

Obrazy użyte w tej prezentacji są tylko mizernym wyobrażeniem, które ma przybliżyć omawiane rzeczywistości

**Piekło jest to
istnienie w stanie
wiecznego
potępienia,
grożące tym
wszystkim,
którzy umierają
w stanie grzechu
ciężkiego.**

W Starym Testamencie –
szeol to śmierć,
pomniejszona
egzystencja, później
wydzielano w nim dwa
pomieszczenia, gdzie
jedni odbywali karę,
a inni cieszyli się
nagrodą. Szeol staje się
miejscem kary doczesnej
i można mówić o „szeolu
potępienia”.

W Nowym Testamencie mianem Otchłani lub Tartaru określa się tymczasowe miejsce kary demonów i upadłych duchów. U synoptyków Gehenna. Tam za panowania Achaza i Manassesesa składano w ofierze i palono dzieci. Prorocy rzucali na tę dolinę przekleństwo połączone z groźbą sądu. Przyjmowano, że tam otworzy się piekło ogniste.

Stan bez Boga

Na zawsze oddalony od Boga

Nie chciał
się
nawrócić
i pokochać
Go

Świadome i dobrowolne złe decyzje

Trawiący ogień

Tęsknota za miłością

To człowiek
staje się
odpowiedzialny
za swoje
szczęście lub
swoje wieczne
nieszczęście

Piekło to królestwo wiecznej
nienawiści

Jak wielu?

Czyściec jest to proces oczyszczenia na tamtym świecie, przez który człowiek zostaje uwolniony od wszelkiej zwały grzechowej, tak, że może już wejść do wiecznej szczęśliwości w niebie.

Z czyścca jest tylko jedno wyjście

A woman's face is shown in profile, looking towards the right. Her face is partially covered by a large, light-colored leaf that has been placed over her eyes and forehead. The lighting is dramatic, with the right side of her face and the leaf being illuminated, while the rest is in deep shadow. The background is solid black.

Uwolnienie od
egocentrycznych
przywiązań

Bóg
przebacza
grzechy
i udziela
człowiekowi
swojej łaski

W możliwość oczyszczenia się z grzechów po śmierci wierzył Juda, zwany Machabejskim, który zorganizował składkę pomiędzy ludźmi i posłał do Jerozolimy około dwu tysięcy srebrnych drachm, aby złożono ofiarę za grzech niektórych żołnierzy, którzy zginęli w boju.

Ich grzech polegał na tym, że zatrzymali przy sobie różne przedmioty poświęcone bóstwom, chociaż Prawo im tego zabraniało. Wszyscy "oddali się modlitwie i błagali, aby popełniony grzech został całkowicie wymazany." Autor natchniony pochwała Judę za jego wiarę w zmartwychwstanie i za jego troskę o oczyszczenie zmarłych z ich grzechów.

W przyszłym życiu istnieje możliwość
uwolnienia się człowieka od grzechów

„Ogień”, który nie
zabija, lecz
umożliwia
„ocalenie”

Proces dochodzenia do absolutnie czystej miłości

Ogień oczyszcza,
ponieważ jest
rozpalony przez
łaskę Bożej
miłości

Dusza cierpi
w czyśćcu,
kiedy dobrze
rozumie, jaką
Dobrocią
i Miłością jest
Bóg, którego
nigdy nie
kochała
należycie

Tęsknota za okazaniem Bogu
pełnej miłości

Niebo jest to definitywny i nieutralalny stan wiecznego zbawienia, które Bóg daje jako niezasłużony dar człowiekowi po jego śmierci lub po koniecznym oczyszczeniu i w którym po zmartwychwstaniu będzie miało udział również ciało.

Bliskość kochanej osoby nappełnia
radością

„Teraz widzimy—pisze św. Paweł—jakby w zwierciadle, niejasno; wtedy zaś [zobaczymy] twarzą w twarz. Teraz poznaję po części, wtedy zaś poznam tak, jak i zostałem poznany” (1 Kor 13,12).

Przebywanie i zjednoczenie zbawionych z Bogiem-Miłością, Prawdą i Pięknością będzie dla nich źródłem wiecznego szczęścia.

**Wszyscy zbawieni będą stanowiąc jedną wspólnotę
zjednoczoną przez miłość wzajemną.**

**Miłość, będąca darem Bożym, jest konieczna do
wiecznego szczęścia**

Przyjaźń z Bogiem

Przyjmij dar
przyjaźni
Bożej