

Eschatologia w pigułce

Rzecz o życiu przyszłym

Odrobina antropologii

Chrześcijaństwo naucza, że człowiek to jedność duszy i ciała. Ciało podlega śmierci, lecz duch jest nieśmiertelny. Wierzymy, że w czasach ostatecznych, nastąpi powszechne zmartwychwstanie ciał. Ostatecznie cały człowiek będzie zbawiony (dusza i uwielbione ciało).

Wierzę w życie wieczne

„Chrześcijanin, który łączy własną śmierć ze śmiercią Jezusa, widzi śmierć jako przyście do Niego i jako wejście do życia wiecznego” *KKK 1020*

Sąd szczegółowy

„Życie to czas na przyjęcie lub odrzucenie łaski Bożej ukazanej w Chrystusie. Każdy człowiek w swojej nieśmiertelnej duszy otrzymuje zaraz po śmierci wieczną zapłatę na sądzie szczegółowym, który polega na odniesieniu jego życia do życia Chrystusa i albo dokonuje się przez oczyszczenie (czyścić), albo otwiera bezpośrednio wejście do szczęścia nieba, albo stanowi bezpośrednio potępienie na wieki (piekło)”. (KKK 1022)

**„Pod wieczór naszego życia
będziemy sądzeni z miłości”**

Św. Jan od Krzyża, *Sentencje*, 64

Głos Słowa Bożego

- Łk 16, 22
- Łk 23, 42n
- 2 Kor 5, 6-8
- Flp 1, 22n
- Hbr 9, 27
- Hbr 12, 22n

Świętym być

„Ci, którzy umierają w łasce i przyjaźni z Bogiem oraz są doskonale oczyszczeni, żyją na zawsze z Chrystusem. Są na zawsze podobni do Boga, ponieważ widzą Go «takim, jakim jest» (1 J 3, 2), twarzą w twarz (1 Kor 13, 12; Ap 22, 4)” KKK 1023

Niebo - to doskonałe życie z Bogiem,
w komunii z Dziewicą Maryją,
aniołami i wszystkimi świętymi. Niebo
stanowi cel ostateczny życia
ludzkiego. Święci, którzy poprzedzili
nas w drodze do Ojca, nadal
wypełniają zamysł Pana w
odniesieniu do innych ludzi i całego
stworzenia - świętych obcowanie

**„Zaprawdę,
powiadam ci:
Dziś będziesz
ze Mną w
raju”**

(Łk 23, 43)

***„Ani oko nie
widziało, ani ucho
nie słyszało, ani
serce człowieka
nie zdołało pojąć,
jak wielkie rzeczy
przygotował Bóg
tym, którzy Go
miłują”***

(por. 1 Kor 2,9)

Piekło

A close-up, high-contrast photograph of a golden, metallic face. The face is centered and occupies most of the frame. The eyes are closed, and the lighting is dramatic, highlighting the texture of the metal and the contours of the face. The background is dark, making the golden face stand out.

„Umrzeć w grzechu śmiertelnym, nie żałując za niego i nie przyjmując miłosiernej miłości Boga, oznacza pozostać z wolnego wyboru na zawsze oddzielonym od Niego. Ten stan ostatecznego samowykluczenia z jedności z Bogiem i świętymi określa się słowem «piekło»” KKK 1033

Nie Bóg potępia

- Kto dobrowolnie odrzuca miłość Boga, ten nie może być zbawiony
- Kto popełnia grzech ciężki przeciwko Bogu, bliźniemu czy sobie samemu, ten odwraca się od Boga i Jego miłości. Nie należy już do Niego: „... kto zaś nie miłuje, trwa w śmierci. Każdy, kto nienawidzi swego brata, jest zabójcą, a wiecie, że żaden zabójca nie nosi w sobie życia wiecznego” (1J 3, 14c-15) oraz „... nie dajcie się zwodzić nikomu; ten, kto postępuje sprawiedliwie, jest sprawiedliwy. Kto grzeszy, jest dzieckiem diabła, ponieważ diabeł trwa w grzechu od początku” (1J 3, 7-8a)
- Jezus wspomina często o gehennie ognia nieugaszonego (por. Mt 5, 22. 29; 13, 42. 50; Mk 9, 43-48)
- Bóg nie przeznaczają do piekła!

Czyściec

A photograph of a rusty metal valve on a wall. The valve has a red handle and a circular opening with a red, rust-like substance inside. A shadow of a hand is cast onto the wall behind the valve, with the fingers pointing towards the valve's handle. The wall is textured and has some moss or algae at the bottom.

„Ci, którzy umierają w łasce i przyjaźni z Bogiem, ale nie są jeszcze całkowicie oczyszczeni, chociaż są już pewni swego wiecznego zbawienia, przechodzą po śmierci oczyszczenie, by uzyskać świętość konieczną do wejścia do radości nieba”

KKK 1030

Nauka o czyścicu

- Z czyścica przechodzi się do nieba, bo okresie oczyszczenia. Nie jest to stan wieczny.
- Teksty sugerujące istnienie czyścica znajdują się w Piśmie św. Jezus naucza, że grzechy przeciwko Duchowi Św. nie będą odpuszczone, ani w tym, ani w przyszłym życiu (por. Mt 12, 32) - można zatem wywnioskować, że istnieje możliwość oczyszczenia z niektórych win w przyszłym życiu.
- Istniała już wtedy praktyka modlitwy za zmarłych, o czym wspomina tekst z 2 księgi Machabejskiej (12, 45).
- Naukę o czyścicu sprecyzowały Sobory w Florencji oraz Trydencki.
- Kościół od początku ofiarował pomoc zmarłym w postaci Eucharystii oraz jałmużny, odpustów i dzieł pokutnych w intencji zmarłych.

Sąd ostateczny

Kolejność zdarzeń:

1. Zmartwychwstanie wszystkich zmarłych (Dz 24, 15).
Sprawiedliwi do chwały, a źli do potępienia
2. Sąd Ostateczny (J 5, 28-29)
3. Paruzja podczas której nastąpi Sąd Ostateczny (Mt 25, 31-46)

„Sąd Ostateczny ujawni to, co każdy uczynił dobrego, i to, czego zaniechał w czasie swego ziemskiego życia, łącznie z wszystkimi tego konsekwencjami” (por. KKK 1039)

Nauka Pisma św. i tradycyjne nauczanie Kościoła wzywa do czujności i pielęgnowania wiary oraz do pogłębiania relacji z Bogiem.

Paruzja

Paruzja - oznacza powtórne przyjście Jezusa Chrystusa. Nie chodzi o powtórne narodziny Pana (chrześcijaństwo odrzuca naukę o reinkarnacji), ale o jego powrót w chwale.

Czas jego powrotu jest znany tylko Bogu

W Piśmie św. są zapisane znaki zapowiadające to wydarzenie, np. Mt 24, 23-31; Łk 21, 25-28

Wielki finał

A photograph of a runner in a starting crouch on a red track, with a series of yellow hurdles in the foreground and background. The runner is positioned in the center of the frame, looking down. The hurdles are arranged in two parallel rows, creating a perspective that leads the eye towards the runner. The background is slightly blurred, showing a stadium setting.

„W dobrych
zawodach
wystąpiłem, bieg
ukończyłem,
wiary
ustrzegłem”

(2 Tm 4, 7)

Dziękuję za uwagę
i do zobaczenia
na tamtym
świecie!

