
ACTA HISTORICA NEOSOLIENSIA, 16, 2013

Byzantské mníšstvo v stredoveku

EDUARD NEUPAUER

Katedra filozofie, Fakulta filozofická, Západočeská univerzita v Plzni

Mysli duša moja, na ten hrozný deň, zotrvaj bdelá, zapáľ lampu a dolej oleja.

Veď nevieš kedy sa k tebe donesie volanie „Hľa, ženích“. Daj si pozor, duša moja,
aby si nezaspala a nezostala potom vonku a márne klepala ako päť družičiek, ale
čakaj a buď bdelá, aby si privítala Krista čerstvým olejom a On ťa nechal vstúpiť do
izby svojej božskej slávy. (Modlitba z polnočnej bohoslužby palestínských
mníchov)1

Reflektujúc „Byzantské stredoveké mníšstvo“, t.j. tradíciu mníš-

stva rozvíjajúcu sa v kultúrnom a spoločenskom kontexte kresťanského
Východu mienime túto tradíciu nielen na základe geografickom (spolo-
čenstvá kresťanov oblasti východného Stredomoria), ale – a to predo-
všetkým, – ako tradíciu mníšstva v jej osobitosti rozvoja oblasti hele-
nistického sveta a prirodzene priestoru jeho misijného pôsobenia.2
Významný odborník v oblasti štúdia východných liturgií, Robert F.
Taft, píšuc o byzantskej tradícii poznamenáva, že: „kresťanský Východ
je Východ vo význame pred-renesančnom. Zahŕňa južné Taliansko a
Sicíliu, veľkú časť bývalej Juhoslávie, Bulharsko, Rumunsko, Grécko,
Malú Áziu ako aj Stredný východ – inými slovami, – východnú oblasť
okolo Stredozemného mora, kolísku nášho grécko-rímskeho dedičstva.
Tak hovoríme o kresťanstve sveta východných otcov, ktorý už nie je
cudzí Biblii, ktorá bola napokon napísaná v hebrejčine a gréčtine.“ 3

Byzantská tradícia mníšstva prirodzene prakticky a teoreticky

1 Simeon, arcibiskup olomoucko-brněnský. Od spánku do spánku. Modlitby pales-
tinských mnichů. Olomouc : Pravoslavná církev, 2007, s. 26.
2 Obšírnejšie o vplyve helenistického kultúrneho prostredia na kresťanstvo pojednáva
MYSLIVEC, Josef – TKADLČÍK, Vojtěch. Křesťanský východ a my. Velehradská cesta
k odloučeným bratřím. Praha : Česká katolická charita, 1970, 68s.
3 TAFT, F. Robert. Život z liturgie. Tradice Východu i Západu. Olomouc : Refugium Ve-
lehrad-Roma s.r.o, 2008, s. 49.

123

Eduard Neupauer

nadväzuje na spoločné počiatky a pôvodné tradície monasticizmu
v jeho rôznorodých podobách doby raného kresťanstva. Pretože tieto
spoločné tradície a prax rozvíja svojským spôsobom a samozrejme
upravuje s ohľadom na kultúrno – geografické podnebie a vývoj teolo-
gického myslenia, je potrebné pozastaviť sa nad prameňmi mníšskej
praxe predbyzantského obdobia, t.j. cca do IV. storočia. Mníšska tradí-
cia Východu vyviera z tých kardinálnych momentov mníšskej praxe,
ktoré poznáme prostredníctvom životov svätých (vitae), hagiografic-
kých spisov a kresťanských legiend, ktorých hrdinami boli hlavne mnísi
(sv. Antonín, Pavol z Théb či Hilarion) a práve hagiografia sústredená
na život mníchov súvisí s rozvojom a rozšírením asketizmu v IV. storo-
čí a prirodzene idealizáciou mníšskeho života. Dobové literárne prame-
ne sústredené v „Historia Monachorum in Aegypto“ nás spravujú o
rozšírení mníšstva v IV. storočí podrobne, aj keď často pisateľ idealizu-
je.

Navštívili sme taktiež Oxyrhynchos, mesto ležiace v thébskej oblasti, ktorého
divi predčia všetky predstavy. Vo vnútri je tak plné kláštorov, že múry rezonujú
hlasy mníchov, a zvonku je obklopený ďalšími kláštormi, takže je okolo mesta ďalšie
mesto... Je v ňom dvanásť kostolov, pretože je to mesto veľké... Mnísi boli takmer
početnejší ako laici... Nebolo hodiny cez deň ani v noci, v ktorú by sa nekonali bo-
hoslužby; v meste nebol žiaden heretik alebo pohan, všetci obyvatelia, jeden ako
druhý, boli veriaci a nábožensky poučení, takže biskup mohol dávať ľuďom bozk
pokoja na hlavnom námestí... Kto by mohol vyčísliť počet mníchov a panien, kto-
rých bolo bezpočetne? Od tamojšieho svätého biskupa sme dostali presnú informáciu:
pod ním bolo desať tisíc mníchov a dvadsať tisíc panien. Čo sa týka ich pohostinnosti
a dobročinnosti, ani ju nemôžem vyjadriť...4

V tejto dobe sa prudšie rozvíjajú také formy asketizmu, akými sú
eremitizmus (z gr. erémos – púšť) a koinobitizmus (z gr. koinos bios –
spoločný život). Praktizujúci jednu, alebo druhú formu asketizmu sú
monachoi, t.j. mnísi (z gr. monos – jediný).5 Diela ako Apofthegmata

4 Historia Monachorum in Aegypto. Cit. v PARSONS, Peter. Dějiny ukryté v písku. Antic -
ké papyry z římského Egypta. Praha : BB / art. S . r. o., 2008, s. 246.
5 Viac k literárnemu kontextu a rôznorodosti literárnych žánrov raného kresťanského
obdobia pozri: ŠUBRT, Jiří. Římska literatura. Praha : Oikúmené, 2005, s. 414-458. Kul-
túrny kontext tohoto obdobia pekne popisuje ČEŠKA, Josef. Zánik antického světa . Pra-
ha : Vyšehrad, 2000, s. 47-244. Egyptskému prostrediu z hľadiska vzniku a vývoja

124

Byzantské mníšstvo v stredoveku

(Výroky a príbehy otcov púšte)6, Palladiove (+ 425) Dejiny venované
Lausovi7 a ďalšie vznikajúce asketické práce patriace k zlatému fondu
monastickej literatúry boli na kresťanskom Východe nesmierne obľú-
bené a prirodzene mocne ovplyvnili ďalší vývoj mníšstva (čo sa týka
teologického teoretického zdôvodnenia i praxe). Ich vplyv je možno vi-
dieť i v „Byzantských legendách“ 8. Napokon eremitizmus sa do Európy
rozšíril prostredníctvom gréckeho mnícha, sv. Nila, ktorý založil prvý
kláštor tohoto typu v Talianskej Grottferrate a práve touto tradíciou bol
inšpirovaný sv. Romuald keď definoval reformný program camaldol-
skej kongregácie ako „cenobium – eremus – evanjelium“ (kláštor – pus-
tovňa – evanjelium)9. Týmto vzťahom medzi Východnou a Západnou
mníšskou tradíciou sa začala odborná verejnosť venovať až v nedávnej
dobe, po štúdiách venovaných v šesťdesiatych rokoch dvadsiateho sto-
ročia sv. Hore Athos a jej bohatým rukopisným fondom.10 Otázky

mníšskej tradície sa najnovšie venujú: PAVLÍK, Jiří. Hodnocení vzdělání v literatuře
počátků egyptského mnišství. In Salve. Revue pro teologii a duchovní život, 2006, roč. 16,
č . 1, s. 7-21, DOSPĚL, Marek. Hledat první křesťany v egyptském písku. In Parrésia .
Revue pro východní křesťanství, 2007, roč. 1, č . 1, s. 191-204 a byzantológ VAVŘÍNEK,
Vladimír. Otcové pouště v pozdně antické společnosti. In LENDĚLOVÁ, V. – ŘOU-
TIL, M. (eds). „Rýžoviště zlata a doly drahokamů...“ Sborník pro Václava Huňáčka. Praha :
Pavel Mervart a Karlova univerzita, 2006, s. 83-97.
6 APOFTHEGMATA I. Výroky a příběhy pouštních otců. Prel. Jiří Pavlík. Praha : Be-
nediktinské arciopatství sv. Vojtěcha a sv. Markéty, 2000, 153s.
7 PALLADIOS. Poučné příběhy pro komořího Lausa. Prel. Jiří Pavlík a Ondřej Koupil. Pra-
ha : Benediktinské arciopatství sv. Vojtěcha a sv. Markéty, 2002, 128s.
8 BYZANTSKÉ LEGENDY. Výběr textů ze IV.-XII. století. Prel. Bláhová, E. – Haupto-
vá, Z. – Konzal, V. – Páclová, I. Praha : Pavel Mervart, 20072. Menej známe legendy
nájdeme v Wunder und Taten der Heiligen. Hrsg. GOSWIN, Frenken. (Bucher der Mit-
telalters II.). Munchen : F. Bruckmann, a.g., 1925.
9 STEJSKAL, Jan. Podivuhodný příběh Jana Jeronýma. Praha : Mladá fronta, 2003, s. 33.
K terminológii pozri: Praktisches Lexikon der Spiritualität. Hrsg. SCHUTZ, Christian. Fre-
iburg; Basel; Wien : Herder, 1988. 1503s.
10 Pozri predovšetkým veľmi peknú štúdiu: DERWICH, Marek. Vztahy mezi vý-
chodním a západním mnišstvím v 11. století. In SOMMER, P. (ed.). Svatý Prokop, Čechy
a střední Evropa. Praha : Lidové noviny, 2006, s. 64-77 a PLESZCZYNSKI, Andrzej. Ota
III. a problém východní misie. Několik poznámek k politickému a ideologickému po-
zadí fundace pro eremity v Polsku. In Ibidem, s. 77-90. V kontexte historiografie Čiech a
Slovenska pozri: SUCHÁŇ, M. Filip. Svatý Gerlach eremita. In KUBÍN, P. –

125

Eduard Neupauer

vzájomného vplyvu sú naďalej rozpracovávané a v poslednej dobe sa
tešia veľkej úcte pretože nám odhaľujú mnohorozmernosť vplyvu by-
zantskej monastickej tradície a praxe asketizmu na európsky kontinen-
tálny kultúrny kontext. S ohľadom na náš text sa môžeme tejto téme
avšak venovať len okrajovo.

Počiatky stredovekého byzantského monasticizmu neboli avšak
tak jednoliate ako sa na prvý pohľad zdá. Simultánne s mníšskou pra-
xou v Egypte sa vyvíjala monastická tradícia a prax v IV. storočí v Sýrii.
Ethos sýrskeho monasticizmu mocne zasiahol do vývoja mníšstva
v Byzancii, ale i Gruzínsku a inde.11 Vplyv „Sýrskeho Orientu“ a jeho
vklad do asketickej praxe a teológie mníšstva objavujú a prehodnocujú
odborníci na históriu liturgie či mníšstva až v poslednej dobe. V tomto
kontexte poznamenáva jeden z najvýznačnejších syrológov súčasnosti
S. P. Brock: „...prínos monastickej tradície sýrskeho Orientu spočíva
v súbore učení o duchovnom živote vytvorenom v monastických kru-
hoch Cirkví východu v siedmom a ôsmom storočí – presne v období
ranej moslimskej vlády na Strednom východe. S využitím troch hlav-
ných zdrojov, – t.j. raných sýrskych autorov, veľkého súboru egyptskej
monastickej literatúry, ktorý bol preložený do sýrčiny, a rôznych gréc-
kych autorov, predovšetkým Evagria (opäť v sýrskom preklade), – títo
sýrsky mnísi a pustovníci siedmeho a ôsmeho storočia vytvorili spisy o
duchovnom živote, ktoré sú často mimoriadne pro svoj hlboký ponor do
ľudskej psychiky“.12 Diela a duchovnosť Sv. Efréma Sýrskeho či prep.

PÁTKOVÁ, H. – PETRÁČEK, T. (eds.). Světci a jejich kult v středověku. Sborník KTF
UK. (Dějiny umění – historie IV.). Praha : Ústav dějin křesťanského umění, 2006, s. 137-
169. Najnovšiu syntetickú prácu venovanú byzantskej misii a jej vplyvu na stredovekú
kultúru publikoval ruský byzantológ IVANOV, S . A. – ИВАНОВ, С. А. Византийское
миссионерство. Москва : Российская академия наук, Институт славяноведения,
2003, 376s., a omnoho všeobecnejšie ХРИСТОФОР, Митрополит. Православный
мир. Москва, 178s.
11 V Gruzínsku vznikajú prvé kláštory už v IV. storočí a to v Mcchete. Majoritná väč -
šina z nich je dielom sýrskych mníchov. Viac v: NEUBAUEROVÁ, Edith. Gruzie. Od
bájné Kolchidy po dnešek. Praha : Vyšehrad, 1981.
12 BROCK, P. Sebastian. Syrský Orient : Třetí „plíce“ Církve? In Parrésia . Revue pro
východní křesťanství, 2007, roč. 1, č . 1, s. 106. O relácii Byzanc a sýrske kutúrne pro-
stredie referuje dnes už klasická práca Niny Pigulevskej: ПИГУЛЕВСКАЯ, Нина.
Византия на путях в Индию. Из истории торговли византии с востоком в IV.-VI.вв.
126

Byzantské mníšstvo v stredoveku

Izáka Sýrskeho sa stali neodmysliteľnou súčasťou byzantskej mníšskej
tradície a teológie všeobecne. Okrem tohoto kresťanský Východ prinie-
sol do asketickej tradície aj pre Európsky priestor značne exotické formy
mníšstva. Je to stlpovníctvo, ktoré uviedol do života Symeon zvaný
stĺpnik (stylités) a sám vytvoril školu a tradíciu, ktorú nasledovalo mno-
ho mníchov žijúcich na svojich stĺpoch. Niektorý takto prežili dvadsať
aj tridsať rokov, pričom v Byzancii existovali títo stlpníci až do nesko-
rého stredoveku. Podobne inú formu predstavovali tzv. „akoiméti“, mní-
si, ktorí sa zriekli spánku a vznikli v V. storočí priamo v hlavnom meste
kde sa sústredili v okolí chrámu sv. Meny. Heslo „modli sa bez prestáv-
ky“ prijali doslovne a takto striedajúc sa v skupinách sa neustále modli-
li. Za ich zakladateľa je považovaný istý Alexandros.

V počiatkoch byzantskej mníšskej tradície stojí dielo Origena, –
jedného z tvorcov mníšskeho ideálu, – ktorého teologické traktáty moc-
ne ovplyvnili v IV. storočí sv. Bazila Veľkého, sv. Gregora Naziánského,
ale predovšetkým Evagria, a prostredníctvom prekladov do jazyka la-
tinského i sv. Hieronýma a Rufina. Hlavne Evagrios z Pontu (+ 399) pri-
spôsobil Origenove myšlienky a prostredníctvom tohoto dosiahol veľ-
kého vplyvu na teoretické rozpracovanie asketizmu ako na Západe tak
na Východe. O mníšstve tohoto obdobia a Evagriovi referuje vo svojich
„Cirkevných dejinách“ grécky píšuci historik Socrates Scholasticus. Pre-
tože jeho popis je veľmi výrečný, reprezentatívny a podáva dobové
svedectvo o mníšstve a počiatkoch monastickej praxe, nie je na škodu
veci, ak tu uvedieme podstatnejšiu časť jeho opisu.

Pretože sme sa zmienili o kláštoroch v Egypte, nevadí o nich niečo povedať.
Asketéria, kláštory v ktorých žijú mnísi, existovali v Egypte síce už dávno, ale rozší-
rené boli hlavne svätým Ammonom. Ammon ako mladý muž sa nechcel ženiť. Keď
ho avšak niektorí z jeho priateľov nabádali, aby neopovrhoval manželstvom a aby
sa oženil, počúvol a oženil sa. Avšak hneď ako vyviedol pannu z jedálne
s obvyklou svadobnou okázalosťou ju odviedol do izby. Keď potom príbuzný odišli,
vzal do ruky knihu Pavlových listov, začal čítať z listu Rimanom a vykladal man-
želke Pavlove príkazy o manželstve. Poučoval ju o nevýhodách manželstva, aké je
ťažké súžitie medzi mužom a ženou, aké veľké bolesti sužujú gravidnú ženu a

Москва, Ленинград : Издательство академии наук СССР, Институт
востоковедения, 1951.

127

Eduard Neupauer

k tomu, že pribudnú ťažkosti s výchovou detí. Napokon vypočítaval výhody panen-
stva, ako čistý život je oprostený od poškvrny a že panenstvo nás čo najviac pribli-
žuje k Bohu. Ešte mnoho iného povedal panne manželke a presvedčil ju natoľko, že
sa obaja úplne zriekli obvyklého manželského života. Obaja teda akoby uzavreli
dohodu, odobrali sa k hore nazývanej Nitris a tam v chatrči žili kláštorným životom.
Nebol tu rozdiel medzi mužom a ženou. Boli jedným telom, ako je písané u Apoštola.
Zakrátko potom povedala nová nevesta a neporušená panna Ammonovi: „Nesluší
sa, aby si sa ty, ktorý si sa úplne oddal zdržanlivosti a čistote, díval sa v tam malom
dome na ženu. Prečo každý z nás by nemal viesť mníšsky život oddelene?“ A tak sa
na tom dohodli. Odlúčili sa jeden od druhého a takto trávili zbytok života. Obaja sa
zdržiavali vína a oleja. Počas celého dňa, niekedy dva a niekedy aj viacej dní jedli
len suchý chlieb. Alexandrijský biskup Athanasius keď rozpráva o jeho živote, pra-
ví, že Antonín videl ako anjeli vzali Ammonovú dušu do neba. Preto veľmi mnohí
začali horlivo napodobovať Ammonov život. Hora Nitris a Skitis sa znenazdania
zaplnila mníchmi... Medzi mníchmi žijúcimi v tej dobe sa dvaja vyznačovali
úprimnou svätosťou. Obaja sa menovali Makariovia. Jeden z nich bol z Horného
Egypta, druhý z Alexandrie. Obaja sa vyznačovali svätým mníšskym životom,
vznešeným spôsobom života a napokon aj zázrakmi. Egyptský Makarios uzdravil
toľko ľudí, vyhnal toľko démonov z ľudí a tak mnoho vykonal z Božej milosti, že by
si to zasluhovalo zvláštne pojednanie. K tým, ktorí s ním boli, bol prísny a zároveň
láskavý. Alexandrijský Makarios, aj keď mu bol vo všetkom podobný, predsa sa od
neho líšil tým, že k tým, ktorí s ním hovorili bol láskavý a prívetivý... Jeho žiakom
bol Evagrius, ktorý spočiatku sa venoval filozofii len slovami, neskôr skutočne.
Najprv ho v Konštantinopole prijal Gregor Nazianský medzi diakonov, potom spo-
ločne s ním odišiel do Egypta a tam viedol rozhovory s onými zbožnými mužmi.
Začal napodobovať ich skvelý spôsob života. Učinil toľko zázrakov, koľko ich učini-
li jeho učitelia Makariovia. Taktiež napísal dôkladné knihy. Jedna z nich, Monachos,
pojednáva o činorodom živote. Druhá, Gnostikos, v 50 kapitolách pojednáva o uče-
nom človeku. Ďalšia je Antirrhetikos. Obsahuje vybrané miesta z Písma Svätého
proti pokúšajúcim démonom. Kniha je rozdelená na osem častí s ôsmimi úvahami o
našom myslení. Mimo to, napísal 600 úvah o budúcnosti (Problemata gnostika).
K tomu pristupujú dva knihy piesní. Jedna je určená mníchom žijúcim spoločne
v kláštoroch, druhá je určená pannám. Ako sú vynikajúce, ľahko spoznajú tí, ktorí si
ich prečítajú. Podľa môjho názoru je vhodná chvíľa, aby som niečo z toho, čo Evag-
rios pripomenul o mníchoch, pripojil k tomuto rozprávaniu... Blízko Alexandrie na
sever za močiarom Maria je ostrov. Na ňom býval veľmi vážený mních z gnostickej

128

Byzantské mníšstvo v stredoveku

sekty. Tvrdil, že všetko čo mnísi činia, činia tak z piatich dôvodov: Pre Boha,
z prirodzenej náklonnosti, zo zvyku, z nutnosti a kvôli práci. Taktiež hovoril, že
existuje jedna prirodzená cnosť, ale vzhľadom k schopnostiam duše má rozmanitú
podobu. Slnečné svetlo, hovorieval, nemá výraz ani podobu, ale dostáva podobu
okna ktorým prechádza. Inému mníchovi vraj povedal: „Osekávam nástrahy vášne,
aby som uťal i látku k hnevu; viem totiž, že hnev neustále vášnivo bojuje, ruší kľud
mojej duše a znásilňuje poznanie“. Iný starec povedal: „Poklady lásky nie je možné
chrániť jedlom alebo peniazmi“... To sú slová Evagria z knihy o činorodom živote.
V knihe Gnostikos hovorí, že máme rozjímať o štyroch cnostiach – toľkým sme sa
naučili u spravodlivého Gregora. O rozvážnosti, statočnosti, zdržanlivosti a spra-
vodlivosti. Úlohou statočnosti, je správne stáť v pravde; aj keby bol človek kvôli
tomu napadaný, nikdy sa nemá uchýliť k nepravde. Úlohou zdržanlivosti je prijímať
semena od prvého a najvyššieho hospodára a odmietať toho, ktorý poskytuje iné
semená. Nakoniec, úlohou spravodlivosti je dávať každému čo mu prináleží, a túto
cnosť nezakrývať inou cnosťou, a to, čo by mohlo prispieť neskúseným, obrazne
naznačovať a vysvetľovať. Stĺp pravdy, Kappadočan Basilius hovorí, že čím viac
poznávame človeka, tým lepšie ho poznávame. Toto poznanie je nám dané Božou
milosťou a zdokonaľuje sa spravodlivosťou, miernosťou a milosrdnou láskou...“ 13

Východ videl svoj vzor mníšstva v osobe a diele sv. Bazila Veľkého
(329/330-379), ktorý položil základy ideálneho súboru noriem ku kto-
rým sa byzantská mníšska tradícia neustále vracala, a to aj napriek
svojej heterogenite a diferencovanosti. Napriek vplyvu kontemplatív-
neho programu sv. Bazila nebolo avšak byzantské mníšstvo homogénne
a stále viac bol citeľný vplyv regionálnych tradícií.14 Sv. Bazil začal žiť
asketickým životom pomerne skoro a už za mlada navštívil a skúsil ži-
vot v dôležitých asketických centrách vtedajšieho kultúrneho sveta –
navštívil Palestínu, Sýriu i Egypt. Pod vplyvom týchto skúseností štu-
duje spolu so sv. Gregorom z Naziánu Origenove dielo a vytvorí výbor
z jeho textov pod názvom Filokalia, ktorý doplnený v XVIII. – XIX. sto-
ročí sv. Nikodémom Svätohorcom (1749-1809) a Makariom z Korintu

13 SCHOLASTICUS, Socrates. Církevní dějiny II. Prel. Josef Novák. Praha : Česká kato-
lická charita, 1990, s. 51-55.
14 Porovnaj výbornú syntézu: WINKELMANN, Friedhelm. Die ostlichen Kirchen in der
Epoche der christologischen Auseinandersetzungen (5. Bis 7. Jahrhundert). Berlin : Evange-
lische Verlagsanstalt, 19803, 150s. Všeobecnejšie o tendenciách v Byzantskom mníš-
stve In DOSTÁLOVÁ, Růžena. Byzantská vzdělanost. Praha : Vyšehrad, 20032, 416s.

129

Eduard Neupauer

(1731-1805) predstavuje podnes jeden zo základných duchovných tex-
tov kresťanského Východu.15 Svoje dve zbierky mníšskych pravidiel
(regulí) dokončil sv. Bazil tesne pred smrťou a venoval ich zostaveniu
väčšiu časť svojho života. Obe zbierky sú napísané formou otázok a od-
povedí. Dochovali sa nám v Rufinovom preklade a sú známe ako Malé
askétikon a tzv. Veľké askétikon. Práve tieto diela povýšili sv. Bazila na
tvorcu monastického spôsobu života.16 Sv. Bazil avšak nebol systematik
a sám chápal svoje dielo ako náčrt (hypotypósis) – až neskoršia tradícia
jeho spisy pomenovala „regulae“. Okrem týchto spisov môžeme vyslo-
vene v syntetizujúcej podobe nájsť Bazilovu interpretáciu mníšstva a
asketického života v jeho obsiahlej korešpondencii. Predovšetkým dopis
č. 22 (podľa klasického číslovania jeho korešpondencie) „O dokonalosti
mníšskeho života“ z r. 356 zhrňuje mienku sv. Bazila o mníšskom spô-
sobe života veľmi pregnantne a systematicky a môžeme ho vnímať ako
uvedenie do ďalšieho vývoja byzantského stredovekého mníšstva. Ob-
sahovo syntetizuje a predstavuje systém duchovno – praktických pra-
vidiel pre kresťana tak ako mnícha žujúceho v spoločenstve. Sv. Bazil
v dopise poznamenáva:

Je potreba, aby kresťan myslel tak, ako to odpovedá jeho nebeskému povolaniu
a žil spôsobom hodným Kristova evanjelia. Netreba naopak, aby sa kresťan znepoko-
joval, ani aby sa dával strhnúť niečím, čo je vzdialené pamätaniu na Boha, čo odvá-
dza od jeho vôle a rozhodnutí. Je treba, aby kresťan, ktorého spravodlivosť je väčšia
ako spravodlivosť Zákona, neprisahal a neklamal. Netreba, aby osočoval, vyvyšo-
val sa, aby sa bil, pomstil, odplácal zlo zlom, netreba, aby sa rozčuľoval. Je potrebné,
aby bol veľkodušný aj keď musí znášať všelijaké útrapy, musí vedieť v pravej chvíli
pokarhať toho, kto činí nepravosť, ale nie z vášnivej túžby po pomste, ale z túžby po
náprave brata, ako to prikazuje Pán. Netreba nič hovoriť proti neprítomnému bratovi

15 FILOKALIA. Duchovní texty křesťanského Východu. Výbor z vysvetlivkami a komen-
tárom. Vybral Allyne Smith. Praha : Volvox globator, 2008.
16 Viac k životu, teológii a dielu sv. Bazila pozri: PRUŽINSKÝ, Štefan. Patrológia II.
Cirkevná a kresťanská literatúra 2. až 8. storočia . Prešov : Pravoslávna bohoslovecká
fakulta Prešovskej univerzity v Prešove, 2003, s. 202-227. Tu nájde čitateľ aj odkazy na
literatúru o sv. Bazilovi a prehľad kritických vydání jeho spisov. Inak tiež klasická prá-
ca pravoslávneho teológa prof. Florovského: ФЛОРОВСКИЙ, Г. В.: Восточные
Отцы ІV-го века. Изъ лекций въ Православномъ богословкомъ институте въ
Париже. Москва : Паломник, 19922, s. 57-89.

130

Byzantské mníšstvo v stredoveku

zo zámerom z niečoho ho obviniť aj keby to bola pravda... Netreba len tak z dlhej
chvíle čokoľvek rozprávať, vybavovať sa pokiaľ to nie je k úžitku poslucháčom...
Preto aj tí, ktorí pracujú, majú podľa možnosti pracovať v tichosti (meta hésichias).17

Prístup sv. Bazila, tak ako ho môžeme vidieť v uvedenej ukážke
z dopisu č. 22, je pedagogický a autor v ňom syntetizuje praktické otáz-
ky života kresťana, ktoré sú kompatibilné zo životom mnícha
v komunite. Sv. Bazil taktiež inicioval sociálnu a pedagogickú prax
v mníšstve, a jeho rady sú viac otvorené voči spoločenským problémom
a praktickým otázkam spoločenského života.18

Väčšina byzantských duchovných autorít vníma mníšstvo ako
jednu z možných životných ciest a to predovšetkým viac vo význame
mentálnej askézy ako telesnej. Byzantská teológia dokonca v niektorých
momentoch nerozlišuje v tomto význame medzi manželstvom a mníš-
stvom, ktoré vníma ako dve formy naplňovania rovnakého asketického
ideálu. S týmto faktom, a taktiež z vplyvom rôznorodosti regionálnych
a národných asketických tradícií, súvisí aj bohatosť modlitebného a li-
turgického života, a samozrejme všeobecný dôraz na modlitebnú
prax.19 V tomto význame je prirodzené, že v Byzancii môžeme hľadať
počiatky teologického myslenia hlavne v monastickom prostredí.
Evagriánská „modlitba mysle“ a Makariova „modlitba srdca“
ovplyvnia celkový ráz a vývoj byzantskej teológie na dlhé storočia. To

17 Prekladal som z ТВОРЕНИЯ иже во святых Отца нашего Василия Великого,
Архіепископа Кесаріи Каппадокійская, ч. VI. Москва : Типографія Семена, 1847,
s. 60-61.
18 Najnovšie sa Bazilovej koncepcii mníšstva a jeho interpretácii asketizmu venuje
monografia: VENTURA, Václav. Spiritualita křesťanského mnišství 1. Od prapočátků po
Svatého Jana Zlatoústého. Praha : Benediktinské arciopatství sv. Vojtěcha a sv.Markéty
v Břevnově, 2006, s. 231-252. Pozri tiež výbornú štúdiu k Bazilovej koncepcii mníš-
stva: SUTTNER, Ernst Christoph. Das basilianische Monchtum – Lebenszelle der Kir-
che. In RAUCH, Albert – IMHOF, Paul. (eds). Basilius. Heiliger der Einen Kirche. Re-
gensburger Okumenisches Symposion 1979 Im Auftrag der Okumene-Kommision der
Deutschen Bischofkonferenz 16. 7. Bis 21. 7. 1979. (KOINONIA. Schriftenreihe des
Ostkirchlichen Instituts Regensburg I.). Munchen : Verlagsgessellschaft Gerhard Kaf-
fke, 1981, s. 109-126.
19 K vzťahu koncepcie mníšstva a manželstva porovnaj: HIEROTHEOS (Vlachos),
Metropolita. Pravoslavná spiritualita (stručné uvedení). Prel. Jiří Ján. (Patristická knižnica
9). Prešov : Pravoslávna bohoslovecká fakulta Prešovskej univerzity v Prešove, 2006.

131

Eduard Neupauer

je taktiež jeden z dôvodov, prečo byzantská teológia neupadla tak
razantne do intelektuálnych špekulácií. Okrem dlhodobej heterogenity,
alebo lepšie povedané nejednotnosti a nesystematickosti byzantského
mníšstva, predstavuje práve tento moment spolupráce a súzvuku
teológie a monastických tradícií, ktoré intelektuálnu teologickú prácu
determinovali vo význame strážkyne proti upadnutiu do prázdneho
intelektuálneho špekulativizmu či prísneho logicizmu, druhý
kardinálny rozdiel medzi reflektovaním asketickej praxe v Západnom a
Východnom kresťanskom svete. Tradícia „modlitby srdca“ a „modlitby
mysle“ pokračovala v Byzancii prostredníctvom diela blaženého
Diadocha z Fotiky (400-485), ctihodného Jana Klimaka (525-649) žijúceho
40 rokov v jaskyni a neskôr predstaveného Sinajského kláštora, až po
sv. Gregora Palamu a jeho teológiu hesychazmu v XIV. storočí, kedy si
práve terminológia diela ctih. Jana Klimaka „Rajský rebrík“ (Scala
Paradisi) získala zvláštnu obľubu a popularitu v mníšskom prostredí.
Najmarkantnejšie sa avšak vzájomné prepojenie medzi teoretickou
teológiou a mníšskou praxou podarilo ctihodnému Maximovi
Vyznavačovi, ktorý dokázal vo svojom diele originálnym spôsobom
prepojiť asketizmus s intelektuálne ladenou teológiou. Na základe
tohoto prepojenia rozvinul teológiu „milosti“ a duchovného
dynamizmu, t.j. chápanie prikázaní ako „činnej lásky“. V tomto
význame sú teologické traktáty ctih. Maxima nesmierne dôležité, týkajú
sa avšak viac teologických koncepcií než nášho historicko-kultúrneho
prehľadu vývoja byzantského monasticizmu.20

20 Všeobecne k vývojovým tendenciám byzantskej teológie pozri okrem už klasické-
ho diela: MEYENDORF, John. Byzantyne Theology. USA : Fordham University Press,
1974, syntetické dielo prof. PRUŽINSKÝ, Štefan. Byzantská teológia I. História . Prešov:
Pravoslavná bohoslovecká fakulta Prešovskej univerzity v Prešove, 1998, 250s.
K ctihodnému Maximovi Vyzanvačovi a jeho teológii viac v: CHVÁTAL, Ladislav.
Souvztažnost „milosti“ a „přirozenosti“: kosmologické předpoklady nauky o milosti u
Maxima Vyznavače. In KARFÍKOVÁ, Lenka – MRÁZEK, Jiří (eds.). Milost podle Písma a
starokřesťanských autorů. Jihlava : Mlýn, 2004, s. 176-192 a CHVÁTAL, Ladislav. Stasis
aeikinétos – tautokinésis stasimos. Dialektika eschatologického stavu u Maxima Vy-
znavače. In HUŠEK, Vít – KITZLER, Petr – PLÁTOVÁ, Jana (eds.). Antické křesťanství:
liturgie, rétorika , antropologie. Brno : Centrum pro studium demokracie a kultury, 2009, s.
126-134.

132

Byzantské mníšstvo v stredoveku

Vyslovene „kláštorný kódex“ zakotvil legislatívne v rámci štátnej
legislatívy vo svojich Novelách cisár Justinián I. (527-565), ktorého ci-
sárske nariadenia nielen že z veľkej časti na cirkevnej legislatíve stoja,
ale ju hlavne spresňujú, limitujú v rámci práva občianskeho a štátneho,
a zároveň sprísňujú. Za panovania Justiniána existovalo len v hlavnom
meste – Konštantinopole, – okolo 68 kláštorov. Justiniánova legislatívna
politika je avšak dôsledkom ranejších tendencií byzantskej štátnej moci.
Grécky píšuci cirkevný historik Evagrius Scholasticus vo svojich Cir-
kevných dejinách píše o cisárovnej Eudokii, ktorá keď prišla do Jeruza-
lema:

Stavala zbožné kláštory a tak zvané lávry. V nich žijú mnísi odlišným spôso-
bom života, ale s rovnakým zbožným cieľom. Jedni mnísi žijú pohromade a netúžia
po ničom z pozemských vecí... Theodosiova manželka Eudokia sa vtedy stretla
s mnohými takýmito mužmi a vybudovala, ako som povedal, mnoho kláštorov... a
keď obnovila jeruzalemské hradby, vybudovala krásny veľký chrám k pocte prvého
mučeníka Štefana, vzdialený od mesta asi 1 stadion (150 m). V ňom bola taktiež
potom pochovaná, keď odišla do nesmrteľného života.21

Ukážka z diela Evagria Scholastica upomína na prax cisárskych
fundácií kláštorov, chrámov a pod., t.j. na neskoršiu prax tzv. ktytorov,
ako boli nazývaný zakladatelia chrámov a kláštorov. O mnohom nás
pred Justiniánovou právnou reformou informuje „Notitia dignitatum“,
ktorá vznikla okolo roku 425 za doby panovania cisárovnej Pulcherie.22
Bolo to avšak práve VI. – VII. storočie kedy sa životu v byzantských
kláštoroch začínajú jasne vymedzovať legislatívne limity.23 Postupne,

21 SCHOLASTICUS, Evagrius. Církevní dějiny. Prel. Josef Novák. Praha : Česká kato-
lická charita, 1991, s. 23, 25.
22 Viac k osobe cisárovnej Pulcherie v: HOFMANN, Johannes. Císařovna Pulcheria. In
Salve. Revue pro teologii a duchovní život, 2005, roč. 15, č . 1, s. 7-23.
23 K politicko – kultúrnym tendenciám v tomto období a legislatívnym zmenám viac v:
WINKELMANN, Friedhlem et al. Byzanc im 7. Jahrhundert. Untersuchungen zur He-
rausbildung des Feudalismus. BBA 48 (Berliner Byzantinische Arbeiten 48). Berlin : Aka-
demie Verlag, 1978, 380s. K ďalšiemu vývoju pozri: PAPADAKIS, Aristeides. Byzan-
tine monasticizm reconsideret. In Byzantinoslavica , 1986, roč. XLVII, č . 1, s. 34-46.
K právu císara Theodosia v: HARTEL, Gottfried. Einige Beispiele der Religionspolitik
Kaiser Theodosius I., anahnd des Codex Theodosianus. In KURZOVÁ, Helena –
BROŽOVÁ, Štěpánka – VANĚČKOVÁ, Zuzana. (eds.). Spaeculum Antiquitatis Graeco-
Romane. Studia Ioanni Burian sexegenario oblata . Praha : Kabinet pro studia řecká, římská

133

Eduard Neupauer

od V. storočia, sa začali upravovať skoro všetky činnosti mnícha a
mníšskych komunít voči štátu a byzantskej spoločnosti vôbec. V rámci
teologického programu „milosrdenstva“ vznikajú popri kláštoroch, a
neskôr priamo v kláštoroch, najskôr domy pre nemocných – pozdejšie
nemocnice, starobince a podobné sociálne zariadenia, ktoré týmto pri-
jímajú mnohé prvky zakotvené pôvodne v sociálnej legislatíve štátu.
Samozrejme správa týchto zariadení bola pod legislatívnou jurisdikcou
kláštora a postupne musela ich činnosť byť zakomponovaná do kláštor-
ných typík. Napríklad kláštor sv. Pantokrátora (založený
v Konštantinipole za vlády cisára Jana II. Komnena) vlastnil nemocnicu
z 50 lôžkami (38 pre mužov a 12 pre ženy). Právne predpisy upravovali
nielen vstup novica do kláštora a noviciát všeobecne, ale aj prestup
z jedného do druhého kláštora, alebo odchod mnícha z mníšskej komu-
nity; postupne vzniká právo disciplinárne (zvláštne zákony upravovali
napríklad postrih klieštencov – eunuchov atď.). Rovnako postupom ča-
su z dôvodov praktických sa začína špecificky rysovať štátna legislatíva
namierená na problémy spojené s postavením (majetkovým, vlastníc-
tvo pôdy, vzťah k statusu otroka a pod.) kláštorov a mníchov jednotliv-
cov, ich priestupkami na verejnosti a pod. „Aetas canonica“ podľa nove-
ly cisára Majorijána z r. 458 upravuje dokonca aj vstup do kláštora ve-
kovo na 40 rok života.24

V tomto období sa začínajú postupne formovať tzv. typica, ktoré
sa neskôr stávajú mníšskymi internými predpismi pre život v kláštore.
Najstaršie doklady pochádzajú však až z deviateho storočia. Typikon, –
predovšetkým zakladajúca listina kláštora, – je legislatívny dokument
upravujúci taktiež hospodárske pomery a liturgický poriadok, inak po-
vedané, dodáva kláštoru životné tempo a živote mníchov formu.25 Kaž-
dý kláštor mal individuálne typikon a až v deviatom storočí reformuje,
a z väčšej časti taktiež zjednotí typikony ctihodný Teodor Studita (759-

a latinská ČSAV, 1990, s. 86-97.
24 Viac v: ГРАНИЧ, Филарет. Прилоги правой историіи монастира у грчки
областима позноримског царства у ІV. – VI. веку. In Богословие, 1988, roč. XLII
(LVI), s. 73-100. Podobne v. NEUPAUER, Eduard. Typológia a právne postavenie
kláštora v Byzancii. In Byzantinoslovaca, roč. I, s. 36-39.
25 Porovnaj: FRANK, Karl Suso. Dějiny křesťanského mnišství. Praha : Benediktinské
arciopatství sv. Vojtěcha a sv. Markéty, 2003.

134

Byzantské mníšstvo v stredoveku

826) z kláštora Studios založeného v Konštantinopole r. 463 konzulom
Stúdiom.26 Typikon je však skôr vzor, motív (ako nás na to upozorňuje
aj grécky výraz „typos“ – motív vzoru) a nie je celkom správne vnímať
ho ako plne záväznú normu. Preto aj Studijský typikon predstavoval
v tomto prípade vzor, ku ktorému sa obracala vnútorná legislatíva os-
tatných kláštorov vo význame pripodobnenia, pričom individuálne
rozdiely vychádzajúce z duchovnej tradície toho – ktorého kláštora sa-
mozrejme pretrvávali. Na začiatku vydávania typík stojí ale
s určitosťou práve ctih. Teodor, ktorý aj napriek trojitému vyhnanstvu
dokázal prostredníctvom vynikajúceho vedenia kláštora, svojou du-
chovnou charizmou a vyrovnaným spracovaním kláštorného typika
mať na celú vtedajšiu spoločnosť a predovšetkým mníšstvo nesmierny
vplyv. V jednom z kondakov zostavených na počesť ctih. Teodora je do-
konca nazývaný „druhý Bazil Veľký a jeden zo zákonodarcov (νομοθετης)
Cirkvi Kristovej, ktorého si ctia všetci žijúci mníšskym životom“.27 V pozdnejšej
byzantskej teologickej literatúre je sv. Theodor považovaný za jedného
zo základných legislatívnych tvorcov mníšskej – kláštornej praxe. Ctih.
Teodor prežil v kláštoroch celých 45 rokov (781-826). Ako mních začínal
v kláštore Sakkudion, ktorý sa stal napokon pod jeho vedením veľmi
známym a kvitnúcim strediskom mníšstva a v roku 798 prešiel do
známejšieho kláštora Studios v hlavnom meste. Kláštor bol založený,
ako bolo vyššie zmienené, istým patríciom Studiom Evprepiom, kon-
zulom, ktorý sa na konci svojho života oddal plne mníšskemu životu.
V kláštore vznikol chrám sv. Jana Predchodcu a priestory pre mníchov,
ktoré spustli v dobe ikonoborectva kedy boli v Byzancii zničené mnohé
kláštory. Kláštor Studios spustol vďaka ikonoboreckému cisárovi Kon-
štantínovi Kopronimovi, ktorý vyhnal mníchov a nechal zničiť nádher-

26 Pozri KNOWLES, M. David. – OBOLENSKY, Dimitri. Historia Kościoła 2 (600-1500).
Warszawa : Institut Wydawniczy Pax, 1988, 480s., a krátko k sv. Theodorovi referuje
tiež KRYŠTOF, Arcibiskup. Vím, komu jsem uvěřil. Sborník prací arcibiskupa Kryštofa .
Praha : Pravoslavná akademie, 2003, s. 238-242.
27 ТВОРЕНИЯ преподобного отца нашего и исповедника Теодора Студита въ
русском переводе. Том первый. С.- Петербургъ : С.-Петербргская Духовная
Академия, 1907, s. 77. O duchovnosti ctih. Teodora referuje grécky autor Christofo-
rides: ΧΡΙΣΤΟΦΟΡΙΔΟΥ, Χ. ΒΑΝΙΖΕΛΟΥ. Η πνευμαυικη πατροτης, κατα Σημεον τον
Νεον Θεολογον. Θεσσαλονικη : Εκδοσεις Π. Πουναρα, 1977, 156s.

135

Eduard Neupauer

nú ikonografickú výzdobu. Po tom, čo sa búrka ikonoborectva prehnala
Byzanciou, vrátilo sa do kláštora len málo mníchov a v dobe, keď tam
prišiel ctih. Teodor žilo v kláštore 12 mníchov. Po krátkej dobe pritiahla
postava ctih. Teodora do kláštora mnoho ďalších mníchov a novicov,
ktorých číslo dosiahlo skoro 1 000. Také množstvo mníchov postavilo
pred predstaveného kláštora, ctih. Teodora, mnoho praktických
problémov, ktoré bolo potrebné riešiť čo bolo taktiež impulzom pre
vznik vnútornej legislatívy zohľadňujúcej asketickú prax i praktický
život mimo liturgický priestor. Mnohé praktické problémy, ktoré bolo
potrebné riešiť, prinieslo mníšstvu taktiež obdobie ikonoborectva, kedy
monastická prax v Byzancii už stála veľmi ďaleko od kappadockého
typu mníšstva, tak ako ju poznal a vo svojom diele zohľadnil sv. Bazil
Veľký. Predsa reforma ctih. Teodora predstavuje pretavenie kappa-
dockého typu kinobiálneho života a jeho prispôsobenie novým pod-
mienkam. Mníšstvo predstavuje podľa ctih. Teodora dar Božej milosti a
lásky a tuto koncepciu ďalej teoreticky rozvádza v mnohých svojich
dogmatických traktátoch (predovšetkým vo svojich Katechézach) a bo-
hatej korešpondencii, pričom práve spoločný život mníchov v kláštore
považuje za vrchol asketizmu. Mnohé iné formy asketizmu ostro odsu-
dzuje a vo svojich teologických traktátoch rozpracováva práve koncep-
ciu a formu spoločného života mníchov, t.j. život v spoločenstve. Napo-
kon tieto svoje teoretické názory prakticky uviedol v spracovaní typika
Studitského kláštora. Samotné členenie mníšskej komunity je značne
komplikované a vypracované v rámci typikonu veľmi sofistikovane.
Predstaveným kláštora bol igumen, ktorý mal svojho zástupcu (ο τα
δευτερα φερον, ο δετερευων). Materiálne problémy kláštora riešil eko-
nóm (οικονομος), ktorý sa staral o všetky hospodárske problémy kláš-
tora a mníchov s čím mu pomáhal pomocník (παροικονομος). V kláštore
ďalej z rad mníchov pracovali: učiteľ (διδασκαλος), „protovestarios“
s pomocníkmi, ktorý sa staral o odev mníchov (προτοβεστιαριος), hosti-
teľ (ξενοδοχος), ktorý sa staral o hostí a pútnikov, mních ktorý mal na
starosti nemocnicu (špitál, νοσοκομος) a v čase, keď bolo mnoho nemoc-
ných sa volal lekár (ιατρος) zo svetských ľudí; ďalej tu pracovalo mnoho
mníchov v kuchyni, kde mali rozdelené úlohy (napr. οινοχοοι mal na
starosti len rozlievanie vína a pod.), kláštornú školu kaligrafie viedol
tzv. prvý kaligraf (πρωτοκαλλιγραφος) pričom o pergamen sa staral

136

Byzantské mníšstvo v stredoveku

zase mních k tomu určený (μεμβρανας, μεμβρανοποιος). Archív mal na
starosti „chartularios“ (χαρτουλαριος) a sekretár (νοταριος) etc. Discip-
linárny dozor nad mníchmi vykonával tzv. „epistemonarchos“
(επιστημοναρχων) so svojimi pomocníkmi, ktorý dohliadal na disciplí-
nu liturgie a pod. O mladých mníchov, novicov, sa staral k tomu vybra-
ný mních (παιδευτης), a „taxiarch“ (ταξιαρχης) sa staral o dodržiava-
nie poriadku v kláštorných celách samotných. V kláštore malo ďalej
mnoho mníchov mnoho ďalších funkcií (napr. vstup do kláštora mal na
starosti vrátnik : πολωρος, θυρωρος, οστιαριος), ktoré sa týkali priebe-
hu liturgie a ďalších činností spojených z praktickými otázkami života
komunity. Ctih. Teodor vypracoval teda pre kláštor administratívny
poriadok, organizáciu – akú doposiaľ byzantské a orientálne kresťan-
stvo nepoznalo. Skoro všetko v tejto štruktúre bolo novým a originál-
nym. Žiaľ originálny typikon (ústav) je pre nás už dnes v celku nedo-
stupný a upomína naň len excerptum z X. storočia (Υποτυπωσις
καταστασεως της μονης των Στουδιου) a niektoré nadväzujúce kratšie
traktáty samotného ctih. Teodora (Κανονες, Ιαμβοι, Διαθηκη). Pretože
sa podobná prax objavila pri bližšom skúmaní u kláštorov
v Jeruzaleme, ktorých niektoré typikony sa nám dochovali (napr. ruko-
pis kláštora na ostrove Patmos č. CXI), môžeme mnohé porovnať a takto
rekonštruovať typikon Studijský. Rovnako pri bližšom porovnaní je
dnes zrejmé, že ctih. Teodor koncipoval typikon ako syntézu praxe Kon-
štantinopola a Jeruzalema. V Jeruzaleme podobnú monastickú prax
uviedli do života ctihodný Theodosios Kinoviarch (+ 529) a zákonodarca
palestínskeho kláštorného života, ctihodný Sáva Osvietený (+ 532). Teo-
dorova syntéza je veľmi originálna a predstavuje čo sa týka vnútornej
štruktúry praktického života mníchov v komunite ozaj nóvum, ktoré
ovplyvnilo celú ďalšiu prax byzantského monasticizmu. Neznamená to
avšak, že sa kláštory vyhli korupcii a iným spoločenským nerestiam. O
niekoľko storočí neskôr (XI. storočie) kritizuje byzantský učenec, filozof
a historik Michal Psellos (1018 – 1096/97?) vo svojich „Letopisoch“ mní-
chov takto:

Ach, tí ctižiadostivci, ktorí svojou štedrosťou prekračujú každú mieru, nie – to
nie sú nejaký anjeli,... tí navonok len anjelov napodobujú, ale ich myseľ je plná
pokrytectva. Mám na mysli, našich mníchov, ktorí sa pripodobňujú božským bytos-
tiam, či skôr ich zákon ich núti aby sa tak tvárili, a ktorí medzi nami chodia ako neja-

137

Eduard Neupauer

kí polobohovia ešte skôr, ako sa rozlúčia zo svojou ľudskou prirodzenosťou. O iné
stránky zbožnosti sa nestarajú, nevychovávajú našu dušu k lepšiemu, nekrotia naše
vášne tým, že by ich držali na uzde alebo ich podnecovali svojím slovom. Takéto
veci považujú za zbytočnosť a radšej predpovedajú budúcnosť a ohlasujú božiu
vôľu; menia pevne stanovené medzníky života, jedným dobu skracujú, druhým pri-
dávajú roky, priznávajú dokonca nesmrteľnosť časnej prírode a zastavujú prirodze-
ný vývoj. Uisťujú nás, že chodia vždy v plnej zbroji ako obyvatelia dávnej Akar-
nanie a že sa dokážu dlho vznášať vo výšinách, ale veľmi rýchlo sa vracajú na zem,
akonáhle zacítia vôňu obetného zvieraťa. Takýchto ľudí som často videl a dobre som
ich poznal...28

V tomto období v Byzancii zároveň vrcholí tradícia mystická, a to
predovšetkým v postave ctihodného Symeona Nového Teológa (949-
1022), ktorý v kontexte svojho diela, života a ďalšieho vplyvu predsta-
vuje inú reflexiu mníšstva, než akú sme mohli vidieť v diele veľkého or-
ganizátora a moralizátora, ctih. Teodora Studitu. Ctihodný Symeon
Nový Teológ (nar. r. 949 v Galati, Paflagónia) získal vzdelanie
v Konštantinopole a tu aj ostal po štúdiách pracovať na cisárskom dvo-
re. Jeho duchovným otcom sa stal mních Studijského kláštora Simeon
Zbožný, ktorý vtedy 27 ročného Symeona N. Teológa do kláštora pri-
viedol. Po čase kláštor Studios Symeon opustil a usadil sa v menšom
kláštore sv. Mamanta, kde prijal mníšstvo a ako 31 ročný sa stal jeho
opátom (igumenom, v r. 980). Ctih. Symeon mal počas svojho života
niekoľko mystických zážitkov, ktoré sa stali kardynálnymi pre jeho du-
chovný vývoj a jeho intelektuálne zrenie a teologické myslenie. Ako opát
kláštor sv. Mamanta znovu oživil, rozšíril tu rady mníchov, ktorých
priťahovala jeho osobnosť a pozdvihol ho takto na veľmi vysokú úro-
veň. Ctih. Symeon videl v mystike možnosť zjednotenia s Bohom a ne-
uspokojovala ho intelektuálna forma poznávania ktorú posunul na vyš-
šiu úroveň reflexiou vnútornej skúsenosti. V tomto význame vnímal aj
najhlbšie problémy mníšskej praxe a kinoviálneho života vôbec. Chápal
ich ako prax duchovnej skúsenosti – v čom spočívala aj jeho oponentúra
voči moralismu a disciplíne ako hlavným limitám asketického života u
ctih. Teodora Studitu. Koncepciou duchovného poznania a mystickej

28 PSELLOS, Michael. Byzantské letopisy. Prel. Růžena Dostálová. Praha : Odeon, s.
206-207.

138

Byzantské mníšstvo v stredoveku

cesty zjednotenia s Bohom nadviazal a znovu oživil silnú duchovnú
teologickú tradíciu Byzancie. V jednom zo svojich hymnov, príznačne
nazvanom „Kto je mních...“ ctih. Symeon píše:

Mníchom je ten, kto nepritakáva svetu, kto hovorí vždy s jediným Bohom, kto
vidiac Boha, sám videný býva, a milujúc Ho, Ním milovaný je...29

Okrem bohatej hymnografickej tvorby, rozpracoval ctih. Symeon
náuku o duchovnej ceste a mystickom poznávaní v homíliách, kateché-
zach i poučných slovách.30 Svojim dielom a životom predznamenal ctih.
Symeon teologické trendy myslenia Byzancie XIV. storočia, tj. trendy
rozvíjajúce sa už za súmraku Byzantskej ríše.

Okrem typikonov a svetskej (štátnej) legislatívy sa o byzantských
kláštoroch mnoho dozvedáme z diplomatiky. V týchto prameňoch sa
najviac ukazuje akou dôležitou ekonomickou jednotkou bol kláštor pre
byzantskú spoločnosť a štát v rámci jeho hospodárstva. Od XI. storočia
sa kláštory stále viac začali šíriť mimo mestá a získavať prostredníc-
tvom cisárskych privilégií pôdu. Len v XI. storočí bolo sedem kláštorov
založených v Trácii, dvanásť v Malej Ázii, osem v Aténach a inde. Od
tohoto obdobia začínajú kláštory zohrávať stále dôležitejšiu úlohu
v byzantskom ekonomickom priestore. Spoločne s rastom majetkových
pomerov kláštorov, rastie aj ich ekonomická sila a moc.31 Zároveň avšak
kláštory plnili neustále rovnako funkciu sociálnu, t.j. starali sa a vznika-
li pri nich, alebo priamo v ich priestore starobince, nemocnice a iné so-
ciálne zariadenia a funkciu pedagogickú, pretože väčšina z nich mala
zriadené učilištia, alebo elementárne školy. V omnoho menšej miere ako

29 Симеон Новый Богослов. Прииди свет истинный. Избранные гимны. Санкт –
Петербург : Алетейя, 2000, s. 53.
30 Симеон Новый Богослов. Творения, Т. І. – ІІІ. Москва : Типоґрафия Н. Ефимова,
1890. K kontextu života a diela ctih. Symeona v rámci politických dejín Byzancie X. –
XI. storočia pozri viac v: Каждан, А. П. Предварителъные замечания о
мировоззрении византийского мистика Х. – ХІ.вв. Симеона. In Byzantinoslavica ,
1967, roč. XXVIII., s. 1-38.
31 Pozri ZÁSTĚROVÁ, Bohumila et al. Dějiny Byzance. Praha : Academia, 1996, 530s., a
k ekonomickým pomerom tohoto obdobia a neskoršie predovšetkým dielo:
КАЖДАН, А. П.: Аграрные отношения в Византии XIII. – XIV. вв. Москва :
Академия наук СССР, 1952, 244s. Z hľadiska cirkevných dejín a vzťahu štátnej moci
ku kláštorom tiež КАРТАШЕВ, А. В. Бселенские соборы. Москва : Издательство
Республика, 1994.

139

Eduard Neupauer

na západe tu avšak nájdeme skriptóriá – pisárske a iluminátorské
dielne.32

Ženské kláštory neboli natoľko stabilné ako mužské. O ich existen-
cii a živote v týchto kláštoroch máme správy predovšetkým vďaka ci-
sárovnám, ktoré mnohé z týchto fundovali a vystupovali ako regentky,
alebo sa samotné do týchto kláštorov uchýlili v dobe politickej krízy.
Podľa jednej z mladších legiend napríklad cisárovná Irena strávila v r.
802 istú dobu v kláštore na ostrove Prinkipo, a po jej smrti bolo jej telo
uložené v kaplnke sv. Mikuláša na ľavej strane kláštorného chrámu
spomínaného ostrova.33

Ako bolo naznačené na začiatku state, predstavuje byzantské
mníšstvo hybrid rôznorodých tradícií hlboko previazaných z tým –
ktorým národným ethosom a tradíciami. Tento trend nejednotnosti sa
prejavil prirodzene aj v liturgii, ktorý je v Byzancii historicky vyjadre-
ný v syntéze reformovanej katedrálnej liturgie chrámu Svätej Sofie
v Konštantínopole niekedy v VIII. storočí. Po mníšskych reformách
v hlavnom meste v IX. storočí pod vedením sv. Teodora Studitu sa for-
muje aj základ pre liturgiu mníšsku, ktorá je obohatená o poetické prv-
ky najmarkantnejšie vyjadrené v tzv. Oktoichu (Kniha ôsmych žalmov).
Najviac sa v mníšskom prostredí prejavuje vplyv liturgie palestínskych
mníchov (napr. celonočné bdenie a pod.). O genéze byzantskej liturgie
verejnej i mníšskej a vzájomných vplyvoch oboch sme celkom dobre
informovaný z miestnych konštantínopolských lekcionárov, a
v súčasnosti máme aj bohaté vedomosti o priebehu bohoslužieb kona-
ných v palestínskych kláštoroch a k dispozícii je nám taktiež Jeruzalem-
ský typikon. Súčasný byzantský rítus avšak už nie je pôvodná kated-
rálna liturgia chrámu Hagie Sofie, ale ide o rítus postavený na mníš-
skom typikone sv. Sávy, ktorý vstúpil do platnosti v pohnutom roku
1204. Nesmierny vplyv na formovanie tohoto rítu a jeho kanonizáciu
malo dielo byzantského kanonistu Teodora Balsamona (+ po r. 1195).

32 K tomu via v OUCHAROV, Nikolay. Localization of Byzantine, Bylgarian, Serbian
and Russian Scriptoriums, Chancelleries and Archives of the 9th – 14th Century. In By-
zantinoslavica , 2006, roč. LXIV., s. 193-220.
33 O vzťahu cisárovien ku kláštorom a mníšskym komunitám v Byzancii referuje
HERRINOVÁ, Judith. Ženy v purpuru. (Prel. Vavřínek Vladimír). Praha : Mladá fronta,
2004.

140

Byzantské mníšstvo v stredoveku

Prostrednítvom tohoto si kresťanský Východ podnes zachoval hlbokú,
ontologickú previazanosť a spriaznenosť (tj. liturgický most) medzi mo-
nastickou liturgickou praxou obohatenou o orientálne prvky a denným
bohoslužobným poriadkom pravoslávnych chrámov.

Posledné obdobie Byzancie, obdobie snáh o obnovu ríše (1204-
1453) až po jej zánik, zrodilo súčasníka Eckharta (1260-1327), sv. Grego-
ra Palamu (1296-1359): obnoviteľa byzantského liturgického a mystic-
kého života (známeho pod názvom hesychasmus) z neobvyklým dô-
sledkom pre monastickú prax, ako v samotnej Byzancii, tak v krajinách
Slovanských a vôbec všade, kde od IX. storočia mala Byzancia misijný
vplyv.34 Sv. Gregor sa narodil v aristokratickej rodine v Konštantíno-
pole kde rovnako získal základné a vysokoškolské vzdelanie. Okolo roku
1316 sa rozhodol vstúpiť do kláštora Vatoped na sv. Hore Athos. Okolo
roku 1325 odišiel kvôli tureckým nájazdom spoločne s mnohými
mníchmi do Tesaloník (Soluňe) a až v roku 1331 sa na Sv. Horu Athos
vrátil a stal sa predstaveným kláštora Esfigmenia. Tu sa venoval du-
chovnému i intelektuálnemu životu a práve v tomto období bol taktiež
vtiahnutý do známej polemiky s gréckym mníchom z Kalábrie – Bar-
laamom. Kontroverzia sa týkala asketickej praxe sv. Gregora, konkrétne
tzv. hesychastickej metódy používanej v modlitebnej praxi. V rámci
polemík z Barlaamom túto metódu teologicky interpretoval v diele
„Triády na obranu svätých hesychastov“ – diele, ktoré v plnosti repre-
zentuje prvú teologickú syntézu duchovnosti Východného kresťanstva.
V roku 1347 bol sv. Gregor zvolený arcibiskupom Tessaloník (Soluňe) a
z tohoto jeho funkčného obdobia sa nám dochovalo 60 jeho homílií.
V roku 1354 padol do tureckého zajatia, bol z neho vykúpený Srbmi a

34 Všeobecnejšie o kultúrno – historickom kontexte účinkovania sv. Gregora Palamu
vzhľadom k jeho dielu a vplyvu jeho myslenia pozri: BELEJKANIČ, Imrich. Palamiz-
mus v dejinách Byzancie. In Annales Historici Prešoviensis. Anno 2005. Prešov : Univer-
sum, 2005, s. 9-24 a ŠAFIN, Ján. K histórii palamizmu vo vieroučnom a dejinnom kon-
texte. In Ibidem, s. 25-42. Obšírnejšie, monograficky, sa k tejto problematiky vyjadrujú
v našom prostredí: VOPATRNÝ, Gorazd. Hesychasmus jako tradiční křesťanská spirituali-
ta . Pohled na člověka a duchovný život z pravoslavné perspektivy a její spiritualita . Brno : L.
Marek, 2003, 156s. Zo zahraničných monografií je dôležitá predovšetkým práca: HIE-
ROTHEOS, Metropolitan of Nafpaktos. Saint Gregory Palamas as a Hagiorite. Greece :
Birth of the Theotokos Monastery, 1997, 404s.

141

Eduard Neupauer

14. novembra 1359 umiera v Solúne, kde je pochovaný v rovnomennom
chráme (sv. Gregora Palamy). Konštantínopolský cirkevný snem v r.
1368, ktorému predsedal patriarcha Filotheos, prehlásil Gregora Palamu
za svätého.

Sv. Gregor ovplyvnil nielen teologické myslenie Východu, ale pre-
dovšetkým nazeranie na duchovnú prax, asketizmus a týmto vôbec
význam a zmysel mníšstva ako takého. Jeho teologické myslenie je dnes
známe ako tzv. „palamizmus“, ktorý prekročil hranice Byzantskej ríše a
stal sa vlastným vyjadrením pravoslávnej duchovnosti, čo je najbada-
teľnejšie na známom duchovnom diele pochádzajúcom z polovice XIX.
storočia: „Úprimné rozprávania pútnika svojmu duchovnému otcovi“,
ktoré vystavané na praxi a teórii hesychazmu sa čoskoro stalo sveto-
vým bestsellerom.35 Palamizmus samotný je v súčasnosti považovaný
za intelektuálne – teologický polemický systém a hesychazmus za du-
chovné hnutie sprevádzajúce tento. V základe sú rovnaké, keď hovorí-
me o mníšstve máme ale na mysli predovšetkým prax – tj. hesycha-
zmus ako praktické duchovné hnutie. Hesychazmus sa stal v mníšskom
prostredí vedúcim a preferovaným duchovným hnutím vďaka patriar-
chátom Izidora (1347-1350), Kalista (1350-1353 a 1355-1363) a napokon
už spomínaného Filothea (1353-1354 a 1364-1376), ktorí boli Palamo-
vými žiakmi. Samozrejme že tento fakt len posilnil synodálne cirkevné
schválenie Palamových teologických pozícií a taktiež v konečnom dô-
sledku spôsobil mníšsku kontrolu na inštitucionalizovanou cirkvou, čo
viedlo k centralizovanejšiemu administratívnemu systému a už spomí-
nanej dôležitej liturgickej reforme (tj. všeobecnému prijatiu typikonu sv.
Sávy). V tomto kontexte to znamenalo taktiež víťazstvo duchovnej pra-
xe nad intelektuálne ladenou teológiou a jej prvenstvo. V relácii
k upadajúcemu monarchistickému systému Byzancie sa takto cirkev
stáva mocnejšou, odolnejšou a stabilnejšou organizáciou než je samotný
štát. Napriek odporu voči tomuto trendu v samotnej Byzancii (tj. voči

35 K tomu viac v: MEYENDORFF, John. Svatá trojice v theologii Sv. Řehoře Palamy.
In Orthodox revue 3. Praha : Orthodoxia (vzdělávací centrum), 1999, s. 76-88 a KRIVO-
CHÉINE, Basil. Asketické a theologické učení sv. Řehoře Palamy. In Orthodox revue 2.
Praha : Orthodoxia, 1998, s. 8-48. Rovnako úvodná štúdia: ČEMUS, Richard. Umění
modlit se srdcem. In Úpřimná vyprávění poutníka svému duchovnímu otci. Olomouc :
Refugium Velehrad-Roma, s.r.o., 2001, s. 5-49.

142

Byzantské mníšstvo v stredoveku

faktu, že palamisti mali silný vplyv na cirkev), neznamenalo to koniec
vtedy už rozvinutej (od IX. storočia, tj. patriarchátu Fotia) humanistic-
kej tradície. Osobnosti ako Bessarion, alebo Gemistos Plethon boli pred-
staviteľmi palamizmu.36 Napokon to bol práve hesychazmus upadajú-
cej Byzancie, ktorý nesmierne ovplyvnil duchovnosť slovanského sveta.

Záverom môžeme konštatovať, že mníšstvo byzantské v kontexte
byzantskej teológie a teologickej interpretácie asketizmu (a ďalších dô-
ležitých antropologických kategórií viažucich sa k monasticizmu), je
originálne a obsahuje mnoho zaujímavých momentov, ktoré by iste
obohatili aj európsky kontinentálny priestor. Byzantský monasticizmus
zohrával počas celých dejín Byzancie sociálnu úlohu svojou starostli-
vosťou o ľudské spoločenstvá na okraji oficiálnej society. Mnísi zakladali
školy a na nich spočívala starosť o elementárne vzdelanie byzantíncov
(tj. vedieť čítať a písať) a rovnako pri kláštoroch vyrástlo mnoho ne-
mocníc a starobincov. Tuto úlohu zohrávali kláštory počas celých dejín
Byzancie. Status a úlohy byzantských kláštorov boli avšak omnoho
hlbšie. Predovšetkým byzantské mníšstvo riešilo prakticky a veľmi rea-
listicky sociálne problémy cisárstva, ktoré mnohé problémy sociálnej
oblasti nezvládalo. Takúto reláciu voči štátnej moci si kláštory zachova-
li a pestovali v relácii k dvoru istú obozretnosť. Podobne tomu však bol
aj ich vzťah k inštitucionálnym zložkám cirkvi a jej intelektuálnym po-
hnútkam. Boli to práve mnísi, ktorí chránili duchovnú tradíciu kresťan-
stva a upozorňovali na teologické nepresnosti intelektuálnej sféry cir-
kevného života. V tomto význame boli kritikmi prepiateho intelektua-
lizmu a zasadzovali sa o duchovnú prax a živý asketizmus spojený
z ochranou tradície. Mníšstvo teda vyvažovalo intelektuálnu sféru du-
chovnou praxou. Tradície byzantského mníšstva prežívajú naďalej
v kláštoroch pravoslávnej cirkvi a inšpirujú mnohých ľudí k hlbšiemu
poznávaniu byzantskej asketickej tradície a mníšskej teológie vôbec.
Rovnako je dôležité poznamenať, že celkový kontext vývoja byzantské-

36 Viac o tomto v zasvätenej štúdii: MEYENDORFF, John. Řehoř Palama. In Studijní
texty ze spirituální teologie II. Osoba-osobnost-osobitost. Olomouc : Refugium Velehrad-
Roma s.r.o., 2004, s. 102-138.

143

Eduard Neupauer

ho monasticizmu v jeho ozaj rôznorodých formách zahŕňajúci viac ako
1000 ročné dejiny z presahom predovšetkým do slovanského prostre-
dia, nie je v našom prostredí doposiaľ komplexne spracovaný.

Summary

The Byzantine medieval monkhood

The chapter attends to Byzantine medieval monkhood and its ascetic praxis, pri-
marly in the framework of development and historical context including a little conside-
ration of specific ly theological questions of ascetic praxis and the monasticism. In basic
points it presents the survey of monastic praxis in Byzantium c. of 1000 years of its
history. This entry is focused to the most important moments of the history of monk-
hood, concretely on those, who express vigorously the difference between Byzantine
monasticism and monastic praxis and life in the medieval European continental culture.
Beside the workaday and juridic questions this chapter's marginally noticing the theo-
logical essence of the phenomenon in its development, i.e. theological conception of
ascetism in Byzantium from the time period of St. Basil the Great through the mysticism
represented by Ven. S imeon the New Theologist to the theological syntheses of as-
cetism by St. Gregor of Palama, i.e. the Palamism and Hesychasm of the 14th century.
In this direction the entry has primarly synthesizing character and it doesn't writes out
the sketched subject matter. Also is important to note, that the whole context of histo-
rical – theological development, in a framework of secular historiography, doctrinal
history and monasticism in its variety (how the monkhood is certainly presented in
Byzantium) with the overlap to S lavic cultural environment via Byzantine mission, isn't
comprehensively elaborated in our environment yet.

144

