj „prototyp“ nového človeka – v ňom obnovená 
ľudská prirodzenosť žiari prvotnou božskou nádherou.

Toto sú teoretické východiská, ktorých praktickú aplikáciu Gregor 
predstaví v zostávajúcich častiach Života Mojžiša. Pasáž o zjavení Božej 
slávy nie náhodou kulminuje myšlienkou, že Boha síce vidieť nemožno, 
ale možno ho nasledovať. Tomu sa bude venovať nasledujúca, piata časť 
Života Mojžiša, putovanie Izraela do Zasľúbenej zeme (II,256–304). Na-


Studia theologica 18, č. 3, podzim 2016	 35

sledovanie Boha je úsilie o cnosť,52 lebo cnostný život je prostriedok, ako 
v sebe obnoviť Boží obraz. Výsledok celoživotného nasledovania Boha 
sa ukáže na samom závere celého diela, v  okamihu Mojžišovej smrti, 
ktorú sprevádzali paradoxy:

Jeho oči sa nezatemnili a jeho tvár sa neporušila. Veď ako by sa oči, ktoré sú stále 
vo svetle, mohli zatemniť, keď im je tma cudzia? A ten, kto celý svoj život konal 
skutky neporušiteľnosti, iste nemôže mať ani na sebe nijaké znaky porušenosti. 
Ten totiž, kto sa naozaj stal Božím obrazom a nijako sa od neho neodchýlil, ne-
sie na sebe vyrazené znamenia Božej podoby. Svojím vzhľadom sa vo všetkom 
zhoduje s  predlohou, lebo jeho dušu ozdobuje neporušiteľnosť, nepremenlivosť 
a nedotknuteľnosť akýmkoľvek zlom.53

God’s Incarnation and Restoration of God’s Image in Humans 
(Gregory of Nyssa: Life of Moses)

Keywords: Deification of Humans; Incarnation; Allegorical Exegesis; Exodus

Abstract: The doctrine that God’s Incarnation made possible the restoration of God’s ima- 
ge in humans forms the basis of the ascetic teaching of the Greek Christian tradition. It is 
so also for Gregory of Nyssa in his Life of Moses where he discusses the life of virtue. This 
stream of thought provides the work with a substantial unity and it emerges in key places: 
theophany in the burning bush when Moses received the vocation to restore the image of 
God in him; manna, the miraculous bread from heaven; the theophany on Mount Sinai 
with the vision of the heavenly tabernacle. The breaking and renewing of the Tables of the 
Law corresponds with what happened with human nature: damaged by the First Fall, but 
with the Incarnation renewed into its pristine shining beauty. This idea culminates at the 
end of the work when Moses dies: the paradoxical circumstances of his death confirm that 
he fulfilled his vocation.

Mgr. Helena Panczová, Ph.D.
Pontificio Istituto Biblico
Via della Pilotta 25
00187 Roma
panczova@biblico.it

52	 Porov. Gregor z Nyssy, Život Mojžiša I,7.
53	 Gregor z Nyssy, Život Mojžiša II,318.


