

„Nie będziesz miał cudzych bogów przede Mną”

Rzecz o pierwszym przykazaniu

Treść przykazania

„Ja jestem Pan, twój Bóg, który cię wywiódł z ziemi egipskiej, z domu niewoli. Nie będziesz miał bogów obok Mnie! Nie będziesz czynił żadnej rzeźby ani żadnego obrazu tego, co jest na niebie wysoko, ani tego, co jest na ziemi nisko, ani tego, co jest w wodach pod ziemią! Nie będziesz oddawał im pokłonu i nie będziesz im służył” (Wj 20, 2-5)

I przykazanie odnosi się do cnót teologalnych

1. Wiara
2. Nadzieja
3. Miłość

Grzechy przeciwko wierze

-
- **Dobrowolne wątpienie**
 - **Niedobrowolne wątpienie**
 - **Schizma**
 - **Herezja**
 - **Apostazja**

- Rozpacz – człowiek przestaje oczekiwać od Boga zbawienia i pomocy do jego osiągnięcia lub przebaczenia grzechów.
- Zuchwała ufność – albo człowiek przecenia swoje możliwości (zbawienie bez pomocy Boga), albo zbyt ufając wszechmocy czy miłosierdziu Bożemu (ma nadzieję na przebaczenie, bez nawrócenia).

Grzechy przeciwko nadziei

Grzechy przeciwko miłości

- Obojętność – zaniedbuje lub odrzuca miłość Boga
- Oziębłość – zwlekanie z odwzajemnieniem miłości Boga
- Znużenie – lenistwo duchowe
- Nienawiść do Boga

Religijność to stosunek człowieka do Boga
i objawia się przez:

□ Adorację

□ Modlitwę

□ Ofiarę

□ Przyrzeczenia i śluby

Adoracja

- Adorować Boga oznacza uznać Go za Boga, za Stwórcę i Zbawiciela.
- *„Panu, Bogu swemu, będziesz oddawał pokłon i Jemu samemu służyć będziesz”*
(Łk 4, 8)

Modlitwa

- Modlitwa to pewna forma adoracji w formie: uwielbienia, dziękczynienia, wstawiennictwa i błagalnej.
- Modlitwa jest niezbędnym warunkiem posłuszeństwa przykazaniom Bożym.

Ofiara

- Jest rzeczą słuszną składanie Bogu ofiar na znak uwielbienia, dziękczynienia, prześlągania i komunii z Nim.
- Prorocy piętnowali ofiary składane bez zaangażowania wewnętrznego lub nie mające związku z miłością bliźniego (por. Iz 1, 10-20)
- Najdoskonalszą ofiarą jest ta, którą złożył Chrystus na krzyżu

Przyrzeczenia i śluby

- Niektóre sakramenty zawierają przyrzeczenia: chrzest, bierzmowanie, małżeństwo i święcenia.
- Można przyrzec np. jakiś czyn, modlitwę, jałmużnę, pielgrzymkę itp.
- Ślub jest świadomą i dobrowolną obietnicą uczynioną Bogu, mającą za przedmiot dobro możliwe i lepsze. Obecnie szczególną formą ślubowania jest praktyka rad ewangelicznych
- Kościół ze słusznej przyczyny może zwolnić z przyrzeczeń i ślubów

I przykazanie zabrania:

- ❖ Zabobon, który jest wypaczeniem postawy religijnej oraz praktyk, jakie ona nakłada.
- ❖ Popaść w zabobon – oznacza wiązać skuteczność modlitw lub znaków sakramentalnych jedynie z ich wymiarem materialnym, z pominięciem dyspozycji wewnętrznych, jakich one wymagają.

B
e
z
b
o
ż
n
o
ś
ć

✓ **Kuszenie Boga w
słowach i czynach**

✓ **Świątokradztwo**

✓ **Symonia**

Kuszenie Boga

To wystawianie na próbę dobroci i
wszechmocy Boga (por. Łk 4, 9).
Jeśli Ty mi Panie to, to ja Ci to...

Świętokradztwo

Polega na profanowaniu lub niegodnym traktowaniu sakramentów i innych czynności liturgicznych, jak również osób, rzeczy i miejsc poświęconych Bogu. Szczególnej wagi nabiera świętokradztwo wobec Eucharystii.

Symonia

To nabywanie lub sprzedawanie rzeczywistości duchowych. Dobra duchowe nie są niczyją własnością i dlatego można otrzymać je darmo, gdyż swe źródło mają w Bogu.

„Oprócz ofiar określonych przez kompetentną władzę kościelną, szafarz nie może domagać się niczego za udzielanie sakramentów, a potrzebujący nie powinni być pozbawieni pomocy sakramentów z racji ubóstwa”

KPK, kan. 848

Bałwochwalstwo

Pierwsze przykazanie odrzuca politeizm. Nie tylko odrzuca wyznawanie innych religii i kultów, ale także ubóstwianie wszystkiego, co Bogiem nie jest. Ma to miejsce, gdy człowiek czci i wielbi stworzenie zamiast Boga (np. Satanizm, władzę, przyjemność, rasę, przodków, państwo, pieniądze).

Wróżbiarstwo i magia

⇒ **Bóg może objawić przyszłość prorokom lub świętym. Jednak normalną cechą chrześcijaństwa jest powierzanie swego życia Opatrzności.**

⇒ **Formy wróżbiarstwa:**

- a) Odwoływanie się do demonów;**
- b) Horoskopy;**
- c) Astrologia;**
- d) Chiromancja;**
- e) Jasnowidzenie;**
- f) Posługiwanie się medium;**
- g) Czary i magia.**

Ateizm

Ateizm – to grzech, który mogą załagodzić okoliczności i intencja. Jednak do rozpowszechnienia się ateizmu często mogą przyczynić się sami wierzący, przez swoje zaniedbania wychowania w wierze, fałszywego wykładu doktryny lub własnych braków w ich własnym życiu religijnym, moralnym i społecznym.

Agnostycyzm

To nie tylko negowanie Boga. Często łączy się z postulowaniem istnienia bytu **TRANSCENDENTNEGO**, który nie może się objawić i o którym nikt nie potrafi nic powiedzieć. To ateizm praktyczny, bo nie ma dowodów na istnienie Boga.

Dziękuję za uwagę!

Pomoc Duchowa

www.adonai.pl