
Uvedení do pravoslavného učení o prvotním hříchu
Pavel Milko

Úvod
Východní učení o prvotním hříchu bývá nezřídka špatně chápáno a dokonce se někteří autoři

domnívají, že neexistuje.1 Ani pravoslavní autoři si specifika a rozdílnost Východního a Západního
učení do druhé poloviny 20. století příliš neuvědomovali. Až I. Romanidis2 svým soustředěným
zájmem, jehož výsledkem byla publikace významné studie Τὸ προπατορικὸν ἁµάρτηµα. Ἀθηνα
20012, de facto toto téma podstatně otevřel.3 Svůj zájem zaměřil na přednikajské autory a to
především ap. Pavla, apoštolské otce a Irenea. Bohužel jeho zásadní práce nikdy nevyšla
v západním jazyce.4 Autorem, který toto téma rozpracovával v angličtině a francouzštině byl J.
Meyendorff,5 se zaměřením na prvotní hřích u byzantských autorů (od 5. století). V poslední době
se tomuto tématu věnuje např. monografie A. B. Vletsise, která se zabývá Maximem Vyznavačem6

a v našem jazykovém prostředí Pružinského Byzantská teológia7. Že nejde o téma mrtvé, či zcela
probádané ukazuje i nedávné obvinění prof. Osipova z Moskevské duchovní akademie studenty
z nesprávného učení, když vykládal při hodinách pravoslavné učení o prvotním hříchu.8

Západ - „Dědičný hřích„9

Jedním z témat, kde se Západní a Východní pojetí rozchází, je nauka o Adamově hříchu a
jeho následcích pro lidský rod. Západní učení formovala Augustinova nauka, či spíše jeho polemika
s Pelagiem a Julianem z Eclana. Na Východě v podstatě neměla žádný vliv a téma bylo zpracováno
jinak. Pro ilustraci Západního pojetí si uvedeme citáty z Beinertova Slovníku katolické dogmatiky,
který ovšem upozorňuje že Augustinovo pojetí je extrémní a nebylo plně přijato:

1 Viz např. W. Beinert, Slovník katolické dogmatiky, Olomouc 1994, s. 59.
2 Práce Τὸ προπατορικὸν ἁµάρτηµα. Ἀθηνα 1957 je rozpracovaným článkem „Original Sin According To St. Paul“

z roku 1955 (St. Vladimir's Seminary Quarterly, Vol. IV, Nos. 1 and 2, 1955-6). Článek jakož i někeré další práce I.
Romanidise jsou dostupné na stránce www.romanity.org.

3 Musíme samozřejmě poukázat na významné ruské předrevoluční badatele, kteří se okrajově tímto tématem zabývali,
jako byl např. patriarcha Sergij (Cергий Страгородский, Православное учение о спасении, Казанъ 1898; česky
Sergij Stragorodskij, Pravoslavné pojetí spásy, Olomouc 2015) a významný patrolog I. V. Popov, (Попов И. В,
„Идея обожения в древневосточной Церкви“, in: Вопросы философии и психологии XX/1909, sv. 96, s. 165-
213; tentýž: Религиозный идеал св. Афанасия, Богосл. вестник 1904), kteří ukazují odlišné východní pojetí spásy
a kladou důraz na zbožštění. Nicméně jeden z nejvýznamnějších ruských dogmatiků a patrologů porevolučního
období V. Lossky ve své Dogmatické theologii ukazuje, jak mlhavé vědomí on sám o tématu měl, byť byl spíše než
pod vlivem scholastiky pod vlivem dobové existencialistické filosofie (Dogmatická teologie, Praha 19942, s. 53-
56.).

4 Romanidisova práce rozšiřuje svůj akční rádius, protože v r. 2001 vyšel srbský překlad: Јован Романидис,
Прародитељски грех, Нови Сад 2001

5 J. Meyendorff, Le Christ dans la theologie byzantine, Paris 1969 (angl. překl. Christ in eastern Christian thought,
New York 19752) (v roce 2000 vyšel ruský aktualizovaný překlad překlad z angličtiny – Иисус Христос в
восточном православном богословии, Moskva 2000 – doplněný poznámkami A . I. Sidorova, díky čemuž dodnes
toto dílo nelze při studiu Východní christologie opominout). Později Byzantine theology, New York 1975. Jako o
stěžejním Meyendorffově tématu hovoří o pravoslavném učení o prvotním hříchu Boris Bobrinskoy ve svém článku
Наследие Адама с точки зрения о. Иоанна Мейендорфа, in: Богословский вестник 3/1999, s. 18-19.

6 A. V. Vletsis, Τό προπατορικό ἁµάρτηµα στή θεολογία Μαξίµου τοῦ Ὁµολογητοῦ. Κατερίνη /1998? nedatováno/
7 Prot. Š. Pružinský, Byzantská teológia II. Doktrína, Prešov 2004, 47-64.
8 Text kritiky na požádání může poskytnout autor.
9 Tato kapitolka Západní učení značně zjednodušuje, naším tématem však není učení o prvotním hříchu na Západě,

ani jeho srovnání s učením na Východě. Proto je zde pouze náčrt základních kontur.

1

„…Veliký vliv měl špatný překlad [Ř 5,12] in quo omnes peccaverunt. Ambrož ho spojuje
s římskou právní zásadou, že chování rodiny trvale určuje právní postavení celé rodiny,
přijímá už předem solidárně se všemi potomky Adamův hřích: ‚Lapsus sum in Adam…
mortuus sum in Adam‘. Rozhodujícím způsobem zvýraznil nauku o dědičném hříchu Augustin.
Podle něho je dědičný hřích přenášen žádostivostí spojenou úkonem plození; tím se stávají
všichni lidé viníky a zavržení hodnými hříšníky. Proti pelagiánům, kteří považovali nově
zrozené za nevinné, Augustin trvá na dědičné hříšnosti a vidí ji projevovat se v žádostivosti
(conscupiscentia). Poskvrněni ‚otcovskou vinou‘ náležejí k ‚massa damnata‘
k zavrženým..“.10

„…Východní patristika nevyvinula žádnou teologii o dědičném hříchu…“11

A jako další citáty si uveďme několik odstavců ze Summy theologické Tomáše Akvinského:

„Pročež hřích, který tak od prvního rodiče přechází na potomstvo, se nazývá prvotní, jako
hřích, který od duše přechází na potomstvo, se nazývá prvotní, jako hřích který od duše
přechází k údům těla, se nazývá skutkový; a jako skutkový hřích, který je páchán nějakým
údem, není hříchem onoho údu, leč pokud onen úd jest něčím onoho člověka, pročež se
nazývá lidským hříchem; tak prvotní hřích není hříchem této osoby, leč pokud tato osoba
přijímá přirozenost od prvního rodiče, pročež se nazývá i hříchem přirozenosti…“12

„Pročež pouze ti přijímají prvotní hřích, kteří pocházejí od Adama skrze činnou sílu
v plození, vznikem od Adama plynoucí, což jest pocházeti od něho podle semenného způsobu:
neboť semenný způsob není nic jiného, než činná síla v plození…“13

„...kdyby Adam nezhřešil, ale Eva by zhřešila, děti by nepřejaly prvotního hříchu; naopak by
však bylo, kdyby Adam zhřešil a Eva nikoliv…“14

 „Musí se říci, že podle katolické víry se musí pevně držeti, že všichni lidé, kromě jediného
Krista, pocházející z Adama, z Adama přejímají prvotní hřích, jinak by všichni nepotřebovali
vykoupení, které jest skrze Krista; a to je bludné…“15

 „…prvotní vina se převádí na všechny ty, kteří jsou od Adama hýbáni pohybem rození…“16

10 W. Beinert, Slovník katolické dogmatiky, s. 59
11 W. Beinert, Slovník katolické dogmatiky, s. 59
12 Unde peccatum quod sic a primo parente in posteros derivatur, dicitur originale, sicut peccatum quod ab anima

derivatur ad membra corporis, dicitur actuale. Et sicut peccatum actuale quod per membrum aliquod committitur,
non est peccatum illius membri nisi inquantum illud membrum est aliquid ipsius hominis, propter quod vocatur
peccatum humanum; ita peccatum originale non est peccatum huius personae, nisi inquantum haec persona recipit
naturam a primo parente. Unde et vocatur peccatum naturae… Summa theologiae II-I, 81, 1 ([37036] Iª-IIae q. 81 a.
1 co.).

13 Unde illi soli peccatum originale contrahunt, qui ab Adam descendunt per virtutem activam in generatione
originaliter ab Adam derivatam, quod est secundum seminalem rationem ab eo descendere, nam ratio seminalis nihil
aliud est quam vis activa in generatione. Summa theologiae II-I, 81,4 ([37062] Iª-IIae q. 81 a. 4 co.).

14 Et secundum hoc, si, Adam non peccante, Eva peccasset, filii originale peccatum non contraherent. E converso
autem esset, si Adam peccasset, et Eva non peccasset Summa theologiae II-I, 81,5 ([37070] Iª-IIae q. 81 a. 5 co.).

15 Respondeo dicendum quod secundum fidem Catholicam firmiter est tenendum quod omnes homines, praeter solum
Christum, ex Adam derivati, peccatum originale ex eo contrahunt, alioquin non omnes indigerent redemptione quae
est per Christum; quod est erroneum. Summa theologiae ([37054] Iª-IIae q. 81 a. 3 co.).

16 Unde et culpa originalis traducitur ad omnes illos qui moventur ab Adam motione generationis. Summa theologiae
II-I, 81,3 ([37054] Iª-IIae q. 81 a. 3 co.).

2

Český jazyk vlivem Západního učení užívá pojmenování „dědičný hřích“, neboť důležitým rysem
Západní nauky o prvotním hříchu je jeho dědičnost.17

Východ

1. Stvoření a pád člověka
Výchozím bodem pravoslavné antropologie je stvoření člověka „podle obrazu a

podobenství“ (Gn 26,1). Lidská přirozenost je tak na jedné straně (nekonečně) rozdílná od Boha –
odraz není vzor –, na druhé straně mu je (nekonečně) podobná, příbuzná, protože je „podle
obrazu“.18 První člověk je vlastně stvořen na hranici – ani smrtelný ani nesmrtelný.19 Na jeho
svobodné vůli záleželo, pro co se rozhodne. Člověk byl stvořen relativně dokonalý,20 po všech
stránkách vybavený na cestu ke zbožštění, kterého měl cestou nekonečného zdokonalování
dosáhnout. Klasicky vyjádřeno – člověk měl dojít od obrazu k podobenství.21

Život a nesmrtelnost člověka spočívala v lásce k Bohu a bližnímu.22 V Ráji Bůh postavil
strom poznání dobra a zla, ale zakázal z něj pod hrozbou smrti člověku jíst.23 Mezi autory převažuje
názor,24 že Bůh člověku nechtěl poznání odepřít, nýbrž se k němu měl člověk dopracovat.25 Člověk,
však nechtěl čekat a rozhodl se, že se podvodem a bez úsilí stane rovným Bohu. Tato hybris
nemohla zůstat nepotrestána, a jak píše Písmo, neměla se stát nesmrtelnou.26 Člověk nedospěl ke
svému završení27 a nesmrtelnosti, tj. zbožštění. Bezprostředně po svém přestoupení se člověk
zakrývá fíkovým listím, což symbolizuje vydání se démonům.28 Svým přestoupením se člověk
rozhodl odmítnout životodárné společenství s Bohem a rozhodl se jít cestou smrti a démonské
poroby. Když odvrátil svou lásku od Boha, přestal milovat i svého bližního –, na tomto místě
bychom si měli připomenout dvě základní novozákonní přikázání: „Miluj Hospodina, Boha svého,
z celého svého srdce, celou svou duší, celou svou silou a celou svou myslí a miluj svého bližního
jako sám sebe“ (L 10,27; Mt 22,37-39) –, láska byla zaměněna strachem a vznikl individualista a
egoista. Odvrácení od Boha přináší smrt, která je hlavním důsledkem prvotního hříchu a jedním
z nejdůležitějších činitelů po pádu.

17 Srv. W. Beinert, Slovník katolické dogmatiky, s. 58-60; K. Rahner, H. Vorgrimler, Teologický slovník, Praha 1996, s.
57-59;274.

18 N. Matsukas, Δογµατική καὶ Συµβολική Θεολογία II. Θεσσαλονίκη 19962, s. 195.
19 Srv. Např. I. Romanidis, Τὸ προπατορικὸν ἁµάρτηµα. Ἀθηνα 20012, s. 160, pozn. 1, který také uvádí, že existuje také

mírně odlišný názor, podle kterého byl člověk stvořen sice smrtelný, ale nebyl nucen umírat.
20 I. Romanidis, Τὸ προπατορικὸν ἁµάρτηµα, s. 153-154.
21 Toto rozlišení nacházíme již např. u Irenea (Adv. haer. V,6,1), u některých autorů se s ním ovšem nesetkáváme, jako

např. u sv. Athanasia. Mohlo by se však zdát, že je kvůli tomu Athanasiovo myšlení snad méně dynamické, než to
které používá a dynamiku získává z distinkce obrazu a podobenství. Dynamika u Athanasia však plyne ze vztahu
Obraz a ‘podle obrazu’ (srv. M. Tenace, Vybrané kapitoly z antropologie. Olomouc-Velehrad 2001, s. 42-43).

22 Adv haer. V,6,1; srv. I. Romanidis, Τὸ προπατορικὸν ἁµάρτηµα, s. 156-157.
23 Gn 2,9.17.
24 V postních katechezích a řečech bývá tento zákaz z homiletických důvodů interpretován jako založení postu již v

Ráji. Viz např. Řeč sv. Basila Velikého O postu (De jejunio I – PG 31, 168A).
25 Člověk nebyl na toto poznání zralý a nebylo a není mu k ničemu. Jak říká sv. Pavel: „Vím totiž, že ve mně, to jest v

mé lidské přirozenosti, nepřebývá dobro. Chtít dobro, to dokážu, ale vykonat už ne. Vždyť nečiním dobro, které
chci, nýbrž zlo, které nechci.“ (Ř 7,18-19). Člověk sice ví, co je špatné, ale přesto to koná.

26 Gn 3,22.
27 Zde je potřeba říci, že τελείωσις v pravoslavné tradici neznamená něco statického, ale i na věčnosti dochází ke

stálému pohybu přibližování se k Bohu a neustálému „zdokonalování“. Věčné zatracení je naopak statický, neměnný
stav bez Boha. Srv. N. Matsukas, Δογµατική II, s. 544-546.

28 Srv. Gn 3,7. Český ekumenický překlad Bible k tomuto místu uvádí: „V pozadí je představa, že fíkovník je strom
obývaný démony. Člověk, který ztratil Boha, propadá temným mocnostem smrti…“ (Bible, Český ekumenický
překlad. Praha 2001, s. 5.).

3

2. Smrt
Smrt a zlo nejsou dílem Boha. Přivádí je na svět člověk (a ďábel) svým svobodným

rozhodnutím.29 Po prvotním hříchu se lidé dostali pod nadvládu smrti a zániku a jako smrtelní, rodili
smrtelné děti.

Adamův hřích je chápán jako příčina onemocnění lidské přirozenosti, které se projevuje
především v podřízení smyslovému životu a následující dědičné smrtelnosti. Pravoslavná tradice ve
svém učení o prvotním hříchu nezná dědičnou vinu, nebo dědičnou hříšnou přirozenost. Jelikož se
Adamova volba odehrála na rovině γνώµη (osobní vůle)30, nemůže být postižena přirozenost. A
stejně tak je zjevné, že nedochází k nějakému pokažení přirozenosti, případně ztrátě nadpřirozené
milosti, nýbrž osobní volba způsobuje, že dochází k nerealizaci prvotního určení člověka, který je
dle slov sv. Řehoře Nazianského ζῶον θεουµὲνον31. Podřízení se smyslovému životu má za následek
jednak atomizaci lidské přirozenosti a nenávist vůči ostatním lidem, ale hlavně zapomenutí na
Boha, což je příčinou sebelásky a vášní vůbec.

Theodórétos Kyrrský, ve svém komentáři 50. [51.]. žalmu,32 kde čteme „ano, zrodil jsem se
v nepravosti, v hříchu mě počala matka.“33, a který je častou námitkou proti pravoslavnému učení o
prvotním hříchu, říká:

„Pokud by oni, říká [žalmista], nezhřešili, nepropadli by smrti, jako dani za hřích. A pokud
by nebyli smrtelní, nepropadli by zániku. S bytím mimo zánik by byla spjata bezvášnivost. Pokud by
nepropadli vášním, hřích by <u nich> neměl místa. Když však zhřešili, jsou předáni zániku – a
podřízeni zániku, takové rodí děti. Takové, které provázejí žádosti, strachy, slasti, strasti, zlost a
závist…“34

Smrt a zlo nejsou dílem Boha. Přivádí je na svět člověk (a ďábel) svým svobodným
rozhodnutím. Po prvotním hříchu se lidé dostali pod nadvládu smrti a zániku a jako smrtelní, rodili
smrtelné děti.

Zde je třeba se krátce zastavit u několika věcí. Jednak u otázky dědičnosti smrti, která
v člověku vychovaném Západní tradicí nutně vyvolává otázku, jakým způsobem dochází
k předávání onoho otroctví smrti a zániku. V úvahu přichází kreacionismus, nebo traducianismus.35

V prvním případě, kdy Bůh bezprostředně při početí tvoří lidskou duši, by byl původcem stavu
člověka i různých nedokonalostí konkrétního jedince. Traducianismus z toho ohledu vychází lépe,
ale přináší jiné problémy, jako např. pojetí manželství pouze jako legálního způsobu plození dětí,

29 Již v prvním století sv. Klément Římský ve svém 1.listě do Korintu (III,4): „Nikdo nezachovává Boží zákony ani
nežije, jak se sluší na křesťana. Naopak každý jde za vášněmi svého srdce, jejich ovocem je nespravedlnost a hříšná
závist, pro níž přišla na svět i smrt.“ A fakticky spojuje vstup smrti do světa s bratrovraždou.

30 Předpoklad byzantské theologie, že hřích je možný pouze na osobní rovině, je pro Maxima Vyznavače důvodem pro
rozpracování distinkce mezi θέληµα φυσικόν a θέληµα γνωµικὸν resp. γνώµη. (J.-C. Larchet, Saint Maxime le
Confesseur. Paris 2003, s. 142-144; A. V. Vletsis, Τό προπατορικό ἁµάρτηµα στή θεολογία Μαξίµου τοῦ Ὁµολογητοῦ.
Κατερίνη /1998? nedatováno/ s. 191-223) Maxim tak dopracovává základní antropologicko-soteriologickou ideu, že
hřích nelze dědit, neboť může být pouze aktem osoby, nikdy přirozenosti.

31 Gregorius Nazianzenus, Oratio 38, 11 (In theophania) – PG 36, 324A.
32 Tento žalm je v pravoslavných bohoslužbách i osobních modlitbách jedním z nejčastěji čtených žalmů vůbec, a

přesto pokud na Východě nauku o dědičném hříchu nacházíme, je to většinou vlivem Západu.
33 Ž 51,7.
34 Εἰ γὰρ ἐκεῖνοι, φησὶ, µὴ ἥµαρτον, οὐκ ἂν ἐδέξαντο τῆς ἁµαρτίας τὸν θάνατον ἐπιτίµιον· θνητοὶ δὲ µὴ ὄντες,
κρείττους ἂν ἦσαν φθορᾶς· τῇ δὲ ἀφθαρσίᾳ πάντως ἂν καὶ ἡ ἀπάθεια συνῆν. Ἀπαθείας δὲ πολιτευοµένης, χώραν
οὐκ ἔσχεν ἡ ἁµαρτία. Ἐπειδὴ δὲ ἐξήµαρτον, φθορᾷ παρεδόθησαν· φθαρτοὶ δὲ γινόµενοι, τοιούτους γεγεννήκασι
παῖδας· τοῖς δὲ τοιούτοις ἐπιθυµίαι καὶ φόβοι, ἡδοναὶ καὶ λύπαι, θυµὸς καὶ φθόνος παρέπεται. Theodoretus
Cyrensis, In Psalm L – PG 80, 1245A.

35 Trembelas uvádí ve své dogmatice 4 základní názory na původ duše: preexistence, emanatismus, kreacionismus a
traducianismus (Δογµατικὴ τῆς ᾿Ορθοδόξου Καθολικῆς ᾿Εκκλησίας, ᾿Αθῆναι, 19973, s. 483-484), první dva však dnes
nehrají důležitější roli.

4

které o sobě není ničím jiným, než rozhojňováním dědičného hříchu.36 Ani jeden z těchto konceptů37

nerespektuje zásadní předpoklad křesťanského Východu – účast stvořeného na nestvořeném.38

Z tohoto pohledu je jedno, zda je duše počata s tělem, nebo je při početí stvořena, důležitá je účast
člověka na oživujícím Božím působení (energiích).

Druhou věcí, na kterou musíme upozornit, a jíž se budeme dále zabývat, je, že následkem
prvotního hříchu, který „se dědí“, je smrt. Lidé po pádu ztratili možnost dojít zbožštění. Není to
nějaká degradace, nebo degenerace lidské přirozenosti, jde o znemožnění cesty, kterou se měli lidé
vydat a s tím je spojena neschopnost člověka získávat podíl na nestvořeném.39

Augustinův současník Theodórétos Kyrrský, ve svém komentáři 50. [51.]. žalmu,40 kde
čteme „...zrodil jsem se v nepravosti, v hříších mě počala matka moje (ἐν ἀνοµίαις συνελήµφθην,
καὶ ἐν ἁµαρτίαις ἐκίσσησέν µε ἡ µήτηρ µου).“41, říká, že nelze přistoupit na to, že by sama lidská
přirozenost byla hříšná. Člověk by potom nenesl za své konání odpovědnost. Hřích proto musí být
záležitostí vůle, která se podřizuje vášním. Lidská přirozenost je k hříchu náchylná, neboť jí po
pádu, kvůli smrti, zmítají vášně. Smrtelní lidé rodí smrtelné děti, které zdědili πάθη, z nichž
vznikají hříchy:

 „Pokud by oni, říká [žalmista], nezhřešili, nepropadli by smrti, jako dani za hřích. A pokud
by nebyli smrtelní, nepropadli by zániku. S bytím mimo zánik by byla spjata bezvášnivost.
Pokud by nepropadli vášním, hřích by <u nich> neměl místa. Když však zhřešili, jsou předáni
zániku – a podřízeni zániku, takové rodí děti. Takové, které provázejí žádosti, strachy, slasti,
strasti, zlost a závist…“42

Problematickou větu z žalmu o rození se v hříších vykládá Theodorétos odkazem na známé
místo z Listu Římanům „Skrze jednoho člověka totiž vešel do světa hřích a skrze hřích smrt; a tak
smrt zasáhla všechny, protože všichni zhřešili.“43 Adamův hřích má kosmický význam a skrze něj
přichází smrt na Adamovo potomstvo. Smrt je stejně jako hřích lidským dílem, Theodórétos (a
Romanidis ještě silněji44) smrt spojuje až s narozením Kaina, které je přímým důsledkem vyhnání
z Ráje a naznačuje vazbu hříchu na vášně:

„Neboť po přestoupení, Božím soudu a ztrátě Ráje, poznal Adam svou ženu Evu a ta
otěhotněla a porodila Kaina. Toto chtěl <žalmista> říci – totiž, že když nad našimi prarodiči
zavládl hřích, vyšlapal si v našem rodu jakousi cestu a způsob působení.“45

Západní interpret by možná měl sklon říci, že rozdíl mezi Východním a Západním pojetím je
pouze v terminologické přesmyčce spekulativního řeckého ducha, kdy se místo dědičném hříchu
hovoří o vášních. Citáty, které si uvedeme však hovoří jasným jazykem. Dorotheos z Gazy říká:

36 Srv. např. P. Milko, Manželství v pravoslaví. Pravoslavný kalendář 2001. Pravoslavné vydavatelství 2000, 83-90.
37 Órigenés, aby se vyhnul negativním aspektům obou pojetí, přichází se svou „oblíbenou hypotézou“ o preexistenci

duší (srv. H. Crouzel, Origen, s. 210-211).
38 Srv. např. J. Ziziulas, Догматске теме, Нови Сад 2001, s. 316nn.
39 I. Romanidis,Τὸ προπατορικὸν ἁµάρτηµα, s. 153.
40 Tento žalm je ve východních bohoslužbách i osobních modlitbách jedním z nejčastěji čtených žalmů vůbec, a přesto

pokud na Východě nauku o dědičném hříchu nacházíme, je to většinou vlivem Západu.
41 Ž 51,7.
42 Theodoretus Cyrensis, In Psalm L – PG 80, 1245A: Εἰ γὰρ ἐκεῖνοι, φησὶ, µὴ ἥµαρτον, οὐκ ἂν ἐδέξαντο τῆς
ἁµαρτίας τὸν θάνατον ἐπιτίµιον· θνητοὶ δὲ µὴ ὄντες, κρείττους ἂν ἦσαν φθορᾶς· τῇ δὲ ἀφθαρσίᾳ πάντως ἂν καὶ ἡ
ἀπάθεια συνῆν. Ἀπαθείας δὲ πολιτευοµένης, χώραν οὐκ ἔσχεν ἡ ἁµαρτία. Ἐπειδὴ δὲ ἐξήµαρτον, φθορᾷ
παρεδόθησαν· φθαρτοὶ δὲ γινόµενοι, τοιούτους γεγεννήκασι παῖδας· τοῖς δὲ τοιούτοις ἐπιθυµίαι καὶ φόβοι, ἡδοναὶ
καὶ λύπαι, θυµὸς καὶ φθόνος παρέπεται.

43 Ř 5,12
44 I. Romanidis,Τὸ προπατορικὸν ἁµάρτηµα, s. 158.
45 Theodoretus Cyrensis, In Psalm L – PG 80, 1244B: Μετὰ γὰρ τὴν παράβασιν, καὶ τὴν θείαν ἀπόφασιν, καὶ τοῦ
παραδείσου τὴν στέρησιν, ἔγνω ᾿Αδὰµ Εὔαν τὴν γυναῖκα αὑτοῦ, καὶ συλλαβοῦσα ἔτεκε τὸν Κάι̇ν. Τοῦτο τοίνυν
εἰπεῖν βούλεται, ὅτι τῶν ἡµετέρων προγόνων κρατήσασα ἡ ἁµαρτία, ὁδόν τινα καὶ τρίβον διὰ τοῦ γένους εἰργάσατο.

5

„Něco jiného jsou vášně a něco jiného jsou hříchy. Vášně jsou zlost, planá sláva, poživačnost,
nenávist, špatná touha a všechny takové <podobné>. Hříchy pak jsou samotné vášně in actu,
kdy je někdo realizuje; tj. kdy činí skrze tělo ona díla, která mu vášně přikazují. Vášně je totiž
možno mít, avšak nerealizovat je.“46

Vášně zjevně nejsou s hříchy totožné, jsou nezdravým stavem duše a skrze hříchy se realizují. Jan
Zlatoústý hovoří v homilii na List Římanům podobně:

„Po smrti, říká [Apoštol], přišel zástup vášní. Když se stalo tělo smrtelným nutně přijalo i
žádostivost, hněv, zármutek a všechny ostatní <vášně>, které potřebují mnohého duchovního
úsilí, aby v nás <svým> přílivem nepotopily rozum do hlubin hříchu. Ony však ještě nebyly
hříchem, to učinila až jejich neuměřená bezuzdnost. Např., abych vzal jako vzorovou jednu
z nich, žádostivost <sama> není hříchem, když však upadne do neuměřenosti a nechce
zůstávat v manželském rámci, ale vrhá se i na cizí ženy, tehdy vzniká fakt cizoložství, a to
nikoliv žádostivostí, nýbrž její přemírou…“47

Další tradice v souvislosti s christologickými otázkami rozlišuje τὰ φυσικὰ καὶ ἀδιάβλητα πάθη od
διαβλητά πάθη.48

46 Dorotheus, Didascalia 1,5 – PG 88, 162D: Ἄλλα γάρ εἰσι τὰ πάθη καὶ ἄλλαι εἰσὶν αἱ ἁµαρτίαι· τὰ πάθη εἰσὶ θυµός,
κενοδοξία, φιληδονία, µῖσος, ἐπιθυµία κακὴ καὶ ὅσα τοιαῦτα· αἱ δὲ ἁµαρτίαι εἰσὶν αὗται αἱ ἐνέργειαι τῶν παθῶν,
ὅτε τις ἐνεργῶς ποιεῖ εἰσὶν αὗται αἱ ἐνέργειαι τῶν παθῶν, ὅτε τις ἐνεργῶς ποιεῖ αὐτά, ὅτε πράττει διὰ τοῦ σώµατος
ἐκεῖνα τὰ ἔργα ἃ ὑπαγορεύουσιν αὐτῷ τὰ πάθη. Ἀµέλει ἐνδέχεται τινὰ ἔχειν µὲν τὰ πάθη, µὴ ἐνεργεῖν δὲ αὐτά.

47 Joannes Chrysostomus, In epistulam ad Romanos XIII, 1 (in Rom. 7,14) PG 60, 507-508: Μετὰ γὰρ τοῦ θανάτου,
φησὶ, καὶ ὁ τῶν παθῶν ἐπεισῆλθεν ὄχλος. Ὅτε γὰρ θνητὸν ἐγένετο τὸ σῶµα, ἐδέξατο καὶ ἐπιθυµίαν ἀναγκαίως
λοιπὸν, καὶ ὀργὴν καὶ λύπην καὶ τὰ ἄλλα πάντα, ἃ πολλῆς ἐδεῖτο φιλοσοφίας, ἵνα µὴ πληµµύραντα ἐν ἡµῖν
καταποντίσῃ τὸν λογισµὸν εἰς τὸν τῆς ἁµαρτίας βυθόν. Αὐτὰ µὲν γὰρ οὐκ ἦν ἁµαρτία· ἡ δὲ ἀµετρία αὐτῶν µὴ
χαλινουµένη, τοῦτο εἰργάζετο. Οἷον, ἵν' ὡς ἐπὶ ὑποδείγµατος ἓν αὐτῶν µεταχειρίσας εἴπω, ἡ ἐπιθυµία ἁµαρτία µὲν
οὐκ ἔστιν, ὅταν δὲ εἰς ἀµετρίαν ἐκπέσῃ, εἴσω τῶν τοῦ νόµου γάµων οὐκ ἐθέλουσα µένειν, ἀλλὰ καὶ ἀλλοτρίαις
ἐπιπηδῶσα γυναιξὶ, τότε λοιπὸν µοιχεία τὸ πρᾶγµα γίνεται, ἀλλ' οὐ παρὰ τὴν ἐπιθυµίαν, ἀλλὰ παρὰ τὴν ταύτης
πλεονεξίαν.

48 Joannes Damascenus, De fide orthodoxa III, 20 (64): Vyznáváme také, že [Kristus] přijal všechny přirozené a čisté
lidské vášně. Neboť přijal celého člověka a vše lidské, kromě hříchu. Neboť hřích není přirozený, ani do nás nebyl
zaset Stvořitelem, nýbrž vznikl v naší svobodné vůli z ďáblova výsevu, na základě našeho souhlasu a nevládne nad
námi násilím. Přirozené a čisté vášně jsou ty, které nemáme v moci, a jež z důvodu odsouzení za přestoupení vešly
do lidského života – hlad žízeň, únava, soužení, slzy, zánik, popírání smrti, strach, předsmrtná muka (z kterých
<vznikají> pot a krůpěje krve), pro slabost přirozenosti pomoc od andělů a takové podobné <věci>, které jsou dle
přirozenosti vlastní všem lidem.
A tak vše přijal, aby vše posvětil. Byl pokoušen a zvítězil, aby nám připravil vítězství a dal přirozenosti sílu porážet
nepřítele, aby přirozenost dříve porážená, skrze útoky, kterými byla porážena, porážela toho, kdo nad ní dříve
vítězil.
Zlý zaútočil <na Krista> zvenčí, ne skrze myšlenky jako i na Adama. Neboť i na něho <zaútočil> ne skrze
myšlenky, ale skrze hada. Pán odrazil útok a rozpustil je jako dým, aby vášně, které na něho útočily i vítězství se
staly i pro nás snadno dosažitelnými, a tak Nový Adam zachránil starého.
Naše přirozené vášně ovšem byly v Kristu přirozeně i nadpřirozeně. Přirozeně v něm působily, když dovolil tělu
trpět to, co je mu vlastní; a nadpřirozeně, protože přirozené v Kristu nevedlo <jeho> vůli. Neboť u něho nelze vidět
nic vynuceného, nýbrž vše je dobrovolné. Na základě své vůle trpěl hladem, žíznil, bál se smrti, trpěl.
(Ὁµολογοῦµεν δέ, ὅτι πάντα τὰ φυσικὰ καὶ ἀδιάβλητα πάθη τοῦ ἀνθρώπου ἀνέλαβεν. Ὅλον γὰρ τὸν ἄνθρωπον καὶ
πάντα τὰ τοῦ ἀνθρώπου ἀνέλαβε πλὴν τῆς ἁµαρτίας· αὕτη γὰρ οὐ φυσική ἐστιν οὐδὲ ὑπὸ τοῦ δηµιουργοῦ ἡµῖν
ἐνσπαρεῖσα, ἀλλ' ἐκ τῆς τοῦ διαβόλου ἐπισπορᾶς ἐν τῇ ἡµετέρᾳ αὐτεξουσίῳ προαιρέσει ἑκουσίως συνισταµένη, οὐ
βίᾳ ἡµῶν κρατοῦσα. Φυσικὰ δὲ καὶ ἀδιάβλητα πάθη εἰσὶ τὰ οὐκ ἐφ' ἡµῖν, ὅσα ἐκ τῆς ἐπὶ τῇ παραβάσει κατακρίσεως
εἰς τὸν ἀνθρώπινον εἰσῆλθε βίον· οἷον πεῖνα, δίψα, κόπος, πόνος, τὸ δάκρυον, ἡ φθορά, ἡ τοῦ θανάτου παραίτησις,
ἡ δειλία, ἡ ἀγωνία (ἐξ ἧς οἱ ἱδρῶτες, οἱ θρόµβοι τοῦ αἵµατος), ἡ διὰ τὸ ἀσθενὲς τῆς φύσεως ὑπὸ τῶν ἀγγέλων
βοήθεια καὶ τὰ τοιαῦτα, ἅτινα πᾶσι τοῖς ἀνθρώποις φυσικῶς ἐνυπάρχουσι.
Πάντα τοίνυν ἀνέλαβεν, ἵνα πάντα ἁγιάσῃ. Ἐπειράσθη καὶ ἐνίκησεν, ἵνα ἡµῖν τὴν νίκην πραγµατεύσηται καὶ δῷ τῇ
φύσει δύναµιν νικᾶν τὸν ἀντίπαλον, ἵνα ἡ φύσις ἡ πάλαι νικηθεῖσα, δι' ὧν προσβολῶν ἐνικήθη, διὰ τούτων νικήσῃ
τὸν πάλαι νικήσαντα.
Ὁ µὲν οὖν πονηρὸς ἔξωθεν προσέβαλεν οὐ διὰ λογισµῶν ὥσπερ καὶ τῷ Ἀδάµ· κἀκείνῳ γὰρ οὐ διὰ λογισµῶν, ἀλλὰ

6

3. Interpretace Ř 5,12
V Západní formulaci učení o prvotním (resp. dědičném) hříchu sehrál významnou roli verš

Ř 5,12, který byl důležitý ve sporu Augustina s pelagiány. Hlavním překladatelským problémem je
spojení ἐφ' ᾧ πάντες ἥµαρτον. Latinský překlad zní in quo omnes peccaverunt – ‚v němž všichni
zhřešili‘, jak překládá i Bible Kralická. Tento překlad se stal pro Západ argumentem pro nauku o
vině, která se od Adama rozšířila na všechny jeho potomky.49

Takový smysl nelze z řeckého textu vyčíst a Východní Otcové samozřejmě Písmo četli
řecky. Viděli jsme, že Theodórétos citát naopak považoval za argument proti takovému chápání.
Dokonce se na výše uvedeném místě z Theodóreta zachovalo různočtení citátu ἐφ' ᾧ πάντες
ἥµαρτον, které zní: οὕτως εἰς πάντας ἀνθρώπους διῆλθεν θάνατος (tak se na všechny lidi rozšířila
smrt)50. Český ekumenický překlad proto správněji překládá: „smrt zasáhla všechny, protože všichni
zhřešili.“ Řecký obrat ἐφ' ᾧ, lze přeložit jako protože; kvůli tomu, a tak tomu bylo a je zpravidla
rozuměno bez ohledu na vyznání. Takový překlad umožňuje pochopit myšlenku apoštola Pavla
takto: „smrt, která byla ‚mzdou hříchu‘ (Ř 6,23) pro Adama, je také trestem pro ty, kteří jako Adam
hřeší. Takto má Adamův hřích kosmický význam, nicméně není řečeno, že Adamovo potomstvo je
vino stejně jako on, vyjma toho, že jeho potomci hřeší stejně jako on hřešil.“51 Většina řeckých
autorů a mezi nimi i Fótios vycházela z chápání ἐφ' ᾧ ve smyslu protože a neviděla v Pavlově textu
nic více, než morální analogii mezi Adamem a jinými hříšníky. Byzantští Otcové ve většinové
shodě interpretovali Ř 5,12 v těsném vztahu k 1K 15,21-22: „A jako vešla do světa smrt skrze
člověka, tak i zmrtvýchvstání: jako v Adamovi všichni umírají, tak v Kristu všichni dojdou života.“
Mezi Adamem a jeho potomky existuje solidarity „solidarita ve smrti přesně taková, jako je
solidarita v životě mezi Vzkříšeným Pánem a pokřtěnými“.52 Výše představená interpretace vychází
z chápání ᾧ jako zájmena středního rodu. Nicméně ᾧ můžeme chápat také jako zájmeno rodu
mužského, a potom ho lze vztáhnout k podstatnému jménu ὁ θάνατος. Překlad by potom zněl: „a
tak smrt zasáhla všechny, kvůli ní všichni zhřešili.“ Další velká část řeckých Otců tomu rozuměla
takto.53

Zásadním důsledkem prvotního hříchu je na Východě i dle interpretace Ř 5,12 smrt, skrze
kterou, jak říká sv. Cyril Alexandrijský, jsme onemocněli zánikem.

διὰ τοῦ ὄφεως. Ὁ δὲ κύριος τὴν προσβολὴν ἀπεκρούσατο καὶ ὡς καπνὸν διέλυσεν, ἵνα προσβαλόντα αὐτῷ τὰ πάθη
καὶ νικηθέντα καὶ ἡµῖν εὐκαταγώνιστα γένηται καὶ οὕτως ὁ νέος Ἀδὰµ τὸν παλαιὸν ἀνασώσηται.
Ἀµέλει τὰ φυσικὰ ἡµῶν πάθη κατὰ φύσιν καὶ ὑπὲρ φύσιν ἦσαν ἐν τῷ Χριστῷ. Κατὰ φύσιν µὲν γὰρ ἐκινεῖτο ἐν
αὐτῷ, ὅτε παρεχώρει τῇ σαρκὶ πάσχειν τὰ ἴδια· ὑπὲρ φύσιν δέ, οὐ γὰρ προηγεῖτο ἐν τῷ κυρίῳ τῆς θελήσεως τὰ
φυσικά· οὐδὲν γὰρ ἠναγκασµένον ἐπ' αὐτοῦ θεωρεῖται, ἀλλὰ πάντα ἑκούσια· θέλων γὰρ ἐπείνασε, θέλων ἐδίψησε,
θέλων ἐδειλίασε, θέλων ἀπέθανεν.) a srv. krátce J. Zozuľak, Malý Grécko-Slovenský slovník, Prešov, 2003, s. 88.

49 Srv. Machula T.: Aurelius Augustinus, teolog Boží milosti, in: Svatý Augustin, O milosti a svobodném rozhodování.
Odpověď Sipmplicianovi, Krystal OP, 2000, s. 16-18. Srv. také Concilium Tridentium, Sessio V - Decretum super
peccato originali: Si quis Adae praevaricationem sibi soli, et non eius propagini asserit nocuisse; et acceptam a Deo
sanctitatem et justitiam, quam perdidit, sibi soli et non nobis etiam eum perdidisse; aut inquinatum illum per
inobedientiae peccatum, mortem et paenas corporis tantum in omne genus humanum transfudisse, non autem et
peccatum, quod mors est animae; anathema sit: cum contradicat apostolo dicenti: Per unum hominem peccatum
intravit in mundum et per peccatum mors, et ita in omnes homines mors pertransiit, in quo omnes peccaverunt.
(„Jestliže někdo tvrdí, že Adamovo provinění škodilo jen jemu samotnému, ale jeho potomstvu nikoli, a že ztratil od
Boha přijatou svatost a spravedlnost pouze on, ale my už ne, nebo, že nečistý hříchem neposlušnosti přenesl na celý
lidský rod pouze smrt a tělesné tresty, ale hřích, který je smrtí duše, nikoli: anathema sit. Odporuje totiž Apoštolovi,
který říká: Skrze jednoho člověka totiž vešel do světa hřích a skrze hřích smrt; a tak smrt zasáhla všechny, v něm
všichni zhřešili.“ Ř 5,12; Český překlad byl převzat z překladů dekretů tridentského koncilu o dědičném hříchu a
ospravedlnění, in: Ospravedlnění a dědičný hřích v ekumenickém dialogu, Krystal OP 2000, s. 39, upravili jsme
překlad citátu Ř 5, 12, který byl nesprávně převzat z ekumenického překladu a tudíž měnil vyznění celého textu.)

50 Var. lect. 1 – PG 80, 1244.
51 J. Meyendorff, Byzantine theology, s. 144.
52 J. Meyendorff, Byzantine theology, s. 144.
53 J. Meyendorff, Byzantine theology, s. 144.

7

„[Adam] byl stvořen k nezanikání a životu a v Ráji žil svatým životem, jeho mysl se cele a
stále věnovala nahlížení Boha, jeho tělo bylo v klidu a pokoji, bez jakýchkoliv nečistých slastí,
neboť v něm nebyl zmatek nemístných hnutí. Když ale zhřešil a upadl do zániku, vnikly do
přirozenosti těla slasti a nečisté a v našich údech vyrostl zběsilý zákon (srv. Ř 7,5.23).
Přirozenost onemocněla ‚neposlušností jednoho‘ (Ř 5,19), tj. Adama, a tak mnohé učinil
hříšnými. Nikoliv však skrze spoluúčast v přestoupení, neboť ještě nebyli, nýbrž skrze
přirozenost, která propadla zákonu hříchu (Ř 7,23; 8,2). Podobně jako onemocněla lidská
přirozenost v Adamovi skrze neposlušnost zánikem a vnikly do ní vášně, tak se osvobozuje
opět v Kristu, neboť byl poslušný Bohu a Otci a ‚nečinil hříchu‘ (1Pt 2,22; Iz 53,9).“54

I Cyrilovi protivníci, jak Theodor z Mopsuestie, tak Theodórétos, který Theodorovy
argumenty převážně přebírá, se v tomto bodě shodují. Po tom, co jsme se stali smrtelnými, získali
jsme velikou náklonnost ke hříchu. Hřích nicméně není vlastnost naší přirozenosti ať již padlé, nebo
nepadlé, nýbrž záležitostí naší vůle.

V řecké patristické a byzantské tradici je nepochybná shoda55 v chápání dědičnosti následku
pádu. Dědí se smrtelnost a nikoliv hříšnost, která je chápána jako závislá, nebo odvozená od
smrtelnosti. Meyendorff se domnívá, že toto chápání vychází od sv. Jana Zlatoústého, který se
přímo staví proti názoru, že Adamovo potomstvo je hříšné.56

4. Křest na odpuštění hříchů?
Rozdíl mezi Východním a Západním pojetím prvotního hříchu ukazuje Meyendorff, na

různém přístupu k jedné ze závěrečných částí Vyznání víry, kde je vyznáváno ὁµολογοῦµεν ἓν
βάπτισµα εἰς ἄφεσιν ἁµαρτιῶν („vyznáváme jeden křest na odpuštění hříchů“).57 Augustin, který
brání křest dětí, zde vykládá své chápání Ř 5,12 a říká, že se děti rodí hříšné ne kvůli tomu, že by
zhřešily osobně, nýbrž kvůli tomu, že zhřešili v Adamovi a proto jsou křtěny na odpuštění hříchu.58

My si nemůžeme odpustit poukaz na Augustinova Vyznání a známou kapitolu, kde popisuje
„hříšnost“ jíž jsou plna i nemluvňata, kterou samozřejmě spojuje s výše citovaným 50.[51.]
žalmem59 a poznámku, jak moc je to např. cizí Východnímu chápání, kde např. v Životě sv.

54 Cyrillus Alexandrinus, In epistolam Ad Romanos (fragmenta) – PG 74, 789A-B: πεποίητο µὲν γὰρ ἐπὶ ἀφθαρσίᾳ καὶ
ζωῇ, ἦν δὲ αὐτῷ καὶ ὁ βίος ἁγιοπρεπὴς ἐν τῷ παραδείσῳ τῆς τρυφῆς, ὅλος ἦν καὶ διὰ παντὸς ἐν θεοπτίαις ὁ νοῦς, ἐν
εὐδίᾳ δὲ καὶ γαλήνῃ τὸ σῶµα, κατηρεµούσης ἁπάσης αἰσχρᾶς ἡδονῆς· οὐ γὰρ ἦν ἐκτόπων κινηµάτων θόρυβος ἐν
αὐτῷ· ἐπειδὴ δὲ πέπτωκεν ὑφ᾿ ἁµαρτίαν, καὶ κατώλισθεν εἰς φθορὰν, ἐντεῦθεν εἰσέδραµον τὴν τῆς σαρκὸς φύσιν
ἡδοναί τε καὶ ἀκαθαρσίαι, ἀνέφυ δὲ καὶ ὁ ἐν τοῖς µέλεσιν ἡµῶν ἀγριαίνων νόµος. νενόσηκεν οὖν ἡ φύσις τὴν
ἁµαρτίαν διὰ τῆς παρακοῆς τοῦ ἑνὸς, τουτέστιν ᾿Αδάµ· οὕτως ἁµαρτωλοὶ κατεστάθησαν οἱ πολλοὶ, οὐχ ὡς τῷ
᾿Αδὰµ συµπαραβεβηκότες, οὐ γὰρ ἦσαν πώποτε, ἀλλ᾿ ὡς τῆς ἐκείνου φύσεως ὄντες τῆς ὑπὸ νόµον πεσούσης τὸν
τῆς ἁµαρτίας. ὥσπερ τοίνυν ἠῤῥώστησεν ἡ ἀνθρώπου φύσις ἐν ᾿Αδὰµ διὰ τῆς παρακοῆς τὴν φθορὰν, εἰσέδυ τε
οὕτως αὐτὴν τὰ πάθη, οὕτως ἀπήλλακται πάλιν ἐν Χριστῷ· γέγονε γὰρ ὑπήκοος τῷ Θεῷ καὶ Πατρὶ, καὶ οὐκ
ἐποίησεν ἁµαρτίαν.

55 …is a indeed a consensus in Greek patristic and Byzantine traditions… J. Meyendorff, Byzantine theology, s. 145.
56 Joannes Chrysostomus, In epistulam ad Romanos X, 1 (in Rom. 5,12) PG 60,474-475: Τί δέ ἐστιν, ᾿Εφ᾿ ᾧ πάντες
ἥµαρτον; ᾿Εκείνου πεσόντος, καὶ οἱ µὴ φαγόντες ἀπὸ τοῦ ξύλου γεγόνασιν ἐξ ἐκείνου πάντες θνητοί... Ποία οὖν
τότε ἦν ἡ ἁµαρτία; Τινές φασι τὴν ἐν παραδείσῳ λέγειν αὐτόν· οὐδέπω γὰρ ἦν λυθεῖσα, φησὶν, ἀλλὰ καὶ ἢνθει αὐτῆς
ὁ καρπός· τὸν γὰρ κοινὸν ἐκείνη θάνατον ἢνεγκεν, ὃς ἐκράτει καὶ ἐτυράννει... ἡ ἁµαρτία ἐκράτει ἡ ἐκ τῆς
παραβάσεως, καὶ ἕως τότε ἐκράτει, ἕως καὶ νόµος ἦν... ἡ ἁµαρτία ἡ τῆς τοῦ νόµου παραβάσεως, ἀλλ᾿ ἐκείνη ἡ τῆς
τοῦ ᾿Αδὰµ παρακοῆς, αὕτη ἦν ἡπάντα λυµαινοµένη... ! Z textu je zjevné, že Jan Zlatoústý chápe hřích jako
individuální akt, ale hlavně se zabývá vztahem hříchu a Zákona, neboť do zákona se hřích nezapočítává (Ř 5,13) a
zdůrazňuje vztah skrze jednoho pád a skrze jednoho spása. Romanidis cituje také Jana Zlatoústého, ale uvádí jinou
část z homilií na List Římanům: Joannes Chrysostomus, In epistulam ad Romanos XIII, 1 (in Rom. 7,14) PG 60,
507-508

57 Není naším cílem vykládat theologii křtu. Je však zapotřebí poznamenat, že na Západě i v období největšího
odklonu od patristické tradice můžeme také nalézt mnohem širší chápání křtu, než jen pouhé odpuštění hříchu (Srv.
např. Thoma Aquinatus Summa theologiae III, 68nn), nicméně vztah k přijímání dětí je dostatečně výmluvný.

58 J. Meyendorff, Byzantine theology, s. 145
59 Confessiones I, 7

8

Mikuláše čteme, že v postní dny Mikuláš jako nemluvně sál mléko jen jednou denně, a to ještě
večer, protože se postil a projevoval tak svůj sklon k askesi.60 Proto Theodórétos v duchu předchozí
i následné patristické tradice říká:

„<Křest> neposkytuje pouze odpuštění starých hříchů, ale dává nám naději zaslíbených
dober a činí nás účastnými Pánovy smrti a Vzkříšení a poskytuje nám milost účasti na darech
Ducha Svatého, činí z nás syny Boží, a to nejen syny, ale i dědice Boží a spoludědice Krista.
Ne pouze jak si nesmyslně myslí messaliáni, že křest jen napodobuje břitvu, která holí minulé
hříchy. Neboť to je dáno jaksi navíc. Bylo-li by toto jediným důsledkem křtu, proč bychom
křtili novorozeňata, která hřích nezakusila? Vždyť tajina <křtu> nám nezaslibuje pouze toto,
ale věci větší a dokonalejší. Je to závdavek budoucích dober, předobraz budoucího vzkříšení,
účast na Pánově utrpení a podíl na jeho Vzkříšení. Je to oděv spásy, roucho radosti, světelný
šat, či spíše samo světlo.“61

Odpuštění hříchů v plnosti působí křest u dospělých, kteří byli v prvotní době křtěni
především.62 Jako spojuje toto chápání Theodórétos s heretickými messaliány, nauku o dědičnosti
hříchu skrze (hříšnou) přirozenost považuje za herezi Fótios. Ve svém Myriobibliu, když referuje o
díle Theodora z Mopsusestie63 – πρὸς τοὺς λέγοντας φύσει καὶ οὐ γνώµῃ πταίειν τοὺς ἀνθρώπους se
to v této souvislosti jen hemží výroky hereze, heretický.64 Že nejde jen o jednotlivý názor, nás
přesvědčí i odsudek afthartodoketismu Juliana z Halikarnassu jedním z nejvýznamnějších
monofysitských theologů Severem Antiochijským.

Afthartodoketismus je blud, který se týká sporu, zda tělo Krista, které přijal od Marie bylo
ἄφθαρτον, nebo φθαρτόν, resp. jakého druhu bylo tělo Adama. Je zjevné, že není těžké nechat se
svést a tvrdit, že bylo ἄφθαρτον, což může vést k závěru, že φθορά je vlastností padlé lidské
přirozenosti, jak to chápal Julian. To ovšem odporuje výše řečenému. Severos Juliana kvůli této
jeho myšlence nazval manichejcem a zdůraznil, že φθορά patří k vlastnostem lidské přirozenosti a
Adam byl do pádu ἄφθαρτος a nesmrtelný jen natolik, nakolik se podílel na Boží aftharsii a
nesmrtelnosti. Až Vtělení a Vzkříšení umožňuje lidské přirozenosti tuto propast překročit.65

60 Srv. Symeón Metafrastés, „Život a skutky svatého otce našeho Mikuláše“, in: Byzantské legendy, Červený Kostelec
2007, s. 131.

61 Thedoretus Cyr., Haereticarum fabularum compendium – PG 83, 5: Οὐ γὰρ µόνον τῶν παλαιῶν ἁµαρτηµάτων
δωρεῖται τὴν ἄφεσιν, ἀλλὰ καὶ τὴν ἐλπίδα τῶν ἐπηγγελµένων ἐντίθησιν ἀγαθῶν, καὶ τοῦ Δεσποτικοῦ θανάτου, καὶ
τῆς ἀναστάσεως καθίστησι κοινωνοὺς, καὶ τῆς τοῦ Πνεύµατος δωρεᾶς τὴν µετουσίαν χαρίζεται, καὶ υἱοὺς ἀποφαίνει
Θεοῦ, καὶ οὐ µόνον υἱοὺς, ἀλλὰ καὶ κληρονόµους Θεοῦ, καὶ συγκληρονόµους χριστοῦ. Οὐ γὰρ, ὡς οἱ φρενοβλαβεῖς
Μεσσαλιανοὶ νοµίζουσι, ξυρὸν µόνον µιµεῖται τὸ βάπτισµα, τὰς προγεγενηµένας ἀφαιρούµενον ἁµαρτίας. Τοῦτο
γὰρ ἐκ περιουσίας χαρίζεται. Εἰ γὰρ τοῦτο µόνον ἔργον ἦν τοῦ βαπτίσµατος, ἀνθ᾿ ὅπου τὰ βρέφη βαπτίζοµεν
οὐδέπω τῆς ἁµαρτίας γευσάµενὰ Οὐδὲ γὰρ τοῦτο µόνον ἐπαγγέλλεται τὸ µυστήριον, ἀλλὰ τὰ τούτων µείζω καὶ
τελεώτερα· ἀῤῥαβὼν γάρ ἐστι τῶν µελλόντων ἀγαθῶν, καὶ τῆς ἐσοµένης ἀναστάσεως τύπος, καὶ κοινωνία τῶν
Δεσποτικῶν παθηµάτων, καὶ µετουσία τῆς Δεσποτικῆς ἀναστάσεως, καὶ ἱµάτιον σωτηρίου, καὶ χιτὼν εὐφροσύνης,
καὶ στολὴ φωτοειδὴς, µᾶλλον δὲ αὐτὸ φῶς.

62 J. Meyendorff, Byzantine theology, s. 145.
63 Zajímavé v této souvislosti je demonstrovat Západní neznalost Východního učení o prvotním hříchu na QUASTENOVĚ

zpracování Theodora z Mopsusestie (Patrology III, 419), kde ho brání před obviněním z “pelagiánství“, které plyne
z Fótiova, jak se domnívá, mylného referátu, což po něm opakuje Šmelhaus (Řecká patrologie, Praha 1972, s. 186).

64 Photius. Bibliotheca 177. ed. R. Henry, Paris, 1960, Bibl. 177.121b.28-29: ...ὧν καὶ τῆς αἱρέσεως...; Bibl.
177.121b31-32 ...συντάττοντα λόγους ὑπὲρ τῆς καινοποιηθείσης αὐτῷ αἱρέσεως διαπέµπειν...; Bibl. 177.122a 5-15:
᾿Εστι δὲ τὰ τῆς αἱρέσεως αὐτοῖς, ὡς ἐν κεφαλαίῳ φάναι, ταῦτα. Φύσει καὶ οὐ γνώµῃ πταίειν φασὶ τοὺς ἀνθρώπους,
φύσει δὲ οὐ κατ᾿ ἐκείνην ἐν ᾗ κατὰ τὸ πρῶτον δηµιουργηθεὶς ὑπέστη ὁ ᾿Αδάµ ἐκείνην γὰρ ἀγαθὴν ἀγαθοῦ Θεοῦ
ποίηµα οὖσάν φασι, ἀλλὰ κατ᾿ ἐκείνην ἣν ὕστερον ἁµαρτήσας ἐκληρώσατο, τῇ περὶ τὸ κακὸν πράξει καὶ ἁµαρτίᾳ
κακήν τε ἀντ᾿ ἀγαθῆς ἑαυτῷ καὶ θνητὴν ἀντὶ τῆς ἀθανάτου ἀλλαξάµενος· ταύτῃ τοι καὶ φύσει γεγονότας κακοὺς ἐκ
τοῦ ὑποστῆναι φύσει πρότερον ἀγαθούς, ἐν τῇ φύσει καὶ οὐκ ἐν τῇ προαιρέσει κεκτῆσθαι τὴν ἁµαρτίαν...; Bibl
177.122a39-40: …τὰ µὲν τῶν αἱρετιζόντων τοιαῦτα...

65 И. Мейендорф, Иисус Христос, s. 99.

9

5. θέληµα φυσικόν a θέληµα γνωµικὸν
Předpoklad byzantské theologie, že hřích je možný pouze na osobní rovině, je pro Maxima

Vyznavače důvodem pro rozpracování distinkce mezi θέληµα φυσικόν a θέληµα γνωµικὸν či
γνώµη.

V Dialogu s Pyrrhem Maxim rozvíjí učení o stvoření podle obrazu. Člověk není jen obrazem
Božího bytí, ale i jeho svobody (αὐτεξούσιος). Z toho plyne, že člověk má přirozenou vůli (φύσει
θελητικός), která je přirozeně svobodná (ἡ κατὰ φύσιν αὐτεξουσιότης), podobná boží svobodě, a
proto je schopná vést člověka pouze k dobru. Člověk nepotřeboval rozvažovat, pro co se má
rozhodnout, aby se stal účastným Boží milosti, dobroty a moudrosti. Stačilo mu existovat, jak byl
stvořen, tzn. zachovávat λόγος τοῦ εἶναι,66 aby dosáhnul λόγος τοῦ εὖ εἶναι, k čemuž byl stvořen.
Tento pohyb, ačkoliv byl pohybem svobody, nepředpokládal volbu mezi několika možnostmi.
Jediným předurčením člověka bylo existovat podle své přirozenosti, tj. být v lásce v obecenství
s Bohem.67 Když člověk povstal proti Bohu a odvrátil se od něho, lidský přirozený pohyb ke
Stvořiteli se otočil proti samotnému člověku, a stal se příčinou zla.68 Člověk, když podlehl pokušení
hada, ztratil, co bylo vlastností jeho přirozenosti – neustálé směřování k Bohu a podřídil se pouze
smyslovosti (µόνῃ τῇ αἰσθήσει).

„Po přestoupení slast předchází vlastní přirozené narození všech lidí a vůbec nikdo nebyl
kvůli slasti svoboden přirozeného narození do vášnivého stavu, ale jako daň všichni platili
smrt. A nikdo z těch, kdo byli pod tyranií nečistých slastí a spravedlivého utrpení, nebyl
svobodný a <všichni> byli přirozeně přespravedlivě spoutáni smrtí“69

 Pro pochopení distinkce mezi θέληµα φυσικόν a γνώµη či θέληµα γνωµικὸν je důležité
další Maximovo rozlišení – mezi λόγος τῆς φύσεως a τρόπος τῆς ὑπάρξεως, které užívá hlavně
v soteriologii, christologii a triadologii, a z nichž vychází. Lidská osoba podobně, jako veškeré bytí
obsahuje λόγος τῆς φύσεως, ale její konkrétní existence je vymezována způsobem bytí (τρόπος τῆς
ὑπάρξεως), podobně jako v božské v Trojici70. Svoboda a svobodný pohyb k Bohu je umožněn
distinkcí mezi λόγος τῆς φύσεως a τρόπος τῆς ὑπάρξεως; φύσις a ὑπόστασις; θέληµα φυσικόν a
θέληµα γνωµικὸν. Tragédie člověka spočívá v tom, že po pádu jeho způsob bytí jde proti

66 Srv. De Inc. 4, 4.
67 И. Мейендорф, Иисус Христос, s. 154-155.
68 Toto zlo nemá ale žádnou podstatu, jak říká sv. Maxim Prol. Ad Thal.: Τὸ κακὸν οὔτε ἦν οὔτε ἔστιν οὔτε ἔσται κατ᾿
οἰκείαν φύσιν ὑφεστώς οὔτε γὰρ ἔχει καθοτιοῦν οὐσίαν ἢ φύσιν ἢ ὑπόστασιν ἢ δύναµιν ἢ ἐνέργειαν ἐν τοῖς οὖσιν,
οὔτε ποιότης ἐστὶν οὔτε ποσότης οὔτε σχέσις οὔτε τόπος οὔτε χρόνος οὔτε θέσις οὔτε ποίησις οὔτε κίνησις οὔτε ἕξις
οὔτε πάθος, φυσικῶς τῶν ὄντων τινὶ ἐνθεωρούµενον οὔτε µὴν ἐν τούτοις πᾶσιν τὸ παράπαν κατ᾿ οἰκείωσιν φυσικὴν
ὑφέστηκεν, οὔτε ἀρχὴ οὔτε µεσότης οὔτε τέλος ἐστίν, ἀλλ᾿ ἵνα ὡς ἐν ὅρῳ περιλαβὼν εἴπω, τὸ κακὸν τῆς πρὸς τὸ
τέλος τῶν ἐγκειµένων τῇ φύσει δυνάµεων ἐνεργείας ἐστὶν ἔλλειψις, καὶ ἄλλο καθάπαξ οὐδέν. Ἢ πάλιν, τὸ κακὸν
τῶν φυσικῶν δυνάµεων κατ᾿ ἐσφαλµένην κρίσιν ἐστὶν ἐπ᾿ ἄλλο παρὰ τὸ τέλος ἀλόγιστος κίνησις· τέλος δέ φηµι τὴν
τῶν ὄντων αἰτίαν, ἧς φυσικῶς ἐφίεται πάντα, κἂν εἰ τὰ µάλιστα τὸν φθόνον εὐνοίας πλάσµατι καλύψας ὁ πονηρός,
πρὸς ἄλλο τι τῶν ὄντων παρὰ τὴν αἰτίαν κινῆσαι τὴν ἔφεσιν παραπείσας δόλῳ τὸν ἄνθρωπον, τὴν τῆς αἰτίας
ἐδηµιούργησεν ἄγνοιαν.

69 Ad Thal. 61: Οὐκοῦν, ἐπειδὴ µετὰ τὴν παράβασιν πάντες ἄνθρωποι τὴν ἡδονὴν εἶχον τῆς ἰδίας φυσικῶς
προκαθηγουµένην γενέσεως, καὶ οὐδεὶς ἦν τὸ σύνολον ὁ τῆς καθ ἡδονὴν ἐµπαθοῦς γενέσεως φυσικῶς ὑπάρχων
ἐλεύθερος, ἀλλ᾿ ὡς χρέος πάντες φυσικὸν ἀποδιδόντες τοὺς πόνους καὶ τὸν ἐπ᾿ αὐτοῖς ὑπέµενον θάνατον, καὶ ἦν
ἄπορος παντάπασιν ὁ τῆς ἐλευθερίας τρόπος τοῖς ὑπὸ τῆς ἀδίκου τυραννουµένοις ἡδονῆς καὶ ὑπὸ τῶν δικαίων
πόνων καὶ τοῦ ἐπ᾿ αὐτοῖς δικαιοτάτου θανάτου φυσικῶς ἐνεχοµένοις... Zajímavé je ale i pokračování: …ἄνθρωπος,
ἐκ φθορᾶς, τῆς καθ᾿ ἡδονήν, ἔχων τὴν ἀρχὴν τῆς γενέσεως καὶ εἰς φθοράν, τὴν διὰ θανάτου, τὸ τῆς ζωῆς καταλήγων
τέλος, πρὸς δὲ τὴν ἐπανόρθωσιν τῆς παθούσης φύσεως ἐπινοηθῆναι πόνον καὶ θάνατον ἄδικον ὁµοῦ καὶ ἀναίτιον
(ἀναίτιον µέν, ὡς οὐδαµῶς προλαβοῦσαν ἡδονὴν ἐσχηκότα κατὰ τὴν γένεσιν, ἄδικον δέ, ὡς οὐδεµιᾶς τὸ παράπαν
ἐµπαθοῦς ζωῆς ὄντα διάδοχον)...

70 Pouze takovéto chápání umožňuje přijmout pravověrně triadologii, theopaschistické formulace sv. Cyrila
Alexandrijského a vůbec christologii V. všeobecného sněmu. Osoba rozhodně není pouhým projevem přirozenosti,
nebo vztahem! Více viz И. Мейендорф, Иисус Христос, s. 85-86; V. Lossky: „Theologické chápání lidské osoby“,
in: Orth. rev. 2 (1998), s. 121-129.

10

přirozenosti a tomu, proč byl stvořen. A tak θέληµα φυσικόν, které je vlastně λόγος τῆς φύσεως, je
bezmocné a nemohoucí, protože vůle osoby (θέληµα γνωµικὸν, které realizuje τρόπος τῆς
ὑπάρξεως) jde proti přirozenosti, ačkoliv v prvotním stavu mezi těmito dvěma vůlemi nebyl žádný
spor a rozpor. K napravení tohoto nezdravého – parafysického – vztahu dochází až v osobě Krista –
Nového Adama, který přijal i lidskou vůli a energii, aby uzdravil člověka a opět umožnil přirozené
vůli realizaci podle svého původního určení – směrem k Bohu. To je způsobeno tím, že v Kristu
jsou dvě vůle které náležejí dvěma přirozenostem,71 ale jen jedna γνώµη, protože v Kristu jsou dvě
přirozenosti, ale jen jedna hypostase – hypostase Logu, jejíž vůle je ve shodě s vůlí zbylých dvou
osob sv. Trojice.72

Maxim dopracovává základní antropologicko-soteriologickou ideu, že hřích nelze dědit
neboť může být pouze aktem osoby, nikdy přirozenosti. Adamův hřích je chápán jako příčina
onemocnění lidské přirozenosti, které se projevuje především v podřízení smyslovému životu a
následující dědičné smrtelnosti. Pravoslavná tradice ve svém učení o prvotním hříchu nezná
dědičnou vinu, nebo dědičnou hříšnou přirozenost. Jelikož se Adamova volba odehrála na rovině
γνώµη, nemůže být postižena přirozenost.

Shrnutí
Podle pravoslavného učení o prvotním hříchu neodpovídá pravdě, že by sama lidská

přirozenost byla hříšná. Člověk by potom nenesl za své konání odpovědnost. Hřích proto musí být
záležitostí vůle, která se podřizuje vášním. Lidská přirozenost je k hříchu náchylná, neboť jí po
pádu, kvůli smrti, zmítají vášně. Smrtelní lidé rodí smrtelné děti, které zdědili πάθη (vášně) z nichž
vznikají hříchy. Dědí se smrtelnost a nikoliv hříšnost, která je chápána jako závislá, nebo odvozená
od smrtelnosti.

Adamův hřích je chápán jako příčina onemocnění lidské přirozenosti, které se projevuje
především v podřízení smyslovému životu a následující dědičné smrtelnosti. Pravoslavná tradice ve
svém učení o prvotním hříchu nezná dědičnou vinu, nebo dědičnou hříšnou přirozenost. Jelikož se
Adamova volba odehrála na rovině γνώµη, nemůže být postižena přirozenost.

A stejně tak je zjevné, že nedochází k nějakému pokažení přirozenosti, případně ztrátě
nadpřirozené milosti, nýbrž osobní volba způsobuje, že dochází k znemožnění realizace prvotního
určení člověka, který je dle slov sv. Řehoře Nazianského ζῶον θεουµὲνον. Podřízení se smyslovému
životu má za následek jednak atomizaci lidské přirozenosti a nenávist vůči ostatním lidem, ale
hlavně zapomenutí na Boha, což je příčinou sebelásky73 a vášní vůbec.

71 Horos 6. všeobecného sněmu říká v návaznosti na chalkedonský sněm: „stejně hlásáme podle učení svatých otců
našich, že jsou v něm dvě přirozené vůle (δύο φυσικὰς θελήσεις) čili chtění a dvě přirozené činnosti, které jsou
nerozlučné, neměnné, nerozdílné a nesplývající. Tato dvě přirozená chtění si neodporují, jak to tvrdí bezbožní kacíři,
ale jeho lidské chtění jest shodné a neodporuje, avšak naopak podrobuje se jeho božskému a všemohoucímu chtění.“

72 Tak Maxim odpovídá na monotheletistický blud na základě závěrů, které přinesly theopaschistické spory (lidská
přirozenost byla přijata do hypostase Logu) a chalkedonský koncil. Srv. více např. И. Мейендорф, Иисус Христос,
s. 147-170.

73 φιλαυτία je považována za hlavní vášeň, z které se rodí další. Srv. G. W. H. Lampe, A Patristic Greek Lexicon.
London, 199110, s. 1476.

11

	Uvedení do pravoslavného učení o prvotním hříchu
	Úvod
	Západ - „Dědičný hřích„9
	Východ
	1. Stvoření a pád člověka
	2. Smrt
	3. Interpretace Ř 5,12
	4. Křest na odpuštění hříchů?
	5. θέλημα φυσικόν a θέλημα γνωμικὸν
	Shrnutí

