31.12.2004

Mówiąc że Bóg jest naszym Ojcem mamy na myśłi całą Trójcę czy tylko Boga Ojca? Czy Bóg Starego Testamentu to Bóg Ojciec czy cała Trójca?

Proszę zapoznać się z tym, co na interesujący Cię temat napisano w Katechizmie Kościoła Katolickiego (258-260) Cała ekonomia Boża jest wspólnym dziełem trzech Osób Bożych. Podobnie bowiem, jak Trójca ma jedną i tę samą naturę, tak ma również jedno i to samo działanie. "Ojciec, Syn i Duch Święty nie są trzema zasadami stworzeń, ale jedną zasadą". Każda jednak Osoba Boża wypełnia wspólne dzieło według swojej osobowej właściwości. W ten sposób Kościół, powołując się na Nowy Testament, wyznaje: "Jeden jest Bóg i Ojciec, od którego wszystko pochodzi; jeden Pan Jezus Chrystus, dla którego jest wszystko; jeden Duch Święty, w którym jest wszystko". Właściwości Osób Boskich objawiają się przede wszystkim w Boskich posłaniach wcielenia Syna i daru Ducha Świętego. Cała ekonomia Boża, dzieło zarazem wspólne i osobowe, pozwala poznać właściwości Osób Bożych oraz Ich jedną naturę. Także całe życie chrześcijańskie jest komunią z każdą z Osób Bożych, bez jakiegokolwiek ich rozdzielenia. Kto oddaje chwałę Ojcu, czyni to przez Syna w Duchu Świętym; kto idzie za Chrystusem, czyni to, ponieważ Ojciec go pociąga, a Duch porusza. Celem ostatecznym całej ekonomii Bożej jest wejście stworzeń do doskonałej jedności Trójcy Świętej. Ale już teraz jesteśmy wezwani, by być mieszkaniem Najświętszej Trójcy: "Jeśli Mnie kto miłuje, będzie zachowywał moją naukę, a Ojciec mój umiłuje go i przyjdziemy do niego, i będziemy u niego przebywać" (J 14, 23). (...) J.

31.12.2004

Czy spowiednikowi zawsze trzeba byc posłusznym? Co robić, jesli się nie zgadzam z tym, co mi zalecił, uważając np. że nie zna wystarczająco mnie i mojej sytuacji? Tak naprawdę nie szukam furtki ani ucieczki od jego zaleceń, ale naprawde uważam, że zalecenie to nie jest do końca słuszne - w tej konkretnej sytuacji. Czy mogę porozmawiac o tym z innym księdzem? i czy nieposluszeństwo spowiednikowi jest gzrechem? pewnie ciężkim?.... Łaczę serdeczne zyczenia noworoczne!

Skoro takie jest Pani zdanie, to niech Pani porozmawia z innym spowiednikiem... J.

31.12.2004

Pan Bóg dał nam przykazanie nie cudzołóż. Jak się dowiedziałem właśnie z tej witryny, „Cudzołożyć znaczy współżyć seksualnie z kimś innym, niż z własnym małżonkiem” i że „Chodzi w nim ogólnie w wszystkie wykroczenia związane z czystością”. Czy tak było zawsze? Czytałem wczoraj w portalu wiara, ze cudzołożył ten, kto dążył lub zawierał małżeństwo z kobietą spoza „narodu wybranego”, czyli z innego szczepu, czyli dopuszczał się małżeństwa zakazanego. To można zrozumieć. Jeżeli mamy brać przykład z Pana Boga, bo jesteśmy stworzeni na jego obraz i podobieństwo, to jak w takim kontekście można zaakceptować wzbudzenie potomka przez Pana Boga u Maryi, dopiero co zaślubionej Józefowi?. Czy jest możliwe że ktoś ustanawia Prawo a potem jego nie przestrzega? Czy nie jest prawdą maksyma „przykład idzie z góry”? Bóg powiedział Bądźcie płodni i zaludniajcie ziemię, a tu zaraz się okazuje, ze płodność to nieczystość, a przy innej odpowiedzi stan bezżenny jest jak najbardziej chwalebny, nawet może być święty. „Kościół nie ocenia postawy takich ludzi jako negatywnej” Chrystus powiedział „Po owocach ich poznacie” Aby głosić odpowiedzialnie jakiś pogląd, powinno się wcześniej zbadać, jakie przyniesie owoce w pewnych, nawet skrajnych sytuacjach. Może więc ktoś uczciwie odpowie, jakie będą owoce, gdy taka postawa znajdzie powszechne naśladownictwo np. w 100%. Czy wszyscy byliby zadowoleni , że będzie koniec ludzkości? Ale jak dwoje wolnych ludzi zrobi użytek ze swojej seksualności, bo chce być ze sobą i mieć potomstwo, choćby poza małżeństwem, to się mówi „grzech ciężki” A jeśli ta postawa znajdzie swoje naśladownictwo, np. w 100% to co się stanie, czy będzie jakaś tragedia, np. koniec ludzkości? I skrajny przykład, jeśli dwoje takich ludzi będąc w grzechu ciężkim, zostaną zamordowani przy okazji kradzieży samochodu, to oczywiście pójdą do piekła, a morderca jadąc skradzionym samochodem ulegnie śmiertelnemu wypadkowi, to tez pójdzie do piekła, do tego samego i spotkają się twarzą w twarz? A jeśli wypadek nie będzie śmiertelny i morderca przed śmiercią się wyspowiada i uzyska rozgrzeszenie, to będzie w niebie oglądał Pana Boga twarzą w twarz? Czy tak? Czy o to chodzi w naszej religii? A jeśli ta cała interpretacja dotycząca czystości ma na celu właśnie wyginiecie ludzkości wbrew woli Boga i pochodzi od szatana? Pan Bóg wyposażył nas w pożądliwość aby robić z niej jakiś użytek, i powiedział, że wszystko co stworzył, było dobre, a tu jakiś szatan każe nam mieć wyrzuty sumienia, nazywa to grzechem ciężkim, po to, żeby znaleźć sposób, żeby ludzkość wyginęła... PS. Byłbym wdzięczny za odpowiedź popartą jakimiś argumentami, jeśli coś odpowiadającego (którego podziwiam za konsekwentne stanowisko w niektórych sprawach, ale jak to bywa, konsekwencja czasem prowokuje) szokuje, to można skrócić te pytania, ew. odpowiedzieć tylko na meila, Proszę o odpowiedź, ponieważ im więcej czytam ten portal, a zwłaszcza zapytania, tym bardziej tracę wiarę, mimo, że jestem katolikiem.

Bóg chce byśmy byli płodni i rozmnażali się. Jednocześnie jednak stworzył mężczyznę i kobietę do związku nierozerwalnego. Tak było w jego zamyśle. Przypomniał o tym Jezus mówiąc o nierozerwalności małżeństwa. (Mk 10, 1-12). Zacytujmy tu fragment tej Jego wypowiedzi: (...) Lecz na początku stworzenia Bóg stworzył ich jako mężczyznę i kobietę: dlatego opuści człowiek ojca swego i matkę i złączy się ze swoją żoną, i będą oboje jednym ciałem. A tak już nie są dwoje, lecz jedno ciało. Co więc Bóg złączył, tego człowiek niech nie rozdziela! (...) Główne zło w związkach przedmałżeńskich tkwi właśnie w tym, że ludzie nie do końca chcą być razem, chcą zostawić sobie furtkę (a że tak jest uczy doświadczenie życiowe), a jednocześnie chcą korzystać z praw, jakie daje nierozerwalne małżeństwo. Przecież wiadomo, że przez wieki Kościół szanował i także dziś szanuje instytucję małżeństwa jako taką. Także wśród tych, którzy nie rozpoczynają wspólnego życia od przyjęcia sakramentu. Forma zawierania małżeństwa wobec kapłana i dwóch świadków nie jest znów tak dawna i nie zawsze jest kategorycznie wymagana. Ale chodzi o to, by ludzie rzeczywiście chcieli być w związku nierozerwalnym. Nie na próbę, nie do czasu kiedy zakochanie zniknie, ale na zawsze. To właśnie przeciwko "luźnym związkom", rozpadowi związków połączonych przez Boga protestuje Kościół. Proszę nie mówić, że tym sposobem Kościół przeciwstawia się nakazowi Bożemu, by ludzie byli płodni i rozmnażali się. Chodzi tylko o to, by będąc płodnym szanować inne Boże prawo, wyraźnie potwierdzone przez Jezusa, dotyczące nierozerwalności związku mężczyzny i kobiety. Na temat zbawienia czy potępienia jednych czy drugich grzeszników nikt sensownie wypowiedzieć się nie może, bo jak niezbadane są wyroki Boże, tak niezbadane jest ludzkie serce. Żal, a wraz z nim odpusdzczenie grzechów, przychodzi czasem w najbardziej nieoczekiwanym momencie. Prawdą jest jednak, że zarówno morderca juak i cudzołożnik popełniają grzech z natury swojej ciężki. Na ile świadomie i dobrowolnie odwracają się od Boga (a więc na ile faktycznie w ich przypadku mamy do czynienia z grzechem ciężkim) zostawmy osądowi Boga. Jednak jest w Twoim myśleniu coś niepokojącego. Mówisz, że morderca jest większym grzesznikiem niż cudzołożnik i w takim razie nie powinni być jednakowo ukarani. Załóżmy, że rzeczywiście tak jest (morderca może przecież działać w afekcie, może być chory psychicznie itd). Otóż trzeba jasno powiedzieć, że to najprostsza droga do wybielania zła. Ktoś powie: ja zabiłem tylko 4 razy, a tamten 18 razy, więc dlaczego mam zostać ukarany ak jak on? POwiedzmy jasno: grzech grzechowi nierówny. Ale od pewnego momentu jest on już poważnym złem. Niezależnie od tego, że można uczynić zło jeszcze większe... J.

31.12.2004

Szczęść Boże! Jestem osobą niepełnosprawną [obustronne porażenie mózgowe], od lat borykam się z problemem powołania, przeznaczenia w swoim życiu. Wiąże się z tym również pragnienie, aby prawidłowawo odczytywać to, co Bóg chce mi powiedzieć. Niestety, choć bardzo w Niego, nie potrafię tego robić. W jaki sposób Bóg z nami się kontaktuje, jak być pewnym, że odpowiedź na nasze pytania i wątpliwości pochodzi od Pana?

Odpowiedź na Twoje pytanie jest prostsza, niż wielu przypuszcza... Najważniejszym przykazaniem jest kochać Boga i bliźniego jak siebie samego. W tym wezwaniu zawiera się też nasze powołanie. Każdego bez wyjątku. Cokolwiek byś nie robiła, jeśli będzie realizacją tego przykazania, będzie Twoim powołaniem. Nie martw się, że nie będziesz wiedziała, czy na pewno to co robisz jest najlepszą realizacją przykazania miłości. Ważne, byś kochała. A Bóg nie będzie nas kiedyś sądził z realizacji powołania, ale właśnie z miłości... Jeśli tak spojrzysz na kwestię Twojego powołania to odkryjesz też, że Bóg nie musi Ci nic konkretnego mówić. Jego wolę realizujesz, kiedy kochasz. Podobnie jest w kwestii odpowiedzi na nasze pytania. Poznajesz, że jakaś intuicja pochodzi od Boga, jeśli jest zgodna z tym, co zostawił nam Pan Jezus... J.

31.12.2004

Czy całowanie jest grzechem,jesli nie czerpie z tego korzysci seksualnych,tylko jest to wyrazem uczucia i checi czystej bliskosci z z druga osoba. Czy do wyrazania tego rodzaju uczuc potrzebna jest milosc,bo wlasciwie łaczy nas duzo i lubimy ze soba spedzac czas,ale nie wiemy sami czy mozna to nazwac miloscia?

Zobacz TUTAJ J.

31.12.2004

Czy Maryja wiedziała że Jezus jest Bogiem? To, co zapowiedział jej Anioł w czasie zwiastowania brzmi dość tajemniczo i niejednoznacznie i wcale niekoniecznie oznacza że Jezus będzie Bogiem (Syn Boży dla Izraelity nie było tym samym co Bóg)

Nikt nie twierdzi, że Maryja od początku wiedziała, że Jej Syn będzie Bogiem. Rzeczywiście, słowa Archanioła niekoniecznie o tym świadczą. Na pewno do tej wiedzy dojrzewała przez całe życie, później łącznie z uczniami swojego Syna... J.

31.12.2004

Przeciwnicy nauki Kościoła o Trójcy Świętej wysuwają następujący argument: Maryja albo Apostołowie nigdy nie modlili się do Jezusa. Jeśli już uwzględniali Go w modlitwach, to jeedynie jako pośrednika w modlitwie do Boga Ojca. Jezus sam nauczył ich takiej modlitwy (Ojcze nasz) ale nigdy nie wzywał do modlitwy do Siebie samego. A skoro Apostołowie i MAryja znali JEzusa osobiście to na pewno lepiej zrozumieli Jego naukę niż my. Tak mówią przeciwnivy. A ja zupełnie nie wiem co odpowiedziećbo argument wydaje mie się zaskakująco logiczny. Bardzo proszę o pomoc.

Ciekawy to argument, tyle że niezupełnie nieprawdziwy. Proszę zobaczyć J 5, 23: "(...)aby wszyscy oddawali cześć Synowi, tak jak oddają cześć Ojcu. Kto nie oddaje czci Synowi, nie oddaje czci Ojcu, który Go posłał". Jak oddajemy Bogu Ojcu cześć? Nie przypadkiem przez modlitwę uwielbienia? J.

31.12.2004

Co to jest grzech sodomii i co to znaczy , że jest grzechem "wołajacym o pmostę do nieba? Czy ten grzech odpuszcza "zwykły" ksiądz?

Grzechem sodomii pierwotnie nazywano współżycie homoseksualne, a współcześnie zoofilię. Grzechy wołąjące o pomstę do nieba to czyny wyjątkowo mocno złe, domagające się szczególnie ukarania przez Boga. te grzechy nie są zastrzeżone dla biksupa czy p[apieża, dlatego w imieniu Boga Kościoła może je odpuszczać zwykły ksiądz. J.

31.12.2004

Jak dobrze pamiętam trwamy w tzw. oktawie Bożego Narodzenia. czyli mówiąc językiem laika trwa niedziela... - , która znosi wszelkie posty - dlaczego biskupi "dodatkowo" dyspensują wiernych za piatkowego sylwestra /- nie rozumiem... powoływania na kodeks..itp... to jest niedziele niedziel../OKTAWA - a może mnie źle nauczono???

Oktawa Bożego Narodzenia nie znosi nakazu piątkowej wstrzemięźliwości. Jest tak natomiast w Oktawie Wielkiej Nocy... J.

30.12.2004

Czym się różnią Kościoły Katolicki i Prawosławny?

Zobacz TUTAJ J.

30.12.2004

Spotkałem się z opinią, że dzięki temu że na Zachodzie Europy jest protentantyzm który kładzie większy nacisk na pracę niż katolicyzm kraje takie jak Niemcy, Francja czy Wlk. Brytania mają znacznie wyższy poziom życia niz np. Polska. Katolicy kładą większy nacisk na nagrodę po śmierci dlatego kultura pracy jest u nas niższa. Protestanci uważają że obecną pracą na ziemi należy tworzyć wyższy poziom życia a nie czekać aż dopiero nagroda będzie po śmierci. Mój kolega który jest ateistą i b. dobrym specjalistą żałuje że nie urodził się na Zachodzie wśród protestantów bo wtedy łatwiej byłoby realizować różne informatyczne projekty. Jaka jest opinia na powyższe kwestie? Czy prawdą jest to że protentantyzm bardziej sprzyja bogaceniu się narodów ? Dariusz

Czy protestantyzm sprzyja bogaceniu się narodów? Panuje taka opinia. Ale trudno powiedzieć ile jest warta. Bogate też bywają kraje katolickie (Włochy, Austria), a i w samych Niemczech katolicka Bawaria też biedna nie jest. Bogactwo narodów to splot tak wielu czynników, że nie da się tego jednoznacznie ocenić. Dwie wojny światowe, które przewaliły się w XX wieku przez Polskę i komunizm też zrobiły swoje... A swoją drogą katolicy dość mocno angażują się w sprawy tego świata. Chyba bardziej niż protestanci. Widać to chociażby po tym, kto zbiera najwięcej ataków ze strony sił wrogich chrześcijaństwu. Tyle że katolicy zwracają baczniejszą uwage na kwestie moralne dzisiejszego świata (np. niesprawiedliwy podział dóbr), niekoniecznie na bogacenie się. Ale nieprawdą jest, że myśl o życiu przyszłym podwoduje u nas, że pomijamy sprawy tego świata. J.

30.12.2004

Mam intymne pytanie: Czy onanizm to grzech. Szukałem w sieci odpowiedzi, ale znalazłem wiele opini. Podobno w średniowieczu było to normalne dopiero w oświeceniu ktoś znalazł dowód że to coś złego. Bardzo mnie to nurtuje. Osobiście mam podzielone zdanie.Proszę o odpowiedź.

Wszystko zależy od tego, kto udziela odpowiedzi. Jeśli człowiek kierujący się zasadami wiary, to uzna masturbację za grzech. Jeśli człowiek dla którego moralność chrześcijańska nie ma znaczenia, wtedy będzie zapewne mówił, że o grzechu nie może być mowy. Swoją drogą ktoś, dla kogo pojęcie "grzech" jest pustym pojęciem nie powinien się chyba wypowiadać na temat tego, czy coś jest czy nie jest grzechem. W naszym serwisie odpowiadaliśmy na to pytanie już tyle razy, że trudno tej odpowiedzi nie znaleźć. Kliknij TUTAJ J.

30.12.2004

Dlaczego na zakończenie roku w kościołach jest przeprowadzana statystyka? Powszechne spisy są przeprowadzane co kilka lat i mają swoją historię. Czy mogę się dowiedzieć czegoś więcej o historii statystyki w kościele? Kto to wprowadził i kiedy? Dziękuje za szybką odpowiedż.

W statystyce chodzi o ukazanie podstawowych informacji o parafii. Przy okazji możemy też wnioskować o religijności. Pomaga to odrzucić złudzenia co do pobożności parafian. Statystyki służą także badaniu kondycji Kościoła katolickiego w całej Polsce. Więcej znajdziesz TUTAJ J.

30.12.2004

Nawiązując do pytania "mam_już_dość:(" z 16.12 padły tam słowa "skoro wydaje CI się, że chcesz pomagać ubogim, to może znajdziesz swoje miejsce w jakiejś organizacji tym się zajmującej?" No własnie... mnie sie tez tak wydaje, nawet jestem pewna, że chciałabym robic cos dla innych, tak po prostu, bez wynagrodzenia, po to żeby pomóc. Juz od dłuższego czasu nosze w sobie takie ogromne pragnienie. Tylko za bardzo nie wiem jak je zrealizować. Gdzie powinnam się zgłosić? do jakiej organizacji? Pewnym problemem jest to, że jestem nieśmiała, ale juz nie raz przekonałam się że potrafie to pokonać jesli naprawde mi na czyms zależy. Tylko nie wiem jak zacząć. Mam 22 lata, pochodzę z woj. sląskiego, może to cos pomoże....

Chyba najlepiej byłoby zgłosić się do parafialnego koła charytatywnego. Oni są najlepiej zorientowani w jaki sposób mogłabyć pomagać. Możesz też zajrzeć na strony hospicjum i tam zgłosić się do pracy jako wolkuntariuszka... Zobacz TUTAJ J.

30.12.2004

17.12.2004 pytałam o małżeństwa mieszane. I bardzo dziękuję za odpowiedź. Swoją drogą, podziwiam Odpowiadającego za wiedzę, a przede wszystkim za głęboką wiarę. Poważnie. A teraz przejdę do rzeczy:) Czytajc odpowiedź zaczęły mnie zastanawiać jeszcze dwie kwestie. 1. Koleżanka ma się modlić i pościć w intencji tych chłopców. Czy to nie dziwne że Pan Bóg sam nie pomoże tylko czeka na modlitwę matki? (czytałam cośo modlitwie wstawienniczej w tym portalu ale niewiele mi to wyjaśnieło więc bardzo proszę o nieodsyłanie mnie do żadnych linków...) 2.Tak, Jezus czynił cuda, zmartwychwstał i przeciwko temu żaden muzułmanin mnie nie przekonał i nie przekona. Tego jestem pewna. Ale Odpowiadający twierdzi też że to potwierdza że Jezus był tym, za kogo się podawał. I tu jest problem. Wierzymy że Jezus jest Synem Boga, współistotnym Ojcu itp. Ale dogmaty tego typu nie istniały na początku. Na początku nie wszyscy twierdzili żę Chrystus jest Bogiem. Czytając poprzednie odpowiedzi (nie tylko w tym portalu ale np.w portalu OPOKA) dowiaduję się że z ustalaniem dogmatów wcale nie było tak łatwo... Czytałam np. o soborze w Nicei że decyujący głos miał tam cesarz Konstantyn i zę zagroził wygnaniem tym którzy chcieli głosować inaczej niż jemu się to podobało. Jeśłi tak ustalano dogmaty, czyli właściwie się o nie wykłócano, jeśli na początku wierzono jednak troszkę inaczej, tzn. dogmaty nie były jasno ustalone (a zatem - nie było herezji, bo herezja to nauka sprzeczna z nauką Kośioła, a skoro oficjalnej nauki nie było...), to skąd wiadomo żę nauki Chrystusa nie przekręcono gdzieś po drodze. Tu właśnie w starciu z argumentami muzułmanina (twierdzą, że Kościół naukę Chrystusa przeinaczył) nie mam żadnych szans i żadnych argumentów... Mogę prosić o pomoc? Skoro na początku nie wszyscy twierdzili że Jezus uważa się za Boga, to jak można twierdzić, żę ta nauka wynika jasno z Biblii?

1. W tym cała rzecz, że Bóg chce, żebyśmy Go prosili. Wcale nie dlatego, że coś przez to zyskuje. To my zyskujemyo bcując z Bogiem: coraz bardziej się z Nim łączymy i lepiej Go rozumiemy. Kiedy Bóg wszystko daje człowiekowi bez żadnego wysiłku z jego strony, ten często uważa, że sam to sobie wypracował albo że mu się to wszystko należy. Tak jak syte społeczeństwa zachodu. Przez konieczność prośby odkrywamy, kto tu tak naprawdę jest szefem... 2. To, że nauka Kościoła nie była w kwestii Trójcy od samego początku jednoznacznie zdefiniowana wypływało właśnie z faktu, że nikt poważny wcześniej prawdy o Bóstwie Jezusa nie podważał. Gdyby tak było, mielibyśmy tego ślad w starożytnych pismach, choćby w dziełach polemicznych. Przed Niceą pierwszy raz rzeczywiście stało się to poważnym zagrożeniem dla chrześcijaństwa. Stąd potrzeba jasnego określenia się ortodoksji. A że chrześcijanie od samego początku wierzyli w bóstwo Chrystusa wiadomo nam choćby z ksiąg Pisma Świętegi, które jasno nazywa Go Bogiem. Ciągle w odpowiedziach pojawiał się link do innej, w której szerzej ten problem wyjaśniono. Chyba nie ma potrzeby podawać go ponownie... Ale dla porządku jeszcze jeden link, też już wielokrotnie podawany: http://www.mateusz.pl/ksiazki/js-npp/js-npp_44.htm J.

30.12.2004

Gdzie w nauczaniu Koscioła Katolickiego jest zaznaczone, że klonowanie, czy metoda in vitro (nie jestem pewna, czy to tez) uwlaczaja godnosci człowieka? Potrzebuje konkretne tyltuly, autorow, numery stron, wydawnictwo, miejsce i czas wydania.

W sprawie eksperymentowania na embrionach proszę zajrzeć do Instrukcji Donum vitae, czyli np. TUTAJ W kwestii klonowania możesz też zajrzeć TUTAJ J.

30.12.2004

Interesuje mnie profetyzm izraelski od Abrahama do elizeusza oraz IV Pieśń o słudze Jahwe. Prawdopodobnie coś niedano tutaj było gdzie teraz mogę tego szukać? Z góry bardzo dziękuję. Proszę o szczegółową odp. ponieważ jestem poczatkującym "internautem". Anka

Proszę wybaczyć, ale informacji o takich sprawach lepiej szukać w książkach, nie w internecie. Oba zagadnienia omówione są np. w książce Gabriela Witaszka, Moc słowa prorockiego. Informację o profetyzmie izraelskim znajdziesz nawet we Wstępie Ogólnym do Starego Testamentu (red. L. Stachowiak). A komentarz do IV Pieśni Sługi Jahwe w komentarzu do Izajasza... Trzeba się wybrać do biblioteki. J.

30.12.2004

"w łączności z naszym Papieżem NN i naszym biskupem NN..."hm.. a jak ta część Mszy brzmi w diecezji rzymskiej??

Ksiądz mieszkający w Rzymie poinformował nas, że na ten temat istnieją dwie szkoły: jedni pomijają słowo biskupa i mówią tylko w łączności z naszym papieżem, a drudzy mówią w łączności z naszym papieżem i biskupem Janem Pawłem II. W mszale nie ma odrębnej formuły... WAM.

30.12.2004

Witam, moje pytanei jest jak sadze krotkie i konkretne i bede wdzieczna za konkretna odpowiedz. 1. Prosze o werset z Biblii w ktorym jest objawione z czego zostali stworzeni Aniolowie 2. Prosze o werset z Biblii w ktorym jest objawione czy Aniolowie maja wolna wole, bede wdeiczna, Poblogoslaw Boze

1. Bóg jest stwórcą wszystkiego. Więc aniołowie nie zostali stworzeni z czegoś, tylko z niczego. 2. W 2 P 2, 4 czytamy "Jeżeli bowiem Bóg aniołom, którzy zgrzeszyli, nie odpuścił, ale wydał ich do ciemnych lochów Tartaru, aby byli zachowani na sąd (...) Zgrzeszyć można tylko mając wolną wolę. Zwierzęta, naet zabijając, nie popełniają grzechu. J.

30.12.2004

Szczęść Boże! Proszę o podpowiedź po co Księża Biskupi ogłaszają dyspensy na piątek 31 XII. Wszak właśnie tenże piątek zawsze będzie wypadał w oktawie Uroczystości Narodzenia Pańskiego. W Modlitwie Euchsrystycznej przez 8 dni słyszymy: "... uroczyście obchodzimy święty dzień, w którym Najświętsza Maryja Dziwica wydała na świat Zbawiciela..." - a zatem czyż każdy dzień oktawy nie jest uroczystoiścią? A skoro tak, to jak "pościć" w uroczystość? A może kanoniści widzą to innaczej? Będę wdzieczny za rzeczową podpowiedź i z góry dziekuję.

Oktawa Bożego Narodzenia nie znosi piątkowego postu... J.

30.12.2004

Jak rozmawiać z muzułmanami?

Zawsze z szacunkiem, w duchu tolerancji... J.

30.12.2004

Ad 16.12.04 Dziękuję za odpowiedź ale jeśłi jeszcze mogłabym prosić o wyjaśnienie co to znaczy że Jezus żyje i działa w mocy Ducha Świętego. Chodzi o to że moc Trzech Osób Bożych działała razem w osobie Jezusa?

Zobacz TUTAJ J.

29.12.2004

Czy można modlić się za zwierzęta, prosząc, aby były zdrowe i aby Bóg chronił je od niebezpieczeństw?

Oczywiście mozna się o to modlić. Sa one przecież częścią naszego otoczenia, często naszymi przyjaciółmi i mamy prawo chcieć dla nich jak najlepiej. J.

29.12.2004

Co wyrożnia katolicyzm od innych wyznań chrześcijańskich?,oraz od innych wielkich religii?

Nie da się odpowiedzieć na to pytanie w kilku zdaniach. Na pewno można na ten temat napisać grubą książkę. Najlepiej będzie jeśli zajrzysz TUTAJ , poszukasz informacji o róznych wyznaniach i religiach i sama zorientujesz się z zagadnieniu... J.

29.12.2004

Proszę o podanie adresów stron internetowych, które prezentują historię pierwszych wieków chrześcijaństwa, do uznania go za religię państwową Rzymu, mogą być również po angielsku. Z góry dziękuję. Proszę o przesłanie odpowiedzi na mojego maila. Jeszcze dziękuję za odpowiedzi na moje wcześniejsze pytania, ktore okazały się bardzo pomocne.

W takich sprawach najlepiej sięgnąć do książek. Żadna strona internetowa ich nie zastąpi. Polecamy książkę M. Simona, Cywilizacja wczesnego chrześcijaństwa lub J. Danielou, H. I. Marrou, Historia Kościoła, t. 1: Od początków do roku 600 J,

29.12.2004

Szukam w necie świadectw osób nawróconych na katolicyzm. Może ktoświe gdzie można coś takiego znaleźć? Ewentualnie może być książka.

Może warto zajrzeć pod adres: http://www.mateusz.pl/ksiazki/vm-poch/poch_07.htm J.
29.12.2004

Św. Agnieszka z MONTEPULCIANO. Jej ciało przez wiele lat nie ulegało rozkładowi, a zaczęło dopiero po latach. Skoro nierozkładanie sięciała ma być szczególną łaską, to znaczy żę po wielu latach Bóg tę łaskę odebrał tej świętej?

W takich sprawach trudno o jednoznaczny osąd. Nie znamy bowiem Bożych planów i dróg. Może nie chodziło o zachowanie jej ciała, ale pokazanie wiernym jej samej, jako osoby niezwykłej? J.

29.12.2004

Po co dyspensa na 31 grudnia skoro wypada on w oktawie Bożego Narodzenia, a więc na dzień, który jest przedłużeniem świętowania i znosi sam z siebie post. Przecież także w piątek będzie się śpiewać w kościołach "Chwała" oraz kapłan powie przed przeistoczeniem "w dniu narodzenia Twojego Syna"?

Oktawa Bożego Narodzenia nie znosi piatkowego nakazu wstrzemięźliwości od pokarmów mięsnych. J.

29.12.2004

Co robic , by nie być samotnym? Mam przyjaciół, ale to nie to samo. Modle sie o tą właściwa osobę w moim życiu. cor obic? czekać?

Na spotkanie tego jednego jedynego nie ma sposobu. Być może pewnego dnia, być może w najbardziej nieoczekiwanej chwili, spotkasz go. Ale tego nie da się z góry przewidzieć. Nie ma też na to sposobu. No, może z wyjątkiem tego, by być dla ludzi miłą i życzliwą. Bo z takimi łatwiej nawiązuje się kontakt. Dobrze robisz jeśli o niego i za niego się modlisz. J.

29.12.2004

Czy to prawda że fragmenty Ewangelii mówiące o życiu Jezusa nie są historyczne, a jedynie mają służyć udowwodnieiu jakiejś tezy teologicznej (np.mędrcy ze wschodu - przyjście zbawinia do pogan)? Zatem nie było rzezi niewiniątek, ucieczki do Egiptu, mędrców, pasterzy...? To tylko bajka? To dlaczego np.obchodzimy święto Trzech Króli albo tzw.Świętych Młodzianków?

Są tacy egzegeci, zwłaszcza niekatoliccy, którzy ku takiej tezie się skłaniają. Dlaczego jednak na nieprawdzie budować teologiczne tezy? Tym bardzej, że proroctwa, które te wydarzenia spełniają, nie są specjalnie ważne w Starym Testamencie. Trzeba też pamiętać, że opowiadanie o Herodzie, jego okrucieństwie, dość mocno zakotwiczone jest w realiach epoki. Herod rzeczywiście był obłąkany w swoim doszukiwaniu się wszędzie spisków. Zabicie kilkudziesięciu dzieci w Betlejem i okolicach było dla współczesnych jednym z wielu jego okrutnych czynów... O Herodzie zobacz np. TUTAJ J.

29.12.2004

Odpowiadający twierdzi żę rozumowo można dojść do poznania dużego prawdopodobieństwa w sprawach wiary. Znam mnóstwo ludzi żyjących w innych religiach i każdy z nich uzasadnia swój wybór rozumowo. Czy na pewno można to prawdopodobieństwo osiągnąć rozumowo?

Na pewno. Chyba nie ma potrzeby tłumaczenia tego po raz kolejny. J.

29.12.2004

czyja patronką jest święta Małgorzata??

Święta Małgorzata Antiocheńska i święta Małgorzata Lotaryńska uchodzą za patronki rodzących kobiet. J.

29.12.2004

Za kilka dni spodziewamy się wizyty duszpasterskiej zwaną kolędą. Kiedys był w naszej Parafii - za poprzedniego Ks. Proboszcza - zwyczaj, ze ofiarę pieniężną dawało się w niedzielę do koszyczka kolekty. Ale nowy Ksiądz Proboszcz oczekuje ofiary do ręki podczas kolędy i sprawdza bezpośrednio ile dostal. Jaka to ma być wartość? Czy taka postawa jest zgodna z zaleceniami Kurii Diecezjalnej.

Ofiara składana podczas odwiedzin duszpasterskich jest zupełnie dobrowolna. Można ją złożyć lub nie. Podobnie jej wielkość nie jest określona. Nie wiedząc z jakiej jesteś diecezji nie możemy odpowiedzieć Ci na pytanie, czy postępowanie Twojego proboszcza jest zgodne z zaleceniami kurii diecezjalnej... J.

29.12.2004

Proszę o poradę w trudnej dla mnie sprawie. Jestem osobą religijną, która stara się żyć wg przykazać. Jestem stanu wolnego i spotykam się z mężczyzną (też stanu wolnego), który wierzy w Boga, uważa się za katolika, ale wypełnianie praktyk religijnych pozostawia sporo do życzenia. Problem dotyczy sfery intymności - seksualności. W trakcie naszych wspólnych częstych spotkań dochodzi do naruszenia 6 przykazania (według mojej oceny). I tu pojawia się problem, gdyż granica oddzielająca to co dozwolone od tego co zabronione w naszych odczuciach nie pokrywa się. Istnieje ogromna różnica zdań w tej kwestii, istnieje przepaść. Jego ocena jest zdecydowanie bardziej liberalna. Uważa (po licznych próbach dał się przekonać), że dopiero sam stosunek płciowy jest (ewentualnie) naruszeniem 6 przykazania - choć nie do końca, bo przecież nikogo nie zdradzamy i nie krzywdzimy, gdyż jesteśmy stanu wolnego. Odpowiedź, że krzywdzimy siebie jest dla niego pustym sloganem, którego nie potrafię poprzeć argumentami. Treść słów: „nie cudzołóż” przyjmuje dosłownie i nic po za tym, bo komentarze i interpretacje stworzyli księża, za którymi nie przepada. Nie potrafię wytłumaczyć i przekonać, że nie tylko współżycie seksualne, ale także inne czynności doprowadzające i potęgujące stan podniecenia są już grzechem, i na czym ten grzech, krzywda polega. Dodam na marginesie, że jesteśmy dojrzałymi ludźmi po 30-ce i argumenty używane w stosunku do ludzi młodych (typu: znajdziesz lepszego, lepszą i będziesz żałować przeszłości) nie znajdują zastosowania. Zresztą nie mam zamiaru szukać, bo to człowiek wartościowy z wieloma zaletami, które jak wcześniej wspominałam, nie koniecznie wynikają z moralności chrześcijańskie (katolickiej). Nie jest możliwe unikanie wszelkich kontaktów fizycznych z osobą, która tego pragnie i co najważniejsze ma diametralnie różne spojrzenie na owe zagadnienia. Trudno też jest zanadto obstawać przy swoim, gdyż kompromis jak w każdej innej dziedzinie tak i tu jest wymagany. Jego zdaniem właśnie na kontaktach fizycznych bliskość polega i jest to cecha, która różnicuje związek pomiędzy nami od relacji koleżeńskich. Przeczytałam niedawno udzielonej na forum jednej z czytelniczek odpowiedzi o treści: „Przed ślubem niedozwolone są takie zachowania, działania, które rozbudzają podniecenie seksualne. Jeśli następuje mimo woli przy działaniach niewinnych, narzeczeni powinni tych działań zaniechać. Zasada ta dotyczy także pocałunków...”. Postawa taka jest trudna, choć myślę iż możliwa, jednak wymaga ona od obu stron podobnej świadomości i podejścia do spraw religijnych, a o to w dzisiejszym świecie naprawdę trudno, czego jestem wraz z moim partnerem przykładem. :-(Pewnie uzyskam radę, że powinniśmy zawrzeć związek małżeński. Otóż powyższe nie wchodzi w grę gdyż po pierwsze on nie jest gotowy do podjęcia takiej decyzji, a ponadto rozwiązałoby to jeden problem, a zrodziło szereg kolejnych np.: antykoncepcja, religijne wychowywanie potomstwa itp. Kolejna nasuwająca się rada to pewnie skończyć tę znajomość. I to nie jest takie proste, gdy w grę wchodzą uczucia (z obu stron), ponadto przecież nikt w życiu nie chce być sam, no i jak wspominałam nie jesteśmy już najmłodsi. Ponadto nie można zrywać kontaktów tylko dlatego, że mamy odmienną świadomość i wynikające z niej poczucie winy. Jak zatem radzą sobie pary różnych wyznań, a i takie przecież się zdarzają, skoro katolik i „słaby katolik” nie potrafią dojść do kompromisu. W tekście zadałam wiele istotnych pytań, spróbuję je zebrać: Proszę o odpowiedź czy bliskość polegająca na przytulaniu, całowaniu, pieszczeniu powodująca podniecenie (bez stosunku seksualnego) jest istotnie grzechem ciężkim, skutkującym brakiem możliwości przystąpienia do komunii świętej. Bardzo chcę korzystać z sakramentów św.? Spotykamy się często, bliskość ma miejsce, a więc praktycznie nigdy nie mogę przystępować do sakramentu??? To niemożliwe! Jak przekonać partnera o tym, iż działania, które rozbudzają podniecenie seksualne są grzechem i na czym wyrządzona przez nie krzywda polega? Jak poradzić sobie z opisanym problemem, jak pokierować naszym związkiem, by było dobrze? Dodam, że mam do czynienia z człowiekiem ambitnym, dumnym, którego łatwo urazić, a jednocześnie upartym, którego ciężko przekonać. No i co istotne: chcę z nim być. Pozdrawiam

Na pewno jest Pani w trudnej sytuacji. Odpowiadający nie zna takiego wyjścia, które by Panią zadowoliło. Często jest tak, że kiedy stawiamy zbyt wiele warunków, problemu nie da się rozwiązać. A być może trzeba poważniej rozważyć jedno z zaproponowanych przez Panią samą rozwiązań. Czasami rozwiązanie tkwi właśnie w zmianie podejścia do problemu. Chce Pani być wierna Bogu i Jego nakazom. Wydaje się, że wyjściem jest szczera rozmowa z narzeczonym, w której przedstawi Pani swoje stanowisko. Ktoś kto kocha powinien to zrozumieć. Być może Pani narzeczony nie jest tak zły, by w narzeczeństwie, a potem w małżeństwie, myśleć tylko o swoich seksualnych potrzebach. Miłość to przecież znacznie więcej... Odpowiadając na pytania zadane przez Panią w podsumowaniu: 1.Celowe wywoływanie w sobie lub w partnerze podniecenia seksualnego rzeczywiście jest grzechem ciężkim W takim stanie nie powinno się przystępować do Komunii... 2. O sensie przedmałżeńskiej czystości i sensie katolickiej etyki seksualnej w małżeństwie pieknie napisał o. Jacek Salij. Proszę zobaczyć TUTAJ i TUTAJ . 3. Odpowiadający nie zna uniwersalnego sposobu na przekonanie do swoich racji kogokolwiek. Tym bardziej jeśli ktoś jest ambitny i uparty. Istota problemu tkwi bowiem najczęściej nie w argumentach. Te nie przekonują niektórych nawet wtedy, gdy są najbardziej ewidentne. Raczej chodzi o to jak sprawić, by ktoś odważył się uznać, że dotąd błądził. Dlatego w tego rodzaju rozmowach trzeba być niezwykle pokornym i delikatnym. Właśnie pokornie i delikatnie trzeba przedstawić swój punkt widzenia. I liczyć, że zwycięży zdrowy rozsądek i miłość, a nie uprzedzenia... Z zapewnieniem o modlitewnej pamięci: J.

28.12.2004

a wracajac jeszcze do pirackiego oprogramowania... we wczesnijeszych wypowiedziach m.in. z 15.12. mowicie ok muzyce, programach, a jak ma sie sprawa z grami komputerowymi i ew. filmami? czy jest to tak samo jak w przypadku mp3 i programów? czy tez jest to jesli juz lekkich grzech? mam jeszcze pytanie w zwiazku z kupnem i sprzedaza oryginalnych gier na aukcjach internetowych (np. allegro). czy całkowicie wopzadku jest sprzedawac (albo kupowac) gre w która juz samemu gralismy, skonczylismy ja i nie jest nam potrzebna wiec sprzedajemy? w ostatecznosci wcale nie wychodzi ze zapłacilismy za gre np 100 złotych tylko 30 (bo sprzedalismy za 70). dziekuje za odpowiedź.

1. Wszystko co napisano o muzyce i programach dotyczy też filmów i gier. Bo czym, z perspektywy problametyki własności intelektualnej, jedne od drugich się różnią? 2. Skoro grę kupiłeś możesz ją sprzedać kiedy i jak chcesz. Nieważne, że wychodzi na to, że zapłaciłeś mniej. Nikt przecież nie robi problemu, gdy chcesz sprzedać zegarek czy samochód... J.

28.12.2004

Dlaczego Bóg stworzył człowieka? Czy nie wystarczyło Mu uwielbienie oddawane przez aniołów? Ponoć dał nam wolna wolę, a czy przypadkiem nie skazał nas na siebie, na to żeby oddawac Mu uwielbienie, stwarzając nas dla siebie?

Odpowiadajacego zawsze dziwi postawa kogoś, kto w akcie niesłychanej miłości i dobroci ze strony Boga dopatruje się egoizmu. "Skazał nas na oddawanie Mu czci"... Przecież bez tego "skazania" wcale byśmy nie istnieli. Tak by było lepiej? Bóg powołał nas do istnienia, bo chciał, abyśmy zaistnieli. Chciał, żeby ktoś jeszcze mógł radować się Jego szczęściem, Jego radością. Z miłości dla nas, grzesznych i niewdzięcznych, posłał swojego Syna na świat. Dla nas Jego Jednorodzony Syn cierpiał od nas (ludzi) straszliwe męki. Nas powołał do nieba, do pełnej wspólnoty ze sobą samym i wszystkimi świętymi. On nas kocha. Dla nas samych. Nie dla czci, którą możemu Mu oddawać. Podobnie jak rodzice zazwyczaj nie kalkulują co dziecko może im dać. Powołują małego człowieka do istnienia, by podzielić się z nim swoją miłością. Na pewno liczą na wdzięczność, ale przecież wiedzą, że to różnie bywa. A jednak się decydują... Co do naszej wolnej woli... Zdaje się, że zbyt wysoko stawiasz ludzką wolność. Człowiek oczywiście wybiera. Tak albo inaczej. Wcale nie musi Boga kochać. Problem w tym, że ma za co Bogu dziękować. I jeśli nie chce tego robić, jest niewdzięcznikiem. W Twoim zarzucie pobrzmiewa zaś myślenie, że Bóg powinien uczynić nas tak wolnymi, żebyśmy nawet nie musieli mieć wyrzutów sumienia, że lekceważymy prawdę. Tak nie można. Prawdziwa wolność musi być wierna prawdzie. Inaczej jest zniewoleniem. Inaczej jest zyciem w świecie iluzji... Tak na marginesie: odpowiadający uważa, że dzisiejszy świat ma fundamentalnie wykrzywione rozumienie trzech bardzo ważnych pojęć. To miłość, wolność i tolerancja. Miłością nazywa się egoizm (mnie ma być dobrze), wolnością - swawolę (nie ma żadnych zasad, bliźni się nie liczy) o tolerancją knebluje się dziś tych, którzy ośmielają się mieć inne zdanie niż ci, którzy mówią, że o tolerancję walczą... J.

28.12.2004

Chciałam prosić o przykład jakiegoś objawienia uznanego przez Kościół za fałszywe i uzasadnienie tej decyzji i wyjaśnienie skąd pochodzą takie objawienia.

Zobacz TUTAJ J.

28.12.2004

Czy słowa "Bóg" można używać w innym znaczeniu niż odnośnie do prawdziwego, jedynego Boga? Chodzi mi o to, czy urzywając np stwierdzenia "Bogowie Greccy" jest obrazą Boga?

Jeśli mówimy "bogowie greccy" nijak tym prawdziwego Boga nie obrażamy, gdyż wiadomo o co chodzi. W Biblii też napisano (Ps 96,5): "Bo wszyscy bogowie pogan to ułuda, a Pan uczynił niebiosa". W pisowni powinniśmy zwracać uwagę na wielkość pierwszej litery słowa: "Bóg" i "bóg" J.

28.12.2004

Czy to prawda, że Bóg nie lubi naszych Świąt i dlatego w czasie gdy ludzie świętują Jego narodziny -akurat właśnie wtedy - rok temu Iran i teraz Azja "karze" ludzi pozwalając na straszliwe trzęsienia ziemi? Dlaczego akurat wtedy?

Katakizmy zdarzały się i pewnie zdarzać będą. Trudno widzieć w nich tylko Bożą karę, choć prawdą jest, że gdyby nie grzech pierwszych rodziców bylibyśmy ciągle w raju. Tego rodzaju sytuacje skłaniają nas do refleksji nad naszym życiem i postepowaniem. Uświadamiają nam przede wszystkim kruchość naszej egzystensji i każą patrzeć ku przyszłości, ku życiu wiecznemu. Szczególnie wstrząsające są dla tych, którym wygodnie się żyje, którym na co dzień Bóg do niczego nie jest potrzebny. Pokazują kto tu tak naprawdę "jest Szefem"... Odpowiadający nie wiązałby daty trzesienia ziemi z chrześcijańskimi świętami. O ile mu wiadomo w rejonach dotkniętych trzęsieniem ziemi (także tym sprzed roku)mieszkają głównie wyznawcy innych religii... J.

28.12.2004

Czy jest ogólny przepis stwierdzający w którym momencie para mloda podpisuje wszelkie dokumenty prawne zwiazane ze slubem konkordatowym? Czy koniecznie musi byc to przed msza slubna czy mozna tez w trakcie mszy na oltarzu bezposrednio po zlozonej przysiedze. Prosze podac wg ktorego paragrafu Kodeksu Prawa Kanonicznego udzielono mi odpowiedzi.

Proszę zajrzeć TUTAJ , punkt 3.4.. Wspomnianą tam instrukcję można znaleźć TUTAJ J.

28.12.2004

Czy małżeństwo używająć prezerwatyw w okresie płodnym popełnia grzech ciężki?

Tak. Używanie środków antykoncepcyjnych oraz stosowanie metod współżycia uniemożliwiających poczęcie jest grzechem ciężkim. Zaznaczmy, że Kościół uważa za dobre w tym względzie jedynie naturalne metody planowania rodziny... J.

28.12.2004

Czy w oktawie Bożego Narodzenia -w piatek- obowiązuje post co do pokarmów mięsnych?

Normalnie w piątki taki post obowiązuje także w oktawie Bożego Narodzenia. W tym roku jednak, jako że przypada w Sylwestra, biskupi często w swoich diecezjach udzielali dyspensy od zachowania wstrzemiężliwości i od zakazu udziału w zabawach. J.

28.12.2004

Co mam robić mój kolega kocha mnie ale pali papierosy a chce mu powiedzieć ze mam tego dosć i w moim towarzystwie nie będzie palił ale sie boje jak mam mu to powiedzieć??????????

Jak to powiedzieć? Najlepiej zrobić to delikatnie, ale stanowczo ;) J.

28.12.2004

co mam robić mojej koleżanki mama zmarła wczoraj na raka co mam robić czy sie zabić czy nie wiem co jej mama była dla mnie jak własna mama to dal mnie i dla niej cios w serce a nawet i gorzej co mam robić powiedzcie mi!

Śmierć bliskich zawsze boli, ale nie powinniśmy tragizować. Wiemy przecież, że my tez kiedyś umrzemy. Mamy nadzieję spotkać bliskich nam zmarłych w domu naszego Ojca... J.

28.12.2004

gdzie mogę znaleźć tekst kolędy "Badź zdrów, królu aniele" ?

Zobacz pod adresem: http://www.linia.com.pl/public/article.php?11-3124-0 J.

28.12.2004

Kościół ustanowił dogmat o Trójcy dopiero na soborze w Nicei; wcześniej wiele osób w niego wierzyło, ale wiele też przefczyło lub miało inne zdanie o Trójcy. Czy to nie trochę dziwne? Dopiero po wielu latach zrozumiano, żę jest Trójca Święta, a teraz Kościół uczy, że ta prawda wynika w sposób pewny z Pisma Świętego? Czyli Ci, którzy to Pismo napisali, nie znali nauki o Trójcy, a wywnioskowali ją z ich pism ludzie dopiero po wiekach. Czyli - sprzecznie z intencją autorów?

Dla wyjaśnienia kwestii podajmy hipotetyczny przykład. Jeśli w pierwszej połowie XXII wieku wśród białych i żółtych mieszkańców naszego globu popularną stanie się teza, że Jezus nie umarł za czarnych, Kościół będzie zmuszony potwierdzić to, w co zawsze do tej pory wierzył: że każdy człowiek jest dzieckiem Bożym, niezależnie od koloru skóry. Zrobi to, dajmy na to, w roku 2143. Proszę zastanowić się jak niedorzecznie w takim kontekście brzmiałaby teza, że dopiero w 2143 Kościół oficjalnie uznał, że czarni też sa dziećmi Bożymi... To, że jakąś prawdę uroczyście potwierdzono w jakimś momencie czasu nie znaczy, że wcześniej nie była ona znana. Jest dokładnie odwrotnie. Dopóki nie znajdą się ludzie kwestionujący jakąś prawdę, Kościół nie formułuje dokładnie swojego stanowiska, bo nie ma takiej potrzeby. Czyli dopóki nie ma herezji, nie ma potrzeby wyraźnego określenia ortodoksji. To, że dogmat o Trójcy ogłoszono w Nicei nie znaczy, że wcześniej w Trójcę nie wierzono. Jeszcze raz (po raz który to już?) prosimy o zapoznanie się z artyłułem o. Jacka Salija ze strony: http://www.mateusz.pl/ksiazki/js-npp/js-npp_44.htm w którym można zapoznać się z nauką na ten temat zarówno Pisma Świętego jak i ojców Kościoła. J.

28.12.2004

Czy wstanie z klęczek, kiedy się modliło, a ato chciał wejść do pokoju jest grzechem ciężkim? Kiedy zrobiło się to ze wstydu? Teraz już tak nie jest, ale czytałam swój pamiętnik i kiedyś takie zdarzenie opisałam i zastanawiałam się czy to taki grzech,a le posżłam do komuni świętej bo tobyło dzień porzed świętami, więc nie szłam już do spowiedzi.

Na pewno trudno uznać to za grzech ciężki. W takich wypadkach często nie chodzi o wstydzenie się wiary, ale niezręczność sytuacji... J.

27.12.2004

MAMA MOJEJ KOLEŻANKI ZMARŁA NA GRUŹLICE MIAŁA 77 LAT ALE ONA JEST TAK TYM WTRZĄŚNIĘTA ŻE DO NIKOGO SIE NIE ODZYWA I PODEJŻEWAMY ŻE JEJ NIEOBECNOŚĆ W SZKOLE JEST SPODOWANA ŚMIERCIĄ JEJ MATKI CO MAM ZROBIĆ ŻEBY ODZYSKAĆ NAJLEPRZĄ PRZYJACIÓŁKĘ KTÓREJ MOGŁAM ZAUFAĆ??? I W DODATKU WIEM ŻE PREZENTY TO NIE TO Z CZEGO ONA BY SIE CIESZYŁA SKORO PREZENT NIE RÓWNA SIE Z UKOCHANĄ MAMĄ???

Proszę pozwolić jej dojść do siebie. Może warto ją odwiedzić. Najlepiej uprzedzając telefonicznie. Prezenty rzeczywiście nie mają tu znaczenia. Raczej trzeba porozmawiać, wysłuchać, pozwolić się wypłakać... Sama chyba wyczujesz sytuację... J.

27.12.2004

Chciałabym się dowiedzieć jakie są grzechy ciężkie?

Nie ma katalogu grzechów ciężkich. Nawet w podręcznikach teologii moralnej w wielu sprawach (choćby kwestii braku modlitwy) nie znajdziemy jasnego rozgraniczenia. W konkretnych wypadkach można zajrzeć do Katechizmu Kościoła Katolickiego, gdzie o niektórych złych czynach wyraźnie napisano, że są grzechami ciężkimi (Cześć III, dział II: TUTAJ lub zapytać spowiednika. W Katechizmie ogólnie o grzechach cięzkich tak napisano (1857-1858): "Aby grzech był śmiertelny, są konieczne jednocześnie trzy warunki: "Grzechem śmiertelnym jest ten, który dotyczy materii poważnej i który nadto został popełniony z pełną świadomością i całkowitą zgodą". "Materię ciężką uściśla dziesięć przykazań zgodnie z odpowiedzią, jakiej Jezus udzielił bogatemu młodzieńcowi: "Nie zabijaj, nie cudzołóż, nie kradnij, nie zeznawaj fałszywie, nie oszukuj, czcij swego ojca i matkę" (Mk 10, 19). Ciężar grzechów jest większy lub mniejszy: zabójstwo jest czymś poważniejszym niż kradzież. Należy uwzględnić także pozycję osób poszkodowanych: czymś poważniejszym jest przemoc wobec rodziców aniżeli wobec kogoś obcego". W praktyce powinniśmy zwrócić uwagę na wielkość krzywdy, jaką wyrządzamy Bogu, bliźniemu i sobie samym. Na przykład w kwestii 7 przykazania przyjmuje się, że materia ciężka zaczyna się od mniej więcej wartości jednego dnia pracy raczej niezamożnego człowieka. Warto też pamiętać, ze grzechy przeciwko 6 przykazaniu, jeśli nie zachodzi brak świadomości czy dobrowolności, są grzechami ciężkimi... Zobacz też TUTAJ J.

27.12.2004

Mam takie zapewne nie typowe pytanie:kiedy i gdzie w Warszawie będzie można spotkać któregoś z biskupów , arcybiskupów lub prymasa?Dziękuję za odpowiedź

Ksiądz Prymas mieszka w Warszawie na stałe. Zobacz TUTAJ J.

27.12.2004

witam sedrecznie. Bardzo proszę o udzielenie mi informacji na temat danych statystycznych dotyczących wyznawców innych religii - wyznań niż katolickie w Polsce. Dane będą niezwykle istotnym materiałem do pracy którą piszę. POZDRAWIAM I DZIEKUJĘ.

Takich danych należy szukać w rocznikach statystycznych. Niestety, wersja internetowa póki co nie jest dostępna. A powinna być pod adresem: http://www.stat.gov.pl/serwis/polska/2004/dzial4/dzial4.htm

27.12.2004

Bedac mlodym czlowiekiem podpisalam tzw.deklaracje trzezwosciowa. Teraz jednak ten fakt mnie troche ogranica.Czy moge sie w jakis sposob z tego wycofac?

Warto podejmować trud... Ale oczywiście można się z tego wycofać. Nie wymaga to podpisywania żadnych oświadczeń. Po prostu możesz w każdej chwili podjąć taką decyzję. Nie jest to grzechem, bo nie składałaś przysięgi, ale przyrzeczenie. Oczywiście dobrze jest go dotrzymać, ale jego złamanie w takiej sprawie nie jest grzechem. J.

27.12.2004

Gdzie mogę znaleźć coś po polsku o błogosławionej Annie Marii Taigi?

Zobacz TUTAJ J.

27.12.2004

POszukuję jednoznacznej odpowiedzi :Co to znaczy być Katolikiem?

Być katolikiem znaczy należeć do Kościoła katolickiego. Czyli zostać ochrzczonym w tym Kościele lub być do niego przyjętym. Do Kościoła przestaje należeć ten, kto z niego występuje lub zostaje ekskomunikowany. J.

27.12.2004

W związku z tym, że obchodziliśmy Święto Świętej Rodziny, "wypadło" tego roku Święto św. Szczepana. Czy co ok. 7 lat pierwszy męczennik jest pozbawiony święta?

Tak. Zasady regulujące kwestie pierwszeństwa w wypadku, gdy schodzą się jakieś obchody znaleźć można w tabeli pierwszeństwa dni liturgicznych. Zobacz TUTAJ J.

27.12.2004

W poprzednim wpisie zapomniałem zadać jeszcze jedno pytanie w tej samej kwestii: Orygenes miał napisać: "nie jest potężniejszy niż Ojciec, lecz posiada mniej władzy. Tego nauczamy, bo dajemy wiarę jego własnym słowom, gdy mówi, że Ojciec, który go posłał, "większy jest ode Mnie"" (Contra Celsum 8, 15). Wiem żę Orygenes uważał Jezusa za Boga, ale czy przeczył Jego równości z Ojcem? A zatem - nie wierzył w Trójcę Świętą, a przynajmniej rozumiał ją inaczej niż Kościół obecnie podaje nam do wierzenia?

Orygenes na pewno wierzył w Trójcę. Wynika to chociaby z tekstów, które w swoim tekście (do którego odpowiadający ostatnio ciągle linkuje) podał o. Jacek Salij. (TUTAJ). W przytoczonym zaś tekście występuje przeciw Celsusowi, który twierdził, jakoby chrześcijanie sądzili, że Syn rządzi Ojcem... Trzeba jednak też pamiętać o dwóch sprawach. Po pierwsze, sformułowania prawd wiary, pojęcia je określające, w pierwszych wiekach dopiero się kształtowały. Stąd łatwo o brak precyzji. Po drugie, Kościół nie ze wszystkim z Orygenesem się zgadzał. Po wiekach zarzucono mu między innymi subordynacjonizm. J.

27.12.2004

„Któż może wydać wyrok potępienia? Czy Chrystus Jezus, który poniósł śmierć, co więcej – zmartwychwstał, siedzi po prawicy Boga i przyczynia się za nami?” (Rz 8,34) Jak rozumieć ten fragment? Mam na myśłi to żę mówi on - tak jak wiele innych - że Jezus siedzi OBOK Boga, a więc samym Bogiem nie jest? Rozumiem gdyby fragment mówił żę siedzi obok Boga Ojca (czyli jedna Osoba obok drugiej), ale mówi, żę obok Boga, który wg. nauki Kościoła jest Trójcą Osób. A zatem Jezus siedzi obok Trójcy Osób będąc jedną z tych Osób?

Jak już ostatnio kilkakrotnie tu pisaliśmy, Kościół wierzy w jednego Boga w Trzech Osobach. To chyba oczywiste, że Bóg można powiedzieć o Ojcu, Synu i Duchu. O każdej z tych trzech Osób. Tak zresztą robi np. św. Jan odnośnie do Ojca i Syna w J 1, 17. Zobacz też TUTAJ J.

27.12.2004

Wiem że Żydzi nie uznają Jezusa za Boga, ale czy twierdzą, że On uważał siebie za Boga?

Proszę zapytać na stronie: http://www.pardes.pl/ J.

26.12.2004

proszę o papieskie intencje ogólne na rok 2005

Zobacz TUTAJ J.

26.12.2004

Kto je mięsa w piątek popełnia grzech ciężki- tak twierdzi Kościół, czy zatem taki mięsożerca zostanie potępiony na równi z ludobójcami?

Kto w piątek je mięso popełnia zasadniczo grzech lekki. Ciężkim staje się dopiero wtedy, gdy to działanie wynika z pogardy dla prawodawcy, czyli Kościoła. Oczywiście jeśli istnieje jakaś słuszna przyczyna dla której ktoś zjadł w piątek mięso (np. nic innego nie miał do wyboru w stołówce) nie popełnia żadnego grzechu. J.

26.12.2004

Dlaczego Pismo Święte milczy o 18 latach życia Chrystusa (od ok.13 do 30 roku życia) to przecież okres bardzo ważny w rozwoju człowieka i dlaczego ten czas opisany jest w indyjskich wedach (pobyt Chrystusa w Indiach)?

Skoro Pan Jezus w tym czasie prowadził normalne życie, to nie było o czym pisać. Ewangelie to nie biografie Jezusa, ale Dobra Nowina o Nim, o zbawieniu które nam przyniósł. Tym okresem życia Jezusa zajmują się niektóre apokryfy, ale oczywiście nie dajemy im wiary. Wyraźnie są bowiem pisane dla zaspokojenia ludzkiej ciekawości. Proszę wytłumaczyć jak to możliwe, by w Wedach napisano o życiu Jezusa. Według danych encyklopedycznych powstały one między 1500 a 300 rokiem p.n.e. Przypomnijmy, lata naszej ery liczymy mniej więcej od narodzin Jesusa. Kto i po co wprowadza takie zamieszanie? J.

26.12.2004

Chciałem zadać kilka pytań i prosiłbym oszybką odpowiedź. Czy ściąganie z internetu mp3 na własny użytek jest grzechem i czy musze sie z tego spowiadac za każdym razem. Słyszałem gdzieś że na mszy świętej następuje odpuszczenie grzechu lekkiego i nie musi sie iść do spowiedzi czy to jest prawda?

1. Jeśli ściąganie owych mp3 jest grzechem, to na pewno nie ciężkim. Nie trzeba się więc z tego spowiadać, ale oczywiście można. 2. Z grzechów lekkich - jak napisano wyżej - nie trzeba się spowiadać. Rzeczywiście, gładzi je szczery żal, przyjęcie Komunii itp. Oczywiście ktoś, kto chce wyznać te grzechy w konfesjonale, może to zrobić... J.

26.12.2004

Chciałabym zapytać ile lat miała Maryja kiedy poczeła Jezusa. Dziękuje za szybką odpowiedz.

Pismo święte nie podaje Jej wieku, ale zapewne była dość młoda i miała kilkanaście lat, najprawdopodobniej ok. 14. J.

26.12.2004

Czy Jezus w którego wierzyli Apostołowie i którego opisali w Ewangelii to ten sam Jezus historyczny? Mam na myśli to czy wiara i światopogląd nie zaważyły na obiektywności opisu Jezusa. Ewangelie to wyraz wiary czy obiektywne świadectwo wydarzen?

To temat dość szeroko omawiany w różnych dyskusjach teologicznych XX wieku, dlatego trudno sprawę jednoznacznie rozstrzygnąć jakimś krótkim stwierdzeniem. Ale proszę pomysleć: skąd wzięła się wiara uczniów Jezusa? Czy nie z tego, co On sam im głosił? Czy nie z tego, co sam robił? Oczywicie wiara Apostołów miała wpływ na postrzeganie Jezusa, na interpretację konkretnych faktów z Jego życia. Zgodnie z obietnicą Jezusa Duch Święty pomagał im dojść do całej prawdy. Wydaje się jednak nieprawdopodobne, by zafałszowali oni obraz Jezusa przez swoją o Nim wiarę. Ona nie wzięłą się przecież z niczego. Inaczej trzeba by przyjąć, że ją sobie wymyślili. A to do twardo stojących zna ziemi rybaków tudzież celnika jakoś nie bardzo pasuje... J.

26.12.2004

Przepraszam, może mój problem wydaje się głupi, ale nie umiem sobie z nim poradzić. Chodzi o to, że mam straszne problemy z jedzeniem. chodzi konkretnie o obżarstwo. Nie umiem nieraz powstrzymać się od jedzenia, nawet kiedy mi się nie chce jeść. napycham się i napycham, czasem idę później po miętę albo coś na żołądek. Tak samo w te święta: chciałam jakoś nie zjeść za dużo, ale już przed wigilią zaczęłam jeść i potem też się opychałam. Strasznie mnie to męczy, bo czasem to jedzenie staje się ważniejsze niż Jezus, modlitwa i inni ludzie, czasem myślę tylko o jedzeniu. chcę pościć i czasem mi się to udaje, ale albo wieczorem zaczyna się opychanie albo na drugi dzień. Drugi problem to modlitwa. strasznie chcę siię modlić,, ale mam ogromne problemy z modlitwą. Nie chcę żeby była ona bezmyślnym klepaniem formulek ale prawdziwą rozmową z Jezusem. Chciałam pogłębiać życie wiary, i wprowadzić inne praktyki takie jak medytacja nad Słowem Bożym, czytanie Pisma Św. i lektursa duchowa, ale to wszystko siadło. Nieraz nie ma modlitwy porannej i wieczornej, a gdy jest jakaś okazja do niej to odwlekam albo uciekam. Obie te sytuacje strasznie wykańczają (szcególnie ta z jedzenioem) mnie, nieraz przez nie nie przystępuję do Komunii, bo boję się świętokradztwa. To strasznie boli, bo dla mnie dni bez Komunii to koszmar, czuję jakbym zrywała jakąś więź z Chrystusem. Poza trym mam jeszcze jeden problem; chodzi o spowiedź; chodzi o to, że moje spowiedzi są straszne, nie zawsze tak jest ale często kosztuje mnie ona strasznie dużo nerwów, czaseem tov tak jakbym szła na skazanie; spowiednicy twierdzą, że jestem skrupulantką, ale mi się wydaje, że to nieprawda, bo ja naprawdę strasznie grzeszę i obrażam Boga. Nie umiem soibie z tym poradzić. Podobnie rachunek sumienia jest dla mnie gehenną, bo dochodzę do wniosku, że popełniłam wszystkie możliwe grzechy, nieraz robię go bardzo wcześnie rano i jest on częściowo przespany. nie wiem co się dzieje; poza tym chodzę wiecznie smutnai przygnębiona, nieraz ogrania mnie rozpacz, płaczę o byle co nie potrafię zaufać Bogu iuwierzyć w to że mnie kocha. Boję się, że swoją postawą odstraszam innych od Jezusa. Nie potrafię się otworzyć na innych. No i ostatnia rzecz: chodzi o to że od dłuższego czasu odczuwam powołanie zakonne, ale przy tym wszystkim co się ze mną dzieje, to czasem boję śię, że to mój wymysł jakieś urojenie, bo osoba powołana nie ma takich głupich problemów. Przepraszam za to, że was męczę i błagam pomóżcie bo naprawdę nie wiem co mam robić

1. Jeśli masz problemy z przejadaniem się, to chyba powinnaś udać się do lekarza. Na Twoją religijność rzutuje to tylko pośrednio... 2. Dobrze, ze chcesz się dużo modlić. Ale jeśli Ci nie wychodzi staraj się modlić choć krótko. Rano i wieczorem. Choćby tylko zmówić modlitwę Ojcze nasz. Bo tak to czasami jest, że lepsze jest wrogiem dobrego. Chcąc modlić się wiele zapominamy o wartości tych najprostszych form... 3. Nie bój się przystępować do Komunii Świętej. Jeśli nie popełniłaś grzechu ciężkiego (to, co opisujesz na pewno nim nie jest) zawsze możesz z tego sakramentu skorzystać. On nie jest tylko dla doskonałych. Jezus daje się nam w nim jako pokarm właśnie po to, abyśmy doskonalszymi się stawali... 4. Jeśli spowiednicy mówią ci, że masz niepotrzebne skrupuły, to chyba rzeczywiście tak jest. Zapewne radzili Ci już, byś starała się rachunek sumienia ograniczyć do spraw najważniejszych. Przecież Bóg wcale nie chce, byśmy ciągle doszukiwali się w sobie grzechu. Chce, byśmy go widzieli tam, gdzie rzeczywiście jest. Spróbuj spojrzeć na siebie i swoje czyny oczyma miłosiernego Boga. Uwierz, że On rzeczywiście taki jest i kocha Cię niezależnie od tego, czy jesteś idealna, czy nie. Nie rób z Niego kogoś potrafiącego kochać tylko tych, którzy są tacy jak chce, bo przecież On kocha także grzeszników... 5. Bóg powoływać może każdego. Także ludzi z różnymi problemami. Ważne, by starać się z nimi zmierzyć i je, przy wsparciu Bożej łaski i miłości, przezwyciężyć. Może być wręcz tak, że osoby powołane przez Boga szczególnie mocno kusi szatan, bo boi się, że dadzą światu wiele dobra. Ale na ten temat lepiej porozmawiać z kimś, kto Cię lepiej zna. Albo z kimś, kto za powołania w danym zakonie jest odpowiedzialny. J.

26.12.2004

Czy istnieje przeszkoda do zawarcia związku małżeńskiego w kościele katolickim zważywszy, ze zakłada się brak dzieci w takim związku. Ja jestem wdowcem i mam już dzieci. Osoba wybrana (panna) ma ponad 40lat i nie chce już urodzić dziecka. Czy współżycie w takim związku byłoby grzechem?

Prawo stanowi, że przyjęcie potomstwa (własnego) jest istotnym elementem małżeństwa sakramentalnego i wykluczenie potomstwa pozytywnym aktem woli czyni go nieważnym. W praktyce może sprawa wyglądać tak: narzeczeni przychodzą i przy protokole przedślubnym mówią, że własnych dzieci mieć nie chcą i z góry nastawiają się na adopcje, bo np. narzeczona tańczy w balecie i nie może sobie pozwolić na ciąże, poród itd. W takiej sytuacji ich wola nastawiona jest na NIE wobec wlasnego potomstwa. Jest wykluczenie potomstwa i proboszcz odmówi pobłogosławienia takiego małżeństwa (byłoby ono nieważnie zawarte). Może być sytuacja inna, kiedy młodzi mówią, że narzeczona ma jakieś schorzenia, że poród może zagrażać jej życiu, że się leczy i może być sytuacja, że oni z własnych dzieci będą musieli zrozygnować i zdecydują się na adopcje. W tym wypadku ich wola nastawiona jest na TAK, oni chcieliby mieć własne dziecko, ale jest ku temu jakaś naturalna przeszkoda, zagrożenie itd. Każdą sytuację należy rozważyć osobno. Należy po prostu udać się do proboszcza i tam przedstawić jak sie sprtawy mają. On podejmie decyzję. red.

26.12.2004

Skąd się biorą różnice w terminie obchodzenia Bożego Narodzenia w różnych wyznaniach chrześcijanskich? Kiedy obchodzą Święta protestanci?

Od kilkuset lat (dokładnie od 1582 roku) posługujemy się kalendarzem gregoriańskim. Część wyznawców prawosławia i grekokatolików używa starszego kalendarza juliańskiego. Stąd owe różnice. Protestanci obchodzą święta Bożego Narodzenia w tym samym terminie co katolicy. J.

26.12.2004

Mam pewną wątpliwość: czy grzechem jest picie alkoholu przez młodzież przed ukończeniem 18. roku zycia? Nie mam na myśli jakichkolwiek pijackich zabaw i "uwalaniu się w trupa" ale raz na jakiś czas szklanka piwa, czy szampan na Nowy Rok za zgodą i pod kontrolą Rodziców to też złe?

Na pewno młodzi nie powinni używać alkoholu, gdyż ich organizm i psychika bardzo źle nań reagują. Ktoś o nieukształtowanej osobowości nie powinien sobie takim środkiem "pomagać". Podobnie jak laik nie powinien bawić się granatami, albo ktoś bez prawa jazdy kierować ciężarówką. Używanie alkoholu w tym wieku jest więc grzechem. Trudno jednak postawić jasną granicę odnosnie do tego, kiedy staje się grzechem cieżkim. J.

26.12.2004

Od ilu lat można być chrzestnym?

Kanon 874 1. 2° Kodeksu Prawa kanonicznego stanowi: Do przyjęcia zadania chrzestnego może być dopuszczony ten, kto ukończył szesnaście lat, chyba że biskup diecezjalny określił inny wiek albo proboszcz lub szafarz jest zdania, że słuszna przyczyna zaleca dopuszczenie wyjątku. J.

26.12.2004

Jestem katechetką pracującą w diecezji włocławskiej.Mam pytanie dotyczącw rekolekcji dla katechetów.Nie kwestionuję ich konieczności ale sposobu organizacji. Otóż odbywają się one u nas co dwa lata i są obowiązkowe.Ten "obowiązek" ostatnio kosztował kazdego uczestnika 120 zł. rozumiem,że muszą być jakieś koszty, ale ja nie mam żadnego wyboru a wręcz zmusza się mnie do uczestnictwa w takiej formie. Czy są zatem jakieś wytyczne Episkopatu co do formy i organizacji rekolekcji dla katechetów?

Nic nam o istnieniu takich wytycznych nie wiadomo i szczerze wątpimy by takowe istniały. Zasadniczo to biskup diecezjalny zajmuje się wszystkim, co dotyczy jego diecezji. Może należałoby na problem wizytatorów uwrażliwić. J.

26.12.2004

Kościół prawdziwy to ten który wywodzi się od Apostołów. A zatem który: katolicki czy prawosławny?

Zobacz TUTAJ J.

26.12.2004

"Głos decydujący na soborze nicejskim miał rzeczywiście cesarz, a przeciwników bóstwa Chrystusa po prostu nie wpuszczono na salę. Od początku chrześcijaństwa nie były powszechnie ustalone żadne dogmaty, gdyż te ustaliły się dopiero na kolejnych soborach" CZy to prawda?

Ręce opadają, kiedy się coś takiego czyta. Zdaje się że w dyskusji kudzi wierzących nie powinno posługiwać się kłamstwami. Wiadomo bowiem kto jest ojcem kłamstwa... Proszę zajrzeć do książki Klausa Schatza, Sobory Powszechne. Punkty zwrotne w historii Kościoła. Tam, na stronie 28 napisano, że początkowo nicejskiemu wyznaniu wiary sprzeciwiało się 17 biskupów (na ogólną liczbe 200-318, według różnych danych), a po zagrożeniu im przez cesarza wygnaniem, tę opinię podtrzymało tylko dwóch. Oczywiście przeciwko nicejskiemu wyznaniu wiary część wiernych i biskupów protestowało. Przecież bez tego w ogóle by nie było sprawy. Widać jednak argumentu biblijne wzięły górę nad filozoficznymi i w końcu Kościół jasno opowiadział się za Bóstwem Chrystusa. Bo ważne jest nie co myśleli ludzie w IV wieku, ale jaka była Tradycja przekazana przez Apostołów. A o tym już wielokrotnie tutaj pisano: Nowy Testament nazywa Jezusa Bogiem. Jeśli ktoś się tej prawdzie sprzeciwia, to niech pokaże choć jeden tekst, w którym napisano: Jezus nie jest Bogiem, a nie wyciąga tego wniosku z tekstów o tym, że Syn pełni wolę Ojca czy temu podobnych. Jeślil nie pamiętasz, gdzie w Nowym testamencie jest mowa o bóstwie Chrystusa, to proszę raz jeszcze zobaczyć, które przytoczono w danej Ci dpowiedzi z dnia 13 grudnia. (TUTAJ). A jeśli chcesz sprawdzić jak uczyli Ojcowie Kościoła, to zajrzyj TUTAJ J.

26.12.2004

Jak się ma wiara do prawdy?

Kościół wierzy, że pełną prawdę o Bogu przekazał nam Jezus Chrystus. Wierzy też, że dzięki pomocy Ducha świętego Apostołowie i ich uczniowie tę prawdę nam przekazali. Nie każe wierzyć w coś, co byłoby niezgodne z tą nauką... J.

26.12.2004

Jezus podkreślał swoją niższość wobec Ojca - jak to rozumiećw kontekście nauki o Trójcy św?

Jezu podkreślał, że przyszedł pełnić wole Ojca. Czy to, że ją spełniał czyni go mniej Bogiem? Przez analogię: czy odpowiadający pełniąc wole pytającego i odpowiadając na jego pytanie staje się mniej człowiekiem? J.

26.12.2004

1. Słyszałam żę gdzieś w Polsce istnieje kościół z wizerunkiem Boga Ojca który kręcąc śrubą "podkręca" cierpienie Swego Syna. Czy to jest zgodne z teologią katolicką? 2. Interesuje mnie ostatnio kwestia interpretowania Pisma św. W ksiązce poświęconej hermeneutyce biblijnej przeczytałam że jedną z zasad interpretacji jest "analogia wiary". "W zawiłych miejscach Pisma należy odwołać się do reguły wiary, którą się wyprowadza z miejsc jaśniejszych tego Pisma lub z autorytetu Kościoła" Wg autora żaden tekst biblijny nie może mieć sensu przeciwnego prawdom nauczanym przez Kościół. Nie potrafię tego przyjąc, pewnie dlatego że cośźle rozumiem. Czy z tego wynika żę nauka Kościoła możę być sprzeczna z Pismem św, a wtedy Kościół ma być więksym autorytetem niż Biblia? Czyli Kościół może naucxzać tego, czego chce, a interpretacja Biblii ma być "podporządkowana" tej nauce? To chyba nauka Kościoła powinna mieć swoje uzasadnienie w Biblii a nie odwrotnie. Dla kogoś kto przeżywa trudności z wiarąi nie uznaje autorytetu Kościoła, zasada analogii wiary moe byćtrochę trochę "nielogiczna" i może przekonać że Kościół twierdzi że ma prawdę "bo tak jest i koniec", bez argumentów...

1. Prosze wybaczyć, ale odpowiadający nie będzie komentował plotek... 2. Niejasny tekst biblijny najlepiej tłumaczy sam autor. Rzeczywiście warto zobaczyć, co napisał na interesujący nas temat gdzie indziej. Jeśli to nie pomaga trzeba poszukać, co na ten temat napisali inni autorzy biblijni. Co do tego chyba jesteśmy zgodni. Problem polega na tym, że rzeczywiście trzeba zobaczyć, co napisano na interesujący nas temat w innych tekstach Biblii, a nie zbyć je milczeniem. Otóż Kościół do tych różnych tekstów zajrzał. I dlatego uczy tak, a nie inaczej. Ubogacony też jest Tradycją, czyli nauczaniem tych, którzy owe teksty wyjaśniali i komentowali od starożytności. Często lepiej też znali realia tamtego czasu niż ludzie współcześni. Warto ich słuchać... J.

26.12.2004

Dlaczego Ewangelie niby są podobne ale jest w nich dużo różnic? W jaki sposób one były spisywane?

Zobacz TUTAJ J.

26.12.2004

Dlaczego o wyborze natchnionych ewangelii zdecydował nieochrzczony władca pogański?

Równie dobrze możesz zapytać: "Dlaczego godłem Polski jest jednorożec?". O przyjęciu Ewangelii do kanonu nie zadecydował żaden władca. Historię kanonu Nowego Testamentu możesz poznać TUTAJ Proszę powieści (Kod Leonarda da Vinci) nie traktować jako źródła wiedzy historycznej, bo aż roi się w niej od bzdur... J.

26.12.2004

Mam problem, ponieważ od pewnego czasu mam zmienne uczucia. Raz np. mam ochote chodzic do koscioła codziennie, a raz nawet nie chce mi sie wieczorem uklęknąć i pomodlić. Bardzo mnie to męczy, poniewaz trace w ten sposób więź z BOgiem. Błagam pomóżcie, nie wiem co mam zrobić.

Proszę nie kierować się tym, co każą uczucia, ale rozumem. Trzeba konsekwentnie przełamywać swój opór i robić to, co słuszne i dobre. Być może trzeba też odpowiedzieć sobie na pytanie, czy za ową niechęcią do modlitwy nie kryje się jakiś grzech, który powoduje, że wstydząc się Boga unikasz kontaktu z Nim... J.

26.12.2004

Mam pytanie : jaka jest roznica w rozgrzeszeniu grzechu lamiacego przykazanie "nie zabijaj" a rozgrzeszeniem grzechu lamiacego przykazanie "nie cudzoloz"? prosze o wyczerpujaca odpowiedz

Nie ma żadnej różnicy. Warunki stawiane i w jednym i drugim wypadku sa takie same: trzeba grzechu żałować. Formuła rozgrzeszenia też jest taka sama. J.

25.12.2004

Wprowadzono w Kościele zmianę dotyczącą drugiego dnia Świąt Bożego Narodzenia tzn. pójście do kościoła w tym dniu nie jest obowiązkowe... w tym roku drugi dzień Świąt wypada w niedzielę czy w takim wypadku nieobecność na mszy jest grzechem ciężkim??

Niedziela zawsze jest świętem obowiązkowym. W tabeli pierwszeństwa dni liturgicznych stoi przed wszystkimi innymi... J.

25.12.2004

Pytanie odnosi się do obrządku rzymsko-katolickiego: Czy jest określone, w którym dokładnie momencie następuje przeistoczenie hostii i wina w Ciało i Krew Chrystusa? Czy dzieje się to w jednej chwili, czy może jest to proces rozciągnięty w czasie?

Kościół katolicki wierzy, że do przeistoczenia dochodzi podczas tzw. anamnezy, czyli podczas wspominania tego, co zrobił Jezus w Wieczerniku. J.

25.12.2004

Czy osoba niepełnosprawna poruszająca się na wózku inwalidzkim może rozpocząć formację seminaryjną, a następnie zostać księdzem? Czy może wstąpić do zakonu? Jaki rodzaj niepełnosprawności eliminuje daną osobę z grona kandydatów do stanu kapłańskiego i zakonnego, a jaki rodzaj pozwala na wybór takiej drogi życia?

Decyzja w tym względzie należy do biskupa. Jak zresztą zawsze w kwestii tego, czy kogoś wyświęcić czy nie. Nie ma w tej sprawie sztywnych reguł. J.

25.12.2004

Msza Św to Najświętsza Ofiara. Jak to rozumieć? Jezus w czasie Mszy św. jeszcze raz umiera, jeszcze raz cierpi? Bardzo bym prosiła o nie podawanie linków bo próbowałam już coś czytać ale niewiele mi to wyjaśniło...

W jednej z modlitw Eucharystycznych czytamy, że "jest to ta sama ofiara, przez którą" Bóg nas pojednał ze sobą. Eucharystia jest pamiątką i uobecnieniem (uobecniająca pamiątką) śmierci i zmartwychwstania Jezusa Chrystusa. Mówiąc obrazowo: Msza niejako przenosi nas pod krzyż, gdzie możemy czerpać z owoców śmierci Chrystusa... J.

25.12.2004

Wiele sekt czy nawet religii wzięlo początek od osoby, którea twierdziła, żę miała objawienie. Czy to możliwe że ktoś taki miał objawienie? Skąd siębiorąobjawienia prawdziwe i jak je rozpoznać. I czemu Bóg pozwala na to by takie objawienia myliły ludzi? Jeśłi ktoś widzi postać Jezusa na przykład to trudno wymagać od tej osoby aby potrafiła rozeznać czy to nie jest fałszywe objawienie. Ja bym pewnie uwierzyła...

Najważniejszym kryterium jest, aby objawienia prywatne nie były sprzeczne z tym, co wiemy z objawienia publicznego, przyniesionego przez Jezusa Chrystusa. Zawsze też powinniśmy prawdziwość onbjawienia poddać pod osąd Kościoła... Więcej informacji na temat objawień i rozpoznawania ich pprawdziwości znajdziesz TUTAJ Dlaczego Pan Bóg na nie pozwala? Tego do końca nie wiemy. Tkwi w tym jakaś tajemnica. Ale mając nieomylne drogowskazy możemy stosunkowo łatwo fałszywe objawienia odrzucić... J.

25.12.2004

"Jezus stał się człowiekiem, aby nas przebóstwić" - tak gdzieś przeczytałam. CZy to nie herezja - mówić o przebóstwieniu człowieka? Co to oznacza? Chyba nie że człowiek ma stać się Bogiem?

Możesz posłuchac wykłądu na ten temat klikając TUTAJ Możesz też sięgnąć do książki, którą można kupić TUTAJ J.

25.12.2004

Przez nieuwage i nieświadomie wczoraj przed wyjściem na pasterke spożyłem pasztet z mięsa i później na mszy św. przyjąłem komunię św. Czy popełniłem grzech i powinienem się z tego wyspowiadać?

Brak świadomości popełniania grzechu sprawia, że trudno mówić o winie moralnej. Skoro ktos się zapomniał, to nie ma żadnego grzechu. Trzeba jednak dodać dwie sprawy: w wigilię Bożego Narodzenia wstrzemięźliwość od pokarmów mięsnych jest zalecana, ale nie nakazana. Nie popełnia grzechu ten, kto w piątek je mięso. Poza tym należy pamiętać, że łamanie nakazu piątkowej wstrzemięźliwości jest zasadniczo grzechem lekkim. Ciężkim staje się jedynie w sytuacjach, gdy wynika nie ze słabości, ale z pogardy dla prawodawcy - Kościoła... J.

24.12.2004

Prosze o pomoc szukam jakie kolwiek inscenizacje Prosze o adres internetowy?

Zobacz TUTAJ , TUTAJ i TUTAJ J.

24.12.2004

Czy jeżeli mam post w piątki to w Sylwestra moge z tego zrezygnowąc czy muszę pytać księdza? czy mogę ściągnąc kolędy Arki Noego z tej strony i przegrać je sobie czy to nieuczciwe?

1. Jeśli Sylwestra przypada w piątek konieczność zachowania wstrzemięźliwości ciągle obpowiązuje. Tyle że biskupi w tym roku udzielili wiernym swoich diecezji stosownej dyspensy. 2. Jesli to piosenki umieszone na naszym portalu, to możesz je sobie ściągnąć. red.

23.12.2004

jak sie spowiadac? w jaki sposob zrobic rachunek sumienia?...pomozcie mi prosze...to dla mnie bardzo wazne...

Przychodząc do spowiedzi trzeba wiedzieć, co złego się zrobiło. Trzeba wiedzieć, za co żałować i z czego się poprawić. Dlatego dobrą spowiedź zawsze trzeba rozpocząć od dobrego rachunku sumienia. Przyjmując sakrament pokuty należy wyznać wszystkie popełnione od ostatniej spowiedzi grzechy śmiertelne (ciężkie). Gdyby ktoś wcześniej zataił taki grzech, koniecznie trzeba poinformować o tym spowiednika. Grzechy te niszczą bowiem naszą przyjaźń z Bogiem i w normalnej sytuacji nie mogą być przebaczone inaczej, jak przez sakramentalną spowiedź. Grzech śmiertelny popełnia człowiek, gdy wykracza przeciw Bożemu prawu w poważnej sprawie (ciężka materia), w pełni świadomie i zupełnie dobrowolnie. Poważną materię czynu wyznaczają Boże przykazania. Naruszenie każdego z przykazań w ważnej sprawie jest traktowane jako grzech ciężki. Warto przy tym pamiętać, że wykroczenia przeciwko szóstemu przykazaniu zasadniczo zawsze są grzechami ciężkimi, a lekkimi mogą stać się jedynie przez brak świadomości czy dobrowolności popełnianego czynu. Grzech ciężki może popełnić tylko ta osoba, która wie, że czyni źle. Nie jest jednak w tej kwestii usprawiedliwieniem zawiniona ignorancja i zatwardziałość serca. Jeśli ktoś mało dba o poznanie nauki Kościoła albo wręcz się jej sprzeciwia, nie jest wolny od poważnej winy moralnej. Aby uznać czyn za grzech śmiertelny musi on też być czynem w pełni ludzkim, wynikać z wolnego wyboru. Przymus zewnętrzny lub wewnętrzny zmniejsza odpowiedzialność moralną. Warto jednak w tych kwestiach nie decydować samodzielnie, ale zapytać spowiednika. Podobnie należy postąpić, gdy mamy wątpliwości co do materii popełnionego czynu. Z grzechami powszednimi (lekkimi) mamy do czynienia, „gdy w materii lekkiej nie przestrzega się normy prawa moralnego lub gdy nie przestrzega się prawa moralnego w materii ciężkiej, lecz bez pełnego poznania czy całkowitej zgody” (KKK 1862). Wyznawanie ich w konfesjonale nie jest konieczne, jednak warto to robić, gdyż dzięki temu spowiednik ma pełniejszy obraz naszej osoby. Może się też zdarzyć, że dzięki temu będzie mógł wyjaśnić nasze błędne przekonanie co do wagi grzechu. W żadnym wypadku nie należy grzechów lekkich lekceważyć. Przede wszystkim dlatego, że jednak są złem. Mniejszym, ale złem. Dlatego chrześcijaninowi nie wolno się na nie godzić. Szczególnie wielkim nieporozumieniem jest kalkulowanie przed czynem, czy można dane zło popełnić (gdy jest grzechem lekkim), czy nie (gdy ciężkim). Nawet lekkie grzechy osłabiają naszą więź z Bogiem i przyczyniają się do stępienia sumienia. Tradycyjnie mówimy o pięciu warunkach dobrej spowiedzi. Są to: 1. Rachunek sumienia 2. Żal za grzechy 3. Mocne postanowienie poprawy 4. Wyznanie grzechów 5. Zadośćuczynienie ad 1. Rachunek sumienia dobrze poprzedzić modliwą do Ducha Świętego. Potem trzeba się zastanowić i przypomnieć sobie wszystkie grzechy, którymi od ostatniej spowiedzi Boga się obraziło. Chodzi przede wszystkim o grzechy ciężkie. Pomocą w tym może być któryś z gotowych rachunków sumienia, czy to znajujący się w którymś z modlitewników, czy jeden z takich, które znaleźć mozna w internecie. Możesz zajrzeć TUTAJ ad.2 Żal to - jak definiuje katechizm - "ból duszy i znienawidzenie popełnionego grzechu z postanowieniem niegrzeszenia w przyszłości". Istotę tego aktu dobrze tłumaczy artykuł zawarty na stronie: http://www.mateusz.pl/ksiazki/js-pww/js-pww_33.htm We wzbudzeniu żalu może pomóc ktoraś z modlitw zawartych w modlitewniku albo w internecie, np. TUTAJ ad 3. Postanowienie poprawy wynika z żalu. Jest potwierdzeniem jego prawdziwości. Dobrze jest podjąć także jakies bardzo konkretne postanowienie, jaki grzech szczeggólnie chcielibyśmy wyeliminować. ad 4. Sam przebieg spowiedzi już u kratek konfesjonału możesz znaleźć TUTAJ ad 5. Zadośćuczynienie polega na naprawieniu wyrządzonej szkody. Niekoniecznie więc kończy się z odejściem z miejsca modlitwy. Należy tez odmówić zadaną pokutę (lub ją zrealizować). Wypada także Bogu podziękować za łaskę przebaczenia. Możesz to zrobić posługując się jedną z modlitw, po spowiedzi, którą znajdziesz znów w modlitewniku albo pod podanym wczesniej adresem. J.

23.12.2004

Czy Radio Maryja jest oficjalnym stanowiskiem Kościoła?

Nie.

23.12.2004

Witam. Bardzo prosze o pomoc w odpowiedzi na pytanie ktore mnie nurtuje od czasu kiedy zdalem sobie do konca sprawe z mojej seksualnosci. Jestem mezczyzna 25letnim, od dziecka czulem sie wewnetrznie dziewczyna. mialem kobiece zainteresowania, gestykulacje, sposob mowienia, a takze regularne rysy twarzy. Kiedy dowiedzialem sie ze ta choroba to transseksualizm przerazilem sie. Dzis moge smialo powiedziec ze chyba gorliwa wiara uratowala mnie od najgorszego. Dzis kiedy mam 25 lat wiem juz ze jestem inny, nie pociagaja mnie kobiety. Jestem nie tolerowany przez spoleczenstwo przez swoja innosc. Blagam o pomoc, gdzie mam sie zwrocic z moim problemem, a takze prosze o odpowiedz jak kosciol katolicki odnosi sie do mojego problemu. Dziekuje, blagam o szybką odpowiedz.

Transeksualizm jako zjawisko nie podlega ocenie w kategoriach moralnych. Tak po prostu jest i trzeba to przyjąć do wiadomości. Grzechem natomiast byłoby podejmowanie działań zmierzających do fizycznej zmiany płci. Pomocy można szukać u psychologów czy seksulogów. Jednak według ich opinii psychoterapia może pomóc jedynie we wczesnym dzieciństwie. Później jest już nieskuteczna... Można w tym względzie zasięgnąć także rady psychologów dyżurujących w Katolickim telefonie Zaufania 032-2530-500 (pytań o dyżur psychologa; zazwyczaj dyżuruje w niedzielne poranki)... J.

23.12.2004

Ad. moje pytanie z 13.12.2004. A czy wolno mi wierzyć że Kościół prawosławny i katolicki w RÓWNYM stopniu mają prawdę? Jeśli nie to czemu skoro oba wywodzą się od Apostołów i dziedziczą tradycję Apostolską?

Między Kościołem katolickim a prawosławnym nie ma różnic mających rzeczywiście jakieś większe znaczenie doktrynalne (trudno za takową uznać kwestię Filioqe, czyli czy Duch pochodzi od Ojca i Syna czy od Ojca przez Syna; także sprawa czyśćca nie jest tak istotna, skoro prawosławni modlą się za zmarłych). Rzeczywiste różnice między naszymi Kościołami sprowadzają się właściwie jedynie do kwestii prymatu biskupa Rzymu. Jan Paweł II w encyklice "Ut unum sint" proponował, by tę sprawę w dialogu miedzy naszymi Kościołami przedyskutować (chodzi o ustalenie, jaka forma sprawowania prymatu byłaby dla prawosławnych do przyjęcia). Niestety, na razie nic tutaj się nie zmieniło. Warto może przypomnieć, że katolicy nigdy nie uważali prawosławia za herezję, ale schizmę. Czyli między naszymi współnotami doszło do zerwania jedności, ale nie było to związane z głoszeniem jakiejś błędnej nauki... J.

23.12.2004

Piałem przed chwila o spowiedzi -mam jeszcze jednowo pytanie -jezeli ksiadz nie usłyszał ze mówie o grzchu ciezkim a ja o tym powiedziałem to spowiedz jest wazna?Miałem 2 grzchy ciezkie i denerwowałem sie .W pierwszym powiedziałem tak dokladniej ile to trwało ale w drugim zapomniałem i powiedzałem tylkom ze jest to grzech ciezki czego Ksiadz mógl nie usłyszec.Bóg zapłac

Nie ma znaczenia, czy ksiądz o tym grzechu usłyszał czy nie. Ważne że Ty chciałeś o nim powiedzieć i powiedziałeś. Nie możesz odpowiadać np. za to, że ksiądz się zamyślił. Jeśli Cię o nic nie zapytał, to trzeba uznać, że wszystko zrozumiał... J.

23.12.2004

Witam byłem w spowiedzi i wyznałem grzech ciezki denerwowałem sie tym i nie pamietam czy Ksiadz dał mi rozgrzeszenie bo gdy chcial mi je dac ja jeszcze zpytałem o cos i nie wiem treraz czy dostalm odpuszczenie.Co mam zrobic isc jeszcze raz do sopowiedzi czy nie, czy jezeli Ksiądz rzeczywiscie zapomniał to ten grzech jest odpuszczony?

To, że rozgrzeszenia nie usłyszałeś nie znaczy, że go nie otrzymałeś. Kapłan mógł je wypowiedzieć po cichu. Gdyby kapłan odmówił Ci rozgrzeszenia musiałby wyraźnie Ci to powiedzieć uzasadniając swoją decyzję. Tak więc nie musisz spowiedzi powtarzać. J.

23.12.2004

Mój syn ma 17 lat zaczął słuchać metalu bardzo ostrej muzyki ubiera się na czarno jego pokój przypomina piekło wszystko prawie czarne nie mogę mu przetłumaczyć że nie powienien tej muzyki słuchać on powtarza że jej nie roumiem i nie moge wypowiadać się na jej temat. Boję się że mój syn oddali się od Boga już chyba to zrobił mówiąc że Bóg go opóścił że jest nieszczęśliwy (mój mąż zostawił nas dawno temu syn choruje boję się o niego ciągle mówi o śmierci znalazłam wiersz który na pisał jego tytuł ,, List do śmierci,, nie wiem co mam robić a najgorsze jest to zaczął się ciąć krzyczałam na niego ale on obiecał że z tym skąńczy co mam robić do psychologa nie chce iść

Odpowiadający w takiej sytuacji radziłby zacząć od modlitwy. Potem trzeba z synem porozmawiać. Problem w tym, że nie ma sensu na niego krzyczeć ani go pouczać. Proszę pozwolić mu mówić. Cokolwiek powie, niech Pani tego nie ocenia. Niech sie wygada. Niech da ujście swojej beznadziei, swojej złości czy bezsilności. Niech opowiada o swoich marzeniach, poczuciu krzywdy, o żalu. Niech Pani nie przekonuje go do swoich racji, jeśli się z nim Pani nie zgadza. Raczej niech Pani mówi o sobie. O tym, co czuje, o swoich lękach, o swoich niepokojach o niego. Prowadzić taką rozmowę z osobą bliską jest bardzo trudno. Łatwiej komuś, kto ma do sprawy dystans. Dlatego rozmowa z psychologiem, kapłanem lub kimś, komu Pani syn ufa byłaby chyba też wskazana. Można spróbować też porozmawiać z osobami dyżurującymi w Katolickim Telefonie Zaufania (032-2530-500). Proszę też nie liczyć na to, że wystarczy jedna rozmowa. Być może trzeba będzie próbowac kilka razy. J.

23.12.2004

Czy żal ze strachu przed piekłem i szczera wola poprawy i szczera chęćżalu także za to ze Pan Jezus cierpiał wystarczą do odpuszczenia grzechu cięzkiego?Chiałbym żałoać za cier[pienie Pana Jezusa ale nie potrafie. Ksiądz w spowiedzi powiedział mi ze jezeli szczrze chce sie poprawic to wystarczy to do spowiedzi z grzechu cięzkiego ale nie jestem pewny czy zrozumiał ze ja walcze z grzechem ze strachu przed piekłem a nie po to by nie ranić Boga. Prosze o jak najszybszą odpowiedz.

Wiążące dla Ciebie jest to, co ksiądz powiedział Ci podczas spowiedzi. Miał zresztą rację: jeśli nie chcesz więcej grzeszyć, to Twój żal jest szczery. Niezależnie od motywów. J.

23.12.2004

Jeśli w Boże Narodzenie uczestniczy się w Pasterce, to czy trzeba tego dnia być jeszcze raz na Mszy św.

Nie. Udział w Pasterce jest udziałem w świątecznej Eucharystii. Oczywiście kto chce może pójść do Kościoła jeszcze raz... J.

23.12.2004

Czytajac pytanie Kingi z dnia 13.12.2004 dot. ulozenia zycia rozwodniczki z rozwodnikiem unioslem sie troche. Nie rozumie Waszej odpowiedzi. Czy osoby bedace czlonkami sadu biskupiego wiedza co to malzenstwo? Czy biskup albo jego podwladni przezyli przynajmniej jeden dzien w malzenstwie? czy wiedza na czym to polega? Teoria i praktyka to dwie odlegle od siebie sprawy. Bog jest wszechmogacy, milosierny i sprawiedliwy a wiec dlaczego nie da czlowiekowi drugiej szansy zeby mogl zaczac od nowa? W sadzie biskupim Bog nie siedzi tylko normalni smiertelnicy tacy jak i w sadzie rodzinnym. Miedzy tymi sadami jest jedna wielka roznica sad cywilny jest moze bardziej obiektywny i wyrozumialy a sad biskupi niestety ale przestarzaly i trzyma sie praw ktore nie pasuja do dzisiajszych czasow. Moze Wam sie nie spodoba to co napisalem ale chetnie uslyszal bym Wasze, ale prosze , obiektywne zdanie na ten temat.

Sąd kościelony sprawdza, czy małżeństwo zostało ważnie zawarte. Tylko tyle. Zrozumienie obecnej sytuacji pragnących unieważnić swój związek, ewentualna litość czy wyrozumiałość nie mają tu nic do rzeczy... J.

22.12.2004

Co wiadomo o proroctwie ks. Bronisława Markiewicza?

Zobacz TUTAJ J.

22.12.2004

Dzis podczas nabozenstwa do Matki Bozej Nieustajacej pomocy ksiadz diakon odczytal podziekowanie pewnej kobiety ktora napisala ze doznala 'Pokoju w Duchu Swietym'. Chcialbym spytac co to jest i czy mozna taki stan osiagnac samemu przez jakas medytacje modlitwe etc.??? chcialbym tez spytac co to jest dar"Zasniecia w Panu"?

1. Zapewne owa kobieta odczuła wielki pokój, być może podczas modlitwy i dlatego była przekonana, że był to dar Ducha Świętego. Trudno jednak powiedzieć, czy Ty możesz coś takiego otrzymać. Dar jest darem i Bóg udziela go komu chce i kiedy chce... 2. Zobacz TUTAJ J.

22.12.2004

O przemocy w rodzinie przeczytałam poniżej . Niedawno złożyłam wniosek o separację. Problem ze spowiedzią - no bo jak można iść do konfesjonału jeżeli już nie potrafię wybaczyć ? Ja za siebie może mogę ale tak skrzywdził dzieci i nadal to robi. Gdyby nie wiara chybabym zwariowała. 22 lata w upokorzeniu i 4 dzieci: 2 studentki i gimnazjalista oraz trzecioklasista. Przez lata nikt nie zechciał pomóc. Mogłam jedynie zgłosić do prokuratury, ale w takim przypadku dzieci miałyby ojca w więzieniu. Obecnie rodzina zdziwiona moim postępowaniem. Ale to mi nie przeszkadza tak jak brak spowiedzi.

Na ten temat może Pani porozmawiać ze spowiednikiem (może lepiej po świętach, będzie spokojniej). Odpowiadający jednak nie przypuszcza, aby w Pani sytuacji chodziło: a) o grzech b) o brak żalu Może więc Pani śmiało pójść do spowiedzi. Wyjaśnijmy: to, że nie chce Pani dłużej żyć z kimś, kto poważnie krzywdzi Panią i dzieci (i ciągle to robi), nie jest żadnym grzechem. Nie ma więc Pani w gruncie rzeczy czego żałować (w sensie żalu za grzechy). Miłosierdzie nie może być głupie i naiwne. Nie możemy nie zauważać, że ktoś wcale nie chce poprawy, a wykorzystuje nasze dobre serce do tego, by nadal nas krzywdzić. W przypowieści o marnotrawnym synu ojciec przyjął swojego syna. Ale zrobił to, gdyż ten zrozumiał swój błąd, czego wyrazem było upokorzenie, które na siebie przyjął (odbarty przychodzi w biały dzień na oczach gapisów wyznać swoja winę). Ojciec nie szukał syna, kiedy ten tkwił w swoim grzechu. My mamy prawo (a nawet powinniśmy) postępować podobnie. Inaczej przez ciągłe przebaczanie stajemy się w pewnym sensie współwinni tego, że ktoś nie wkracza na drogę poprawy. Oczywiście mówiąc o przebaczeniu odpowiadajacy nie ma na myśli drobnych spraw, konfliktów w gruncie rzeczy mało poważnych, jakich pełne jest nasze życie. Wtedy powinniśmy z serca wybaczać nawet wtedy, gdy winny nie okazuje skruchy. Trudno prowadzić wojnę o drobiazgi. Ale znęcanie się nad rodziną drobiazgiem nie jest. Pani cierpliwie znosiła upokorzenia przez wiele lat. To wystarczająco długo. Decyzja o separacji jest dla Pani na pewno bolesną koniecznością. Jednak ma Pani do niej prawo. To nie jest grzech, że ktoś nie chce być dłużej upokarzany, że ktoś chce chronić swoje dzieci. To co Pani robi można nazwać nie tyle chęcią odegrania sie na mężu, ale pragnieniem obrony siebie i swoich dzieci. To wybór mniejszego zła. W takim wypadku trudno mówić o grzechu. I jeszcze jedno w kwestii wybaczenia. Dobry wychowawca wie, że czasami musi narazić dziecko na konsekwencje jego czynu, bo inaczej nie zrozumie, że zrobiło źle. (Bóg często postępuje z nami podobnie). Nie znaczy to jednak, że przestaje to dziecko kochać. Wie, że dla jego dobra (a nie z chęci zemsty) tak trzeba zrobić. Wybacza ale wie, że bez bolesnych kroków nie da się sytuacji uzdrowić. Pani sprawa jest chyba podobna. Wybaczyć a pozwolić komuś dalej czynić zło, to jednak dwie różne sprawy... J.

22.12.2004

chciałbym wydrukować i kolportować ulotki, które namawiałyby do odmawiania różańca w intencji Ojca św. Jedna z intencji byłaby o to aby Papież mógł odwiedzić Rosję. Czy wolno mi użyć takiej intencji? Jeżeli nie to czy mogę wpisać np. o zdrowie Ojca św.Czy w ogóle wolno mi kloportować takie ulotki. Czy muszę mieć zezwolenie kościelne?

Namawianie do odmawiania różańca nie wymaga zezwolenia Kościoła. Oczywiście jeśli robisz to we własnym, a nie Kościoła imieniu. Jeśli chcesz wezwać, aby się w dobrych intencjach modlono, możesz to zrobić... J.

22.12.2004

NA jaki adres wysłać list do Ojca Świętego

Do papieża można napisać na adres pocztowy: Jego Świątobliwość Jan Paweł II PALAZZO APOSTOLICO VATICANO 00120 CITTA del VATICANO lub mailowy: John_Paul_II@vatican.va red.

22.12.2004

Szczęść Boże czy jest jakiś święty lub błogosławiony Mirosław? Jeśli tak, to co on robił w czasie swego życia

O ile nam wiadomo nie ma świętego lub błogosławionego o tym imieniu... J.

22.12.2004

Chciałbym zaprzyjaźnionemu księdzu (traktuję Go jak ojca) dać, oprócz modlitwy, jakiś materialny prezent. Co dać żeby nie urazić, a żeby było pomocne w życiu codziennym?

W takich sprawach naprawdę trudno radzić, bo każdy ma inną wrażliwość. Spowiednik najzwyczajniej w świecie może nie chcieć przyjąć żadnego daru, aby odsunąć od swojej posługi choćby cień posądzeń o interesowność. W sytuacjach kłopotliwych zawsze najlepsze są prezenty niezobowiązujące, czyli takie, które są nietrwałe (kwiatki, czekoladki itp) albo książka... J.

22.12.2004

Po spowiedzi jako pokutę mam odmówić Koronkę do Miłosierdzia Bożego. W modlitwie tej znalazłem takie zdanie - " Ojcze przedwieczny, ofiaruję Ci Ciało i Krew, Duszę i Bóstwo najmilszego Syna Twojego, a Pana naszego Jezusa Chrystusa, na przebłaganie za grzechy nasze i całego świata." Zob. http://www.katolicka.alleluja.pl/tekst.php?numer=1539 http://www.sanktuarium.krakow.pl/polski/04d.html Jak grzeszny człowiek może Bogu ofiarować Ciało, Krew, Duszę i Bóstwo Jezusa ? Jak ja mogę ofiarować Bogu jego Syna ? Jak ja mogę ofiarowac krew Jezusa Bogu ? Jak człowiek może ofiarować Bóstwo Bogu ? U Jana 3:16 napisano - " Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał ... " , Rzym 8,32 " On, który nawet własnego Syna nie oszczędził, ale Go za nas wszystkich wydał ... " . Przecież to Bóg dał, ofiarował Jezusa, jak ja mogę Jego dać ? Jak spełnić warunek dobrej spowiedzi, kiedy nie jestem w stanie " ofiarować Bogu " Jezusa ?

Zobacz TUTAJ J.

22.12.2004

mam taki problem byłem u spowiedzi i zapomniałem sie wyspowiadac z grzechu mysli choc chciałem sie z tego wyspowiadac czy mam pujsc jeszcze raz

Skoro zapomniałeś, to nie musisz iść drugi raz do spowiedzi. Jeśli rzecz dotyczyła grzechu ciężkiego, to powinieneś wyznać go przy następnej spowiedzi zaznaczając, że w poprzedniej o nim zapomniałeś. Jeśli sprawa dotyczy grzechu lekkiego, to nie musisz już do tego wracać. Bo przecież z grzechów lekkich spowiadać się nie trzeba... J.

22.12.2004

Mam pewne skłonności, cierpię na dewiację seksualną. Staram się jednak nie ulegać ani myślami, ani czynami. Chcę wytrwać w czystości, Czy jednak powinienem na każdej spowiedzi przyznawać się do tego, jaki jestem, skoro te skłonności wciąż mnie trawią? (nie mam stałego spowiednika)

Jeśli nie było grzechów z tą dewiacją związanych, to nie ma potrzeby mówienia o niej w konfesjonale. Można to zrobić, aby spowiednik miał pełniejszy obraz Twojej osoby, ale w wypadku gdy nie masz stałego spowiednika nie ma to większego sensu.. J.

22.12.2004

Czy osoba wiary katolickiej może wziąć ślub w kościele katolickim z ewangelikiem bez przeszkód??? prosze o szybką i dokładną odpowiedź

W takich wypadkach potrzebna jest dyspensa. O szczegółach możesz przeczytać TUTAJ J.

22.12.2004

Odbyłam ostatnio nietypową spowiedź, która przypominała rozmowę z terapeutą. Ksiądz udzielił mi nauki, zadał pokutę, ale... Nie usłyszałam na koniec spowiedzi, że "przez posługę Kościoła, udziela mi rozgrzeszenia..." zamiast tych ważnych słów usłyszałam "Szczęść Boże". Moje grzechy, jak sądzę, także nauka którą usłyszałam na spowiedzi nie sugerowały, że nie mogę uzyskać rozgrzeszenia. Może kapłan modlitwą cichą, w myślach udzielił mi rozgrzeszenia, może zapomniał powiedzieć tych kończacych spowiedź słów. Nie wiem czy taka spowiedź jest dopełniona i czy nie powinnam wobec tego powtórzyć spowiedzi, czy mogę przystąpić do Komunii św. Może niemądre te moje rozterki, ale proszę o poradę.

To, że rozgrzeszenia nie usłyszałaś nie znaczy, że go nie otrzymałaś. Kapłan mógł je wypowiedzieć po cichu. Gdyby kapłan odmówił Ci rozgrzeszenia musiałby wyraźnie Ci to powiedzieć uzasadniając swoją decyzję. Tak więc nie musisz spowiedzi powtarzać. J.

22.12.2004

Mam dziewczynę i bardzo ją kocham. Chodzimy też razem do Kościoła. Sądze że Bóg to widzi, że jesteśmy kochającą się parą. To czy nie możemy np. słuchając kazania lub tez kiedy wszyscy ludzie siedzą trzymać się za ręce? Nie sądze żeby było to coś złego,ale nie jestem pewien. Uważam że skoro nikt tego nie widzi, tylko Bóg. Ale on przecierz i tak o tym wie, że jesteśmy razem i się Kochamy. To chyba możemy się za ręce potrzymać. A może musimy się z tym ukrywać i udawać że jesteśmy osobno? Nie raz widziałem jakąś pare trzymającą się za ręke. Bo co za różnica że (np.w Kościele noge założe na noge, albo ręke położe na jej ręke)Więc gdybym się trzymał za ręce w chwilach kiedy nikt nie widzi czyli (ludzie siedza na ławkach, albo podczas kazania, czy w innych momentach nie utrudniających w modlitwie) to miał bym grzech?

Trzymanie się za ręce podczas kazania trudno traktować w kategoriach grzechu. Inna rzecz czy wypada i czy owo trzymanie się za ręce nie utrudnia słuchania kazania... J.

22.12.2004

Jak powinna przebiegać kolęda? (jakie modlitwy, pieśni i w jakiej kolejności)

Ma się zebrać cała rodzina. Na stole nakrytym obrusem ma być krzyż, świece, woda święcona, ewentualnie Pismo Święte i zeszyty dzieci do katechezy. Sam przebieg spotkania z kapłanem może wyglądać różnie, ale zadba o to już ksiądz. Zawsze jest wspólna modlitwa, pobłogosławienie domu i rozmowa z domownikami. J.

21.12.2004

witam, zbliża sie spowiedź, czy przy grzechach ciezkich trzeba podac okolicznosci?? czy w przeciwnym wypadku spowiedź bedzie nieważna?? prosze o w maire szybko, odpowedź pozdrawiam z Bogiem

Grzechy ciężkie wymagają podania ważnych okoliczności i ile razy się dany grzech popełniło (jeśli ktoś nie pamięta dokładnej liczby podaje mniej więcej). Ważna okoliczność to taka, która wpływa znacząco na ocenę moralną danego czynu. Na przykład czym innym jest pozamałżeńskie współżycie z osobą stanu wolnego, czym innym z osobą związaną węzłem małżeńskim... J.

21.12.2004

Jakie jest stanowisko Kościoła w sytuacji, gdy małżonkowie rezygnują z posiadania własnego potomstwa i decydują się na adopcję?

Odpowiedź uzupełniona: Nic nie stoi na przeszkodzie, by małżonkowie podjęli taką decyzję. Oczywiście jeśli ich własne dziecko się pojawi, powinni je z miłością przyjąć. Małe doprecyzowanie odnosnie do sytuacji, kiedy taka decyzja zostaje podjęta przed slubem. Prawo mówi, że przyjęcie potomstwa (własnego) jest istotnym elementem małżeństwa sakramentalnego i wykluczenie potomstwa pozytywnym aktem woli czyni go nieważnym. W praktyce może sprawa wyglądać tak: narzeczeni przychodzą i przy protokole przedślubnym mówią, że własnych dzieci mieć nie chcą i z góry nastawiają się na adopcje, bo np. narzeczona tańczy w balecie i nie może sobie pozwolić na ciąże, poród itd. W takiej sytuacji ich wola nastawiona jest na NIE wobec wlasnego potomstwa. Jest wykluczenie potomstwa i proboszcz odmówi pobłogosławienia takiego małżeństwa (byłoby ono nieważnie zawarte). Może być sytuacja inna, kiedy młodzi mówią, że narzeczona ma jakieś schorzenia, że poród może zagrażać jej życiu, że się leczy i może być sytuacja, że oni z własnych dzieci będą musieli zrozygnować i zdecydują się na adopcje. W tym wypadku ich wola nastawiona jest na TAK, oni chcieliby mieć własne dziecko, ale jest ku temu jakaś naturalna przeszkoda, zagrożenie itd. red.

21.12.2004

Jak należy rozumieć stwierdzenie mówiące o tym, że adopcja jest darem? Proszę o komentarz i odnośniki do stron www na ten temat.

Dziecko zawsze jest dla rodziców darem. Zawsze jest ono ubogaceniem ich zycia i miłości. Dlatego i o dziecku adoptowanym można w ten sposób powiedzieć. Kliknij TUTAJ J.

21.12.2004

Jaki jest właściwie sens życia ludzkiego? Z pewnością nie polega on na korzystaniu z przyjemności, ale wydaje się, że także przestrzeganie przykazań nie wyczerpuje istoty życia, skoro zbawienie już otrzymaliśmy i właściwie chodzi tylko o to, żeby go nie odrzucić, a nie uzyskać. Zresztą Boże prawo to głównie zakazy, a więc jego przestrzeganie nie zajmuje dużo czasu i wydaje się być raczej formą życia, a nie jego treścią. Na czym więc polega sens życia? Czy każdy człowiek ma do spełnienia jakąś rolę?

Chyba każdy człowiek na sens swojego zycia patrzy inaczej. Wydaje się, że najistotniejsze jest, by kochać i być kochanym. Mowa oczywiście o miłości jako pragnieniu dobra drugiej osoby... Miłość przetrwa przecież nawet śmierć... J.

21.12.2004

Skoro mówimy o Synu, który został "zrodzony a nie stworzony" to, czy znaczy to, że kiedyś istniała tylko jedna Osoba Boska - Bóg Ojciec, a później dopiero narodziły się pozostałe?

"Zrodzony a nie stworzony" nie ma na celu wikłanie nas w rozważania wcześniej - póżniej. Ma na celu pokazanie równości natury Ojca i Syna. Bo przecież Zrodzony ma tę samą naturę co Rodzący... Zresztą wcześnie jest mowa o tym, że Syn jest zrodzony z Ojca przed wszystkimi wiekami. Przed wiekami, czyli przed czasem. Potwierdza to przedstawioną w odpowiedzi tezę... J.

21.12.2004

Chcialam zapytac o ksiazke o Bogu i wierze, dla chlopaka, ktory jest osoba niewierzaca (wiek 25 lat), aktory jest wysoko wyksztalcony, inteligentny i postrzeganie swiat mozna by powiedziec bardzo naukowo i w sposob racjonalny.

Bardzo ciekawa jest książka Dariusza Kowalczyka, Bóg w piekle. Jest dość trudna dla nowicjuszy, ale wykształcony i oczytany człowiek powinien sobie z nią poradzić... J.

21.12.2004

Czy modlitwa, taka na siedząco na przykład w samochodzie, będzie gorsza od takiej na kolanach?

Nie możemy wyrokować o czymś, co wie tylko Bóg. W gruncie rzeczy bowiem postawa ciała jest sprawą drugorzedną, wobec postawy serca. Klęczenie rzeczywiście jest wyrazem większego uniżenia, a więc możemy mniemać, że może się Bogu podobać. Czy bardziej niż postawa siedząca? Niby dlaczego? Bóg nie żąda od nas padania na twarz, ale miłości. Tak brzmi jego najważniejsze przykazanie. Klęcząc można być pysznym i zarozumiałym przed Bogiem nie mniej, niż w postawie siedzącej. J.

21.12.2004

Jezus powiedział że między narodzonymi z niewiast nie ma większego od Jana Chrzciciela. Czy sam Jezus i Jego Matka nie byli zatem Więksi od św.Jana? Przecież narodzili się z niewiast.

Pismo Święte należyczytać zawsze tak, by uwzględnić także kontekst w jakim zdanie zostało wypowiedziane. Popatrzmy (Mt 11,11) "Zaprawdę, powiadam wam: Między narodzonymi z niewiast nie powstał większy od Jana Chrzciciela. Lecz najmniejszy w królestwie niebieskim większy jest niż on". W wypowiedzi tej chodzi nie o wywyższenie Jana ponad wszystkich, ale wskazanie, że jest największy w starej ekonomii zbawienia, w Starym Przymierzu. Najmniejszy w nowej, a więc w Nowym Przymierzu, większy jest od Jana. I Jezus i Maryja należą już do Nowego Przymierza. Chrześcijanie - wedłu św. Jana - nie narodzili się z krwi, żądzy ciała czy z woli męża (a więc z niewiasty), ale z Boga... J.

21.12.2004

Chciałabym sie dowiedzieć jakie są dogmaty ?? Jest mi to bardzo potrzebne. Pomóżcie !!

Będzie z tym pewien problem... Dogmat to objawiona prawda Boża, którą Kościół swoim autorytetem podaje do wierzenia wszystkim wierzącym. Inaczej jest więc to oficjalna deklaracja, że dana treść należy do depozytu wiary. Tym sposobem za podstawowy wykład dogmatyczny Kościoła należy uznać Wyznanie wiary (to odmawiane podczas różańca i drugie, dłuższe, odmawiane podczas Mszy)... J.

21.12.2004

Chciałam się zapytać jaką treść zawiera koronka do ran Chrystusa i jak ją się odmawia. Pozdrawiam serdecznie. Szczęść Boże

Zobacz TUTAJ J.

21.12.2004

Szczęść Boże. Jestem niespełna 30-letnim wierzącym, praktykującym katolikiem. Posiadam też jakiś zakres wiedzy o swojej wierze, religii. Tymczasem od niedawna mam w pracy kolegę, który jest ateistą, do tego biegle - jak mi się zdaje - znającym kanony religii chrześcijańskiej. Twierdzi on np. że 4 ogólnie znane Ewangelie (Marka, Mateusza, Łukasza i Jana) zostały wybrane przez hierarchów chrześcijańskich z wielu tego typu dzieł ówczesnych, które inaczej opisywały życie Pana Jezusa. Rzekomo był on synem Maryji i żółnierza rzymskiego, a Józef jedynie Maryję przygarnął. Kana Galilejska była - wg niego - miejscem ślubu Pana Jezusa z Marią Magdaleną (mówiono do niego "Oblubieńcu" - jak wówczas mówiono do pana młodego). Do nauczającego Pana Jezusa gdy nauczał zwracano się "Rabbi", a wśród Izraelitów takim przydomkiem określono - podobno - tylko żonatych nauczycieli i tylko żonaci mogli nauczać, byli wiarygodni. Do tych wszystkich, powiedzmy, "dylematów" dochodzi niejednokrotnie zbyt materialistyczne podejście niektórych przedstawicieli duchowieństwa do dóbr innych niż duchowe (vide: ojciec Rydzyk). Kończąc, to co napisałem nie zachwiało dotąd mojej wiary i nie zachwieje, tym niemniej oczekiwałbym jakiś wskazówek, bo powyższe powoduje u mnie różne przemyślenia. Prosiłbym o wskazówki jak odpowiadać na tego typu zarzuty. Prosiłbym też o wskazanie jakiś lektur dotyczących zagadnień religii chrześcijańskiej. Świąt Wesołych Bożego Narodzenia życząc - Michał

1. To prawda, że dzieł pretendujących do miana kanonicznych Ewangelii było więcej. Wiele z nich zachowao się do dzisiejszego czasu, a ich tłumaczeniem i publikowaniem zajmują się katolickie wydawnictwa. Można bez trudu się z nimi zapoznać. To cenna literatura, bo rzuca światło na poglądy chrześcijan czasów, w których powstały. Problem w tym, że powstały później niż Ewangelie kanoniczne... Jeśli za kanoniczne uznano Ewangelie znane nam dziś z Pisma Świętego, to złożyły się na to trzy powody: a) ich autorem (lub domniemanym autorem) byli ludzie powszechnie szanowani b) za pismem stał autorytet jakiegoś lokalnego Kościoła c) było one zgodne z tym co nauczano w Tradycji ustnej. To ostatnie jest bardzo ważne. Otóż nie przyjmowano za kanoniczne ksiąg, które sprzeciwiały się Tradycji. Słusznie uznano je za próbę zafałszowania tego, co przekazali Apostołowie. Innych ksiąg nie uznano za natchnione przez Boga, bo były słabe pod względem literackim (dłużyzny) czy zawierały materiał baśniowy (np. że Pan Jezus będąc dzieckiem ożywiał ptaszki z gliny). Prosze przy tym pamiętać, że ewangelie apokryficzne powstały dość późno. I towykluczało możliwości, które podano w punktach a i b... Co do wyboru pism przez hierachów chrześcijańskich trudno się zgodzić. Wielką rolę w tej kwestii odegrały autorytety, niekoniecznie biskupi. Stawiający taki zarzut zapewne zupełnie nie zna struktury pierwotnego Kościoła, gdzie hierarchia odgrywała znacznie mniejszą role, niż się to dziś niektórym wydaje. Zdecydowanie mniejszą zaś rolę w tym względzie odgrywali papieże. Trzeba też przypomniec, że ostatecznie kształt kanonu został zatwierdzony dopiero na Soborze Trydenckim (XVI wiek), choć oczywiście wcześniej taki sam kanon był zasadniczo przyjmowany. Tezy o jakimś spisku hierarchii Kościoła można spokojnie włożyć między bajki... Co do "prawdziwego" życia Pana Jezusa to należy zadać pytanie jakie źródła historyczne podają wersję podawaną przez Twojego przyjaciela. A jeśli podają, to jaka jest ich wiarygodność. Bez rzetelnego podejścia do źródeł możemy spokojnie takie tezy odrzucić. Na pewno takich rewelacji nie znajdzie się w żadnej apokryficznej Ewangelii. Co do terminu "rabbi"... Trzeba pamietać, że Jezus nie był oficjalnie rabinem, a wędrownym nauczycielem. Skoro Ewangelie i inne pisma milczą na temat ewentualnego małżeństwa Jezusa, to skąd pomysł, że tak było? Skoro nie pisze na ten temat nikt, kto mógł znać Jezusa, to na jakiej podstawie twierdzi się, że taka jest prawda? Zdaje się że chodzi o to, żeby zakwestionowac prawdę o smierci i zmartwychwstaniu Jezusa... To ciekawe, bo o śmierci Jezusa piszą nawet historycy rzymscy. Poza tym wyszło by na to, że Apostołowie oddali zycie za ewidentne kłamstwo. To chyba gruba przesada... Na większość zarzutów stawianych chrześcijaństwu mozna odpowiedzieć jedno: proszę podać konkretne źródła, a nie tytuł powieści powstałej w XXI wieku. Oczywiście stawiający zarzuty, niezgodnie z zasadami, przerzucają ciężar dowodzenia na obrońców, ale zawsze zmusza ich to do zastanowienia się... Jeśli można polecić jakąś książkę, to chyba każdą z teologii fundamentalnej, czyli apologetyki. Zarzuty chrześcijaństwu stawia się od samego jego początku, a apologie pisano już bardzo wcześnie. Trochę się tego nazbierało. MOżesz sięgnąć do "Przewodnika apologetycznego" (autor Josh McDowell). Proście będzie zajrzeć na strone Apologetyki: http://apologetyka.katolik.net.pl/ J.

21.12.2004

czy jezeli mam 18 lat to czy picie alkoholu dla dobrej zabawy jest grzechem?? czy jezeli stracimy umiar to popelniamy grzech ciezki??a jesli tak to co to znaczy stracic umiar?? Jesli nie szkodzimy drugiemu czlowiekowi to chyba nie mozemy mowic o straceniu umiaru....

Osoba pełnoletnia może używać alkoholu. Granica miedzy użyciem a nadużyciem bywa jednak bardzo śliska. Dawniej mówiło się, że granicą grzechu ciężkiego jest utrata przytomności. Tylko że wtedy zazwyczaj człowiek pijany nikomu już nie szkodzi... Najogólniej rzecz biorąc o grzechu ciężkim możemy chyba powiedzieć, gdy człowiek traci kontrolę nad sobą. Jest to jednak bardzo nieostre kryterium, gdyż jednym z objawów upicia się jest brak krytycyzmu. To, że się nikomu nie szkodzi także bywa względne. Człowiek pijany, nie mając kontroli nad sobą, może zacząć drugiemu szkodzić w najmniej spodziewanym momencie. To właśnie owa utrata kontroli nad sobą, nieobliczalność, są takie niebezpieczne... Trzeba też pamiętać, że nadużywać alkoholu można także w inny sposób: przez często używanie, co prowadzi do choroby alkoholowej.. J.

20.12.2004

jakie są wierzenia Izraelitów

Zobacz TUTAJ J.

20.12.2004

Święty Mikołaj-biskup

Zobacz TUTAJ J.

20.12.2004

W jakiej miejscowości w Tatrach znajduje się Seminarium Matki Bożej?

Chyba chodzi o sanktuarium i nie w Tatrach, ale pod Tatrami... Może o Zakopane - Krzeptówki? Albo o Ludźmierz? J.

20.12.2004

czy jeśli mój kolega na gadu gadu ma opis zrobiony z naiwsów i liter i tym podobnych to czy jak go zobacze to czy mam grzch i czy ciężki

Nie. Nawet przypadkowe zobaczenie czyjejś nagości nie jest grzechem. Ważne jak się do tego odniesiemy; czy przypadkiem zobaczony obraz czy rysunek nie stanie się dla nas początkiem nieczystych myśli.... J.

20.12.2004

Czy możliwa jest prawdziwa przyjazn pomiędzy kobietą a mężczyzną?

Zarówno przyjaźń jak i miłość to postawy dość do siebie podobne. Kiedy dotyczą osób płci przeciwnych mogą się nawzajem przenikać. Osobiście odpowiadający nie wierzy, by mogła między kobietą a mężczyzną istnieć głęboka przyjaźń, która nie byłaby równoczesnie miłością. To raczej utopia. Co innego, gdy chodzi o starych znajomych, których często możemy nazwać przyjaciółmi... J.

20.12.2004

Duch Święty pochodzi od Ojca i Syna czy od Ojca przez Syna? Jak wierzy Kościół i jakie ma tego podstawy? Czy oba sformułowania mają to samo znaczenia?

Zobacz TUTAJ , punkt 3. J.

20.12.2004

Dowiedziałam sięże dawniej kobieta w Kościele katolickim przysięgała mężowi posłuszeństwo. A zatem - jednak Kościół dyskryminował kobietę? Chyba nikt nie będzie próbował bronić tego, że jednostronne posłuszeństwo jest sprawiedliwe?

Przede wszystkim oboje ślubują sobie miłość. Jeśli ktoś wie co to słowo znaczy wie też, że posłuszeństwo w miłości to żadna niewola czy dyskryminacja. Tym bardziej że z dawien dawna kobiety i tak rządziły mężczyznami ;) J.

20.12.2004

Czy to co jest w KKK jest pewną i niezmienną nauką Kościoła? Chodzi szczególnie o interpretację o grzechu przeciwko Duchowi świętemu. Kościół jest pewien na 100 procent że jeśłi żałuję to Bóg przebacza mi także ten grzech? Czy ta nauka ma szansę się zmienić?

Skoro ktoś żałuje, to siłą rzeczy widać, że nie popełnił grzechu przeciw Duchowi Świętemu. Istotą tego grzechu jest przecież zawsze zatwardziałość serca... J.

20.12.2004

Od czasu do czasu (z istotnej przyczyny - wyjazd, konieczność nauki) korzystam z Mszy św. wieczorem w sobotę, traktując ją jako niedzielną. Do tej pory uważałem, że nie ma tu żadnych wyjątków - jest to zawsze wypełnienie niedzielnego obowiązku uczestnictwa we Mszy św. Ale ostatnio przeczytałem, że powinny w takim przypadku być czytane czytania niedzielne. Czy tak jest w istocie z mocy prawa kościelnego? Czy w związku z tym są "dwa" rodzaje Mszy św. w sobotę wieczór? Bardzo proszę o odpowiedź.

W sobotę wieczorem kapłan powinien wziąć czytania i formularz mszalny z niedzieli. Jeśli tego nie zrobił nie jest to winą kogoś, kto zgodnie z prawem przyszedł w sobotę wieczorem na niedzielną Eucharystię... J.

20.12.2004

Czy osoby swiete sa inne jak my? Znam wiele ludzi, ktorzy zrobili bardzo duzo dobra dla innych i nie zostali swietymi. Czy ktos kto daruje np. seoja nerke innej osobie zeby mogla dalej zyc nie jest swietym? To nadawanie tytulu swietego nie jest obiektywnie rozpatrywane i przez to moge powiedziec, ze Kosciol i wiara nie sa doskonale. Czekam na Wasze zdanie

Nikt nie twierdzi, że kanonizowani są jedynymi świętymi. Byłoby to zresztą smutne, bo oznaczałoby, że tylko bardzo nieliczni zostaną zbawieni. Kościół ogłasza świętymi tych, co do których świętości jest głeboko przekonany dzięki procesowi, który zbadał życie i zasługi tych osób. Siłą rzeczy dotyczy to tylko niektórych, bardziej znanych osób. Ale czci wszystkich świętych. Taką właśnie uroczystość obchodzimy 1 listopada... J.

20.12.2004

Do czego zostaje ksiadz wtajemniczony podczas nauki w syminarium i co wie wiecej o Bogu od zwyklych smiertelnikow?

W seminarium ksiądz studiuje teologię. Korzysta więc z wiedzy i doświadczenia tych, którzy przed nim próbowali o Bogu mówić... Pobyt w seminarium to także czas pogłębionego życia duchowego. Modlitwa rzeczywiście zbliża do Boga... J.

20.12.2004

Kiedy wlasciwie umarl Jezus? Pytam, bo do tej pory nie ustalono jgo daty smierci bo raz umarl w kwietniu a raz w marcu.

Pan Jezus został zabity w przeddzień Paschy, czyli 14 Nisan. Kalendarz stosowany wtenczas przez Zydów nie pokrywa się z naszym, stąd Wielkanoc (i wielki piatek) każdego roku przypadają w innym miesiącu i innego dnia... Więcej znajdziesz TUTAJ J.

20.12.2004

1.wg prawa kanonicznego ksiądz nie może sprawowac posługi kapłańskiej w swojej rodzinnej parafii, jednak często tak jest - np. w parafii w Ustce , dlaczego? 2.dlaczego słowo msza św. często jest pisane z dużej litery?

1. Prawo kanoniczne nie zabrania kapłąnowi sprawowania posługi we własnej parafii. Praktyka taka jest tylko zwyczajem... 2. "Msza" piszemy z dużej itery ze względu na szacunek, jaki mamy dla tego obrzędu...

19.12.2004

Zapomniałem wydrukować poprzrdnie HEBRAICA na Adwent 2004. Czy macie archiwum z tym tekstem?

Zobacz TUTAJ . Znajdziesz tam zestawienie wszystkich tekstów hebraiki na Adwent... J.

19.12.2004

Jakie msze swiete sa obowiazkowe w ciagu roku?Wiem,ze chyba w poniedzialek wielkanocny nie ma obowiazku uczestniczenia we mszy.Che to poprostu wiedziec, choc ja i tak w niej uczestnicze.

Zobacz TUTAJ J.

19.12.2004

Kiedy odprawiono pierwszą Mszę świętą? Czy można uznać, że odprawił ją Chrystus podczas Ostatniej Wieczerzy?

Jak najbardziej Ostatnią Wieczerzę można nazwać pierwszą Eucharystią. Zyskała ona głębsze znaczenie dzień później, gdy "za was będzie wydane" stało się faktem... J.

19.12.2004

prosze o przetłumacznie niżej podanego wyrażenia VITAE SPIRITUALIS IANUA. dziękuje

Słowa te można przetłumaczyć: "bramą życia w Duchu"... J.

19.12.2004

Czy Ruch Światło-Życie jest "skażony" ze strony protestantyzmu? Czy jest "czysto" katolicki? Czy przynależność do niego może szkodzić mojej wierze jako katoliczki?

Ruch Światło - Życie jest na wskroś katolicki, o czym wie każdy, kto zna program II i III stopnia. Oczywiście ma także wiele wspólnego z protestantyzmem, gdyż... protestantyzm to jeden z odłamów chrześcijaństwa. Tak naprawdę katolicy i protestanci (różnych denominacji) w dużej mierze wierzą w to samo. Czy przynależność do tego ruchu może Ci szkodzić jako katoliczce? Piszący te słowa sam w dużej mierze przez Ruch Światło - Życie został ukształtowany. I jest przekonany, że właśnie ten ruch w największej mierze przyczynił się do tego, że kocha swój Kościół... J.

19.12.2004

Czy to prawda żę Mahomet za początku uznawał Biblię, a dopiero gdy chrześcijanie i Żydzi odmówili uznania go za największego proroka, zaczął występować przeciwko tym religiom i ich księgom?

Zobacz TUTAJ J.

19.12.2004

Było mnóstwo teorii w historii chrześcijaństwa (modalizm, adopcjanizm...) które Kościół odrzucił wcale nie od razu, tylko po rozważaniach i po pewnym czasie. To chyba znaczy żę nie był tak do końca pewien swoich racji. CZy to znaczy żę wiara w Trójcę Św. u pierwszych chrześcijan była inna niż nasza?

Kościół nigdy nie działa pochopnie. To raczej pozytywna jego cecha... W pierwotnym Kościele wiara w Trójcę nie była tak jasno sprecyzowana. Dopóki bowiem nikt prawdy wiary nie kwestionuje lub nie tłumaczy jej tak, że zmienia jej właściwy sens, dopóty nie ma potrzeby jej dogmatyzowania... J.

19.12.2004

Chciałabym się dowiedzieć, czy są jakieś żeńskie zgromadzenia zakonne, których charyzmatem jest opieka nad dziećmi.

Zobacz np. TUTAJ , TUTAJ albo TUTAJ J.

19.12.2004

Kiedyś się onanizowałam, Bóg mnie wyprowadził, przemienił wsyztsko w mym życiu. Pisze artykuły do gazety parafialnej, czuje, że powinnam dać świadectwo miłości Boga, napisać o tym, ale się trochę lękam..... Co zrobić?

Jeśli chcesz o tym pisać w gazetce parafialnej to najlepiej anonimowo. W takich sprawach ujawnianie swojego imienia i nazwiska nie jest roztropne. A to przecież ważna chrześcijańska cnota... J.

19.12.2004

Szukam świadectw ludzi nawróconych na katolicyzm, szczególnie byłych muzułmanów. Może są gdzieś w necie albo w jakichś książkach?

Trudno nam cokolwiek takiego znaleźć. Zwłaszcza jeśli chodzi o konwertytów z islamu. Może warto zajrzeć pod adres: http://www.mateusz.pl/ksiazki/vm-poch/poch_07.htm J.
19.12.2004

Mam pytanie co oznacza termin "czystosć wtórna", chodzi mi o konsekrację podczas składania ślubów wieczystych. Czy dziwictwo jest wymogiem koniecznym, przy wstąpieniu do Zakonów żeńskich , pomijajac ewentualne wdowy. Czy bycie nie dziewicą zamyka calkowicie mozliwośc wstąpienia do Zakonu, i złożenie ślubów czystości, i jak sie to ma do konsekracji dziwwic podczas sładania Ślubów Wieczystych. Pozdrawiam

Są zakony w których dziewictwio jest wymagane, są takie, gdzie nie... Raczej jednak ktoś, kto stracił dziewictwo, dziewicą poświęconą Bogu wtedy już być nie może... J.

19.12.2004

Czy ukazywanie się Zmartwychwstałego nie mogło być zbiorową halucynacją? Jeśłi nie naturalną, to mógł ją np. spowodować szatan.

Ukazywanie się zmartwychwstałego Jezusa mogło być zbiorową halucynacją. Tego wykluczyć nie można. Ciekawe tylko czy takie zjawisko rzeczywiście występuje. I jak często. I czy może powtarzać się kilka razy. I czy w takich wypadkach (dzięki Ci niewierny Tomaszu) można też dotknąć tego, którego nie ma... Teorii o zbiorowej halucynacji czy ingerencji szatana (absurdalnej, bo przecież Jezus walczył z szatanem i nie było w interesie szatana, by uwierzono Jezusowi)przeczy jeszcze jeden fakt. Pusty grób. Czyżby to też było halucynacją? J.

19.12.2004

Skąd wiadpmo czy nie jest prawdziwą teoria żę Jezus nie umarł tylko popadł w swego rodzaju letarg a potem uciekł z grobu? Jeśłi założymy że tekst o przebiciu boku włócznią nie jest prawdziwy i dosłowny, a tylko ma podkreśłić ogrom męli - czy są inne argumenty?

Przede wszystkim zwróć uwagę, że przebicie włócznią boku Jezusa było prawdą. Nie można wybierać tylko pasujach do jakiejś tezy faktów, a inne pomijać i potem twierdzić, że sprawy miały się inaczej, niż przedstawiono. Wylewająca się z boku Jezusa krew i woda za bardzo zdziwiła Jana, by mógł to sobie wymyślić. Zdziwiło go to także dlatego, że Jezusowi nie połamano kości. Odczytał w tym spełnienie się proroctwa o baranku paschalnym... Poza tym Jezus musiał jakoś wyjść z grobu. Ledwo żywy na pewno nie dałby sobie rady z kamieniem... W argumentacji, że otwarcie włócznią boku Jezusa jest historią wymyśloną dla pokazania ogromu Jego męki pewna ważna rzecz się nie zgadza. Otóż czyn ten musiałby być traktowany jako akt łaski, a nie dodatkowa tortura. Wie o tym każdy, kto chociaż trochę czytał o karze ukrzyżowania. Skazaniec umiera na krzyżu z powodu... uduszenia się. KIedy wisi za długo na rękach następuje porażenie nerwu oddechowego. Broni się przed tym opierając się na nogach (w przypadku Jezusa przybitych do krzyża). Agonia może trwać wiele godzin, a nawet kilka dni. Aby przyspieszyć smierć, skazańcom łamano nogi. Nie mogąc się na nich iprzeć, szybko umierali. Jeśli ktoś zamiast tego przebił Jezusowi bok, to na pewno nie była to żadna dodatkowa tortura... J.

19.12.2004

Od dłuższego czasu moje wiara słabnie. Próbowałam coś z tym robic, szukać argumentów rozumowych (co nadal robię), czytać dużo książek katolickich. O modlitwie nie piszę bo to zawsdze była ważną częścią mojego życia, często odwiedzam Kościół nie tylko w niedzielę. Przyznam że ostatnio modli mi się bardzo ciężko ale robię to mimo wszystko "na siłę". Już jakiś czas temu widząć że sobie nie radzę powiedziałam na modlitwie Panu Bogu żę jestem za słaba żęby sobie poradzić z tymi wszystkimi pytaniami i wątpliwościami i dlatego proszę Jego aby mnie poprowadził. A mimo tego wszystkiego jest coraz gorzej, tzn. od Boga jestem coraz dalej, chwilami kompletenie tracę wiarę i stwierdzam że Boga chyba po prostu nie ma bo gdyby był to by mi pomógł. Przecież oddałam się Jemu a mimo to już praktycznie mogę powiedzięć że przegrałam walkę o swoją wiarę. W ciągu kilku miesięcy wszystko jakby się zawaliło: stałam się nerwowa, boję się wszystkiego, co kojarzy się ze śmiercią, czasem po prostu nie potrafię owstrzymać płaczu. Bóg był zawsze sensem mojego życia - a teraz ten sens tracę i prawie straciłam. CZemu Bóg pozwala mnie kusić ponad moje siły? Co robić? Kapłan z którym o tym rozmawiałam po prostu zdenerwował się na mnie i powiedział żę nie jest w stanie mi pomóc, że to ja się zamykam na głos Pana Boga. Może ma rację - ale ja przecież powiedziałam Panu Bogu żę jestem za słaba, a to też oznacza żę po prostu nie wiem co robię źle, bo wcale nie chcę się na Niego zamykać. Wszystko zaczęło się od tego ze zaczęłam się stykać z ludźmi różnych religii, którzy moją wiarę zaczęli podważać. A ja ich argumentów odepreć nie potrafię a Bóg którego proszę o pomoc pozwala aby wątpliwości jeszcze się nasilały. Wiem że to miejsce na pytania a nie prośby o radę - ale możę mogłabym jednak o nią prosić. Życzę Wesołych Świąt!

Rady mają to do siebie, że nie zawsze zastosowanie się do nich jest skuteczne. W kwestiach wiary nie ma uniwersalnej recepty... Wydaje się, że potrzebne są Ci dwie rzeczy: modlitwa i dalsze pogłębianie Twojej wiedzy religijnej. Tego pierwszego Ci nie brakuje, ale częściej jeszcze proś Boga, by Ci pomagał poznać prawdę i rozwiązać wszystkie problemy. Proś o to zwłaszcza Ducha Świętego, Ducha Prawdy i Pocieszyciela. Piszesz, że zaczęłaś spotykać się z ludźmi róznych religii, którzy zaczęli Twoją wiarę podważać. Swoje zawierzenie Bogu musisz więc wesprzeć konkretnymi argumentami przemawiającymi na korzyść tego, w co dotychczas wierzyłaś. Nie chodzi więc tylko o lekturę dobrych książęk, ale odpowiedź na konretne problemy. Najlepiej chyba będzie jak je sobie spiszesz i spróbujesz po kolei wyjaśnić. Z wieloma z nich poradzisz sobie na pewno sama. Ale jeśli nie dasz rady, zapytaj kogoś innego, choćby piszącego te słowa. Pamiętaj także, że wiara nigdy nie daje ostatecznej pewności, bez cienia wątpliwości. To zawsze jest trochę ryzyko... Ale "błogosławieni którzy nie widzieli, a uwierzyli" J.

19.12.2004

Odwiedziłem stronę Watykanu. Trochę się zdziwiłem,że nie ma opcji w j. polskim. Czy jest jakaś inna strona w j. polskim, lub ktoś może tłumaczy i publikuje działy i dokumenty Papieskiej strony?

Widać język polski nie odgrywa w świecie takiej roli, jakbyśmy tego chcieli. Nawet kiedy papież jest Polakiem... Dokumenty Stolicy Apostolskiej w języku poslkim znależć można przede wszustkim na Opoce, czyli TUTAJ . Także na stronach watykańskich niektóre dokumenty można znaleźć w naszym ojczystym języku... J.

19.12.2004

Co trzeba umieć na zaliczenie pierwszego roku bierzmowania i gdzie to znaleźć?

Zasady w tej kwestii wyznacza zazwyczaj katecheta w porozumieniu z proboszczem. Do nich proszę skierować pytanie... J.

18.12.2004

Jekie metody antykoncepcji są dozwolone w małżeństwie katolickim? Czy używanie innych (poza naturalną regulacją poczęć) metod w małżeństwie jest grzechem ciężkim?

W Kościele katolickim wolno używać jedynie metod naturalnych. Uzywanie innych jest grzechem, zasadniczo cięzkim. Zasadniczo, gdyż jak zwykle w grę wchodzi świadomość i dobrowolność czynu, którą zawsze trzeba traktowac indywidualnie... J.

18.12.2004

czym sie różni wiara ewanglicka od wiary zzymskokatolickiej?? bardzo proszą o odpowiedź z góry dziekuje:)

Zobacz TUTAJ J.

18.12.2004

Niedługo będę przerabiała na polskim Księgę Hioba, Koheleta i Pieśń nad Pieśniami. Czy mogłabym dostać jakieś bardzo wyczerpujące opracowanie tych ksiąg pod kątem teologicznym, każda alegoria, matafora, co, po co, dlaczego, co oznacza, co autor chciał przez to powiedzieć, dlaczego itp. Bardzo dokładne i szczególowe, do każdego wersu i wybiegające nawet ponad to? Mogą być nawet bardzo dalekie aliencje. Znacie jakieś strony na ten temat? Mogą być również materiały dot. przypowieści o synu marnotrawnym, dobrym Samarytaninie i Apokalipsy św. Jana. Podobno w języku łacińskim istnieje kilka nazw miłości, czy mogłabym je poznać wraz z objeśnieniami co oznaczają? Słyszałam, że w oryginale Jezus pytał św. Piotra kilka razy, czy go kocha i za każdym razem użył innego słowa na miłość... Szukam też czegoś o istocie miłości biblijnej, miłość w Biblii itp., itd... Szkoda, że nie ma w serwisie "Wiary" czegoś objaśniającego ST, ale dogłębnie, jak uczą na studiach teologicznych czy w seminarium; dla chałupniczych badaczy Pisma Św. :)

1. Wyczerpujące wiadomości na temat ksiąg biblijnych znaleźć można w specjalistycznych komentarzach do tych ksiąg. Są zdecydowanie zbyt obszerne, by publikować je w internecie, choć może kiedyś do tego dojdziemy (nie portal Wiara, ale my, chrześcijanie XXI wieku). Póki co można o nie pytać w bibliotekach teologicznych, ewentualnie także u księży (i oczywiście w księgarniach). Zapewne nie potrzeba Ci tych najbardziej szczegółowych. Dlatego może wystarczy, jeśli zapytasz o czterotomową (albo trzytomową, w zależności od wydania) Biblię Poznańską albo opasły tom Katolickiego Komentarza Biblijnego... Jak obszerny to materiał niech świadczy fakt, że podczas studiów teologicznych nie analizuje się po kolei dokładnie wszystkich ksiąg biblijnych, ale tylko ogólnie przedstawia się ważniejsze kwestie z nimi związane. Resztę można doczytać samodzielnie... 2. O miłości... Szukając informacji na ten temat najlepiej zajrzeć do biblijnych słowników. Na przykład X. Leon Dufoura, czy Encyklopedii Biblijnej. To książki, które (podobnie jak Biblię Poznańską) ciągle można jeszcze kupić w niektórych katolickich księgarniach. Trudno nam tutaj pisać jakieś prace na ten temat, bo przekracza to możliwości takiego jak nasz działu. Odpowiadający nie wie po co Ci określenia miłości po łacinie, skoro Nowy Testament spisano po grecku. Ale przypomina Norwida, który napisał kiedyś, że dla Polaka caritas z amorem sa miłości słowem niepodzielnym, którego logik nie przetnie toporem. Podobnie w języku greckim mamy więceń określeń tego, co po polsku nazywamy miłością. Najczęściej używane jest słowo "agape" (nieznane w grece pozabiblijnej), lub formy czasownika "agapao" które możemy oddać jako "przyjmowanie z całą serdecznością". Występuje także w Biblii czasownik "phileo", które oznacza pewna inklinację do kogoś lub czegoś, rodzaj przyjaźni. Tak też określa się to, co nazywamy miłosierdziem chrześcijańskim. Miłość, połączoną z pewną czułością, wyraża się niekiedy przy pomocy słów pochodzących od czasownika "stergo", a miłość koleżeńską - za pomocą przymiotnika "hetairos". Nie występuje natomiast w Biblii zazwyczaj dobrze znane greckie słowo "eros" W scenie, w której Jezus pyta Piotra czy Go kocha występują tylko dwa pierwsze słowa. W ustach Piotra trzykrotnie pada słowo "philo", zaś Jezus dwa pierwsze razy pyta o agape, za trzecim razem "phileis me". Słowa te w owej scenie wydają się bć synonimami, choć u Jana takie delikatne rozróżnienie sensu rzeczywiście może mieć znaczenie... J.

18.12.2004

1. Ad. mojego wcześniejszego zapytania i Waszej odpowiedzi: Intelektualizm etyczny wcale nie wyklucza zaistnienia grzechu ciężkiego! Prawdą jest, że człowiek wybiera zawsze to, co cenniejsze. Cenniejsze od zła jest dobro, jest ono wartością wyższą. Tu się chyba zgadzamy. Zło (grzech) na przeróżne sposoby niszczy człowieka. Tak jesteśmy "skonstruowani", taka jest nasza duchowa natura. Podobnie jak nasze ciało ma swoją naturę, która nie znosi trujących grzybów. Najpierw było zło, a potem przykazania, aby nas przed nim uchronić; coś nie jest złe dlatego, że znajduje się na liście dziesięciu przykzań, ale jest na tej liście dlatego, że jest złe. Tak samo jak trujące grzyby są trujące nie dlatego, że są na liście trujących grzybów, ale dlatego są na tej liście, bo są trujące. Człowiek może zjeść trującego grzyba i schować głowę w piasek, "nic mi nie będzie"; tak samo z grzechem. Człowiek uważa, że to, co Pan Bóg nazwał złem, w ostateczności wychodzi na dobro, że coś jest grzechem dlatego, bo jest na liście 10 przykazań. NIKT roztrpny nie je trujących grzybów, tak jak nikt roztropny nie grzeszy; grzech w skutkach podobny jest do trującego grzyba. Np. narkoman; bierze narkotyki w pełni świadomie i dobrowolnie, wie, że jest to grzech, następuje więc grzech ciężki, ale mówi: "Na pewno mi nie zaszkodzi", a więc nie wie NAPRAWDĘ. Brak mu dogłębnego poznania. Bo gdyby wiedział NAPRAWDĘ, to by nie wziął - niepodobna jest bowiem, aby narkotyki komuś nie zaszkodziły. A czyż w raju szatan nie skusił Ewy obiecując jej dobro? Człowiek nie wybrałby zła, gdyby nie miało ono pozorów dobra. Ewa w swojej subiektywnej ocenie wybrała więc dobro, wartość wyższą! A jednak miała świadomość, że czyni zło i uczyniła to dobrowolnie! Miała więc świadomość, ale nie wiedziała NAPRAWDĘ. Człowiek często myśli, że zło jest wyższą wartością, a skoro zdaje sobie sprawę, że tak być nie może, nazywa je z dobrem. Zawsze więc człowiek w swojej subiektywnej ocenie wybiera wartość lepszą. Z intelektualizmem etycznym Sokratesa zgadzam się więc w zupełności, na ile odnosi się on do człowieka. Sprawy komplikują się, gdy próbuję odnieść go do szatana. Jest on przecież bardzo inteligentny i musi posiadać ową dogłębną wiedzą nt. wartości, a jednak wybrał zło. Chyba, że nie jest inteligentny i tej wiedzy nie ma... Może nie poznał dobra NAPRAWDĘ? W swojej subiektywnej ocenie wybrał chyba wartość wyższą... Chyba nie dąży do samozagłady? Przecież wybór zła to było z jego strony czyste samobójstwo! Więc albo szatan nie wie NAPRAWDĘ, tak jak i człowiek, albo wie NAPRAWDĘ i ma dogłębną wiedzę nt. wartości i postanowił mimo to zadziałać przeciwko sobie, zniszczyć siebie, zdaje sobie doskonale sprawę, że zostanie zniszczony, ale chce tego, właśnie TEGO pragnie? Jeśli tak jest, to może i człowiek wiedzieć dogłębnie, wiedzieć NAPRAWDĘ, na tej samej zasadzie, jak i szatan wie NAPRAWDĘ i dążyć do samozniszczenia, ale wtedy chyba nie jest już podobieństwem Boga, jeśli wie NAPRAWDĘ i wybiera w wyniku tej wiedzy NAPRAWDĘ zło? A jeśli tak jest, jeśli można wybrać zło w wyniku dogłębnej wiedzy, wiedzy NAPRAWDĘ, to dlaczego mniemamy, zło jest gorsze niż dobro, może to zło jest wartością wyższą niż dobro, może tak naprawdę nie da się stwierdzić, co jest lepsze: dobro czy zło? Może wiedza etyczna nie jest to wiedza absolutna nt. wartości, ale wiedza każdego z nas? Jeśli jednak przyjąć obie te wartości, dobro i zło za równe, to wtedy znika podział na lepsze i gorsze wartości i są już tylko lepsze... Dobro, zgodnie z tym wnioskiem, może nie być w nas zapisane, w naszej naturze, bo gdyby tak było, musiało by być niezmiennie lepsze dla nas... Ale czyż natura aniołów, w tym też upadłego anioła, nie miała być dobra, a więc i dla aniołów dobro powinno być lepsze od zła? Wiem, to zakrawa na herezję... Jednak dlaczego szatan wybrał zło? Dlaczego on znienawidził dobro? W tym kryją się odpowiedzi na te wszystkie pytania i wątpliwości... Czy zostałam zrozumiana, o co mi chodzi? :) 2. Jeśli zaś chodzi o długowieczność patriarchów, to w dalszym ciągu nie rozumiem: czy oni naprawdę byli tacy długowiczni, naprawdę tyle lat przeżyli, czy to tylko symbolika, legenda, liczba całkowicie wymyślona dla jakiś celów? Bo jeśli faktycznie ludzie tyle żyli bo byli aż tak niewiarygodnie dobrzy... to dlaczego nie ogłasza się ich świętymi, czemu Kościół nie ogłasza świętym np. Matuzalema? Dlaczego nie modlimy się do np. św. Eliasza? Czemu nie ogłasza się świętymi proroków Starego Testamentu? 3. Dlaczego zdaniem Odpowiadającego kopiowanie muzyki trudno uznać za kradzież, bo piosenka jest własnością kultury? Jeśli ktoś zarabia na komponowaniu muzyki i z tego żyje... Własnością kultury jest poza tym chyba wszelka działalność artystyczna w szerokim tego słowa rozumieniu, np. filmy, obrazy, rzeźby, wiersze, sztuka... 4. Wg. strony, jaką podaliście, wezwanie do Maryji Wieża [tron] z kości słoniowej – to znak piękna, mądrości, miłości i czystości. Ja natomiast w Słowniku Języka Polskiego czytam co następuje: Wieża z kości słoniowej - odosobnienie, odsaperowane od świata miejsce, gdzie można oderwać się od spraw świata, zająć się nauką, sztuką, literaturą, filozofią itp. Dotąd w przenośni tak to wezwanie interpretowałam... czy źle? 5. Kiedy byłam mała często zastanawiałam się, czy teraz, w tej chwili, właśnie śnię. Ponieważ wiedziałam, że człowiek śniąc przyjmuje marzenie senne za rzeczywistość i nie zdaje sobie sprawy w czasie snu, że marzenie senne nie jest prawdziwe i nawet najbardziej absurdalne sny przyjmuje za rzeczywistość, dlatego zastanawiałam się, czy teraz właśnie nie śnię. Czy to, co mnie otacza jest tylko moim snem, a mnie wydaje się tylko, że to świat rzeczywisty? Mój pokój, mój dom, kwiaty, kot... Czy to co mnie otacza istnieje naprawdę, czy jest to może rzeczywiście tylko sen wariata śniony nieprzytomnie – jak mawiał Witkacy? Może w ten świat rzeczywisty przenoszę się dopiero, gdy zasypiam? Tak sobie myślałam, a dziś zastanawiam się jeszcze, skąd w umyśle Boga, Boga niematerialnego, wziął się pomysł świata materialnego? Może faktycznie to, co widzimy teraz, jest tylko snem, a my znajdujemy się gdzieś, jeśli nie w Niebie, to w jakimś jego przedsionku, gdzie jesteśmy uśpieni, niematerialni jak Bóg, a to wszystko, ten świat, który nazywamy rzeczywistością, jest tylko snem, w którym dryfujemy? 6. Dobro jest afirmacją bytu w jego bytowości, jest pomnożeniem dobroci bytu w jego istnieniu. Bóg istnieje od zawsze, więc dlaczego tak stosunkowo niedawno zaczął pomnażać dobro? Bóg istnieje od nieskończoności, wobec tego świat istnieje w stosunku do nieskończoności bardzo niewiele czasu. Dlaczego Pan Bóg, dobry, pozwalał tak długo na niebyt zanim założył świat? Dlaczego nie pomnażał dobra? Dobra nigdy nie jest wystarczająco dużo, zawsze może być go więcej więc to mi tłumaczy, dlaczego świat musi być nieskończenie wielki i stale się rozszerzać. Ale dlaczego Pan Bóg tak długo pozwalał na niebyt zanim zaczął stwarzać, a więc czynić dobro?

1. Odpowiadający chyba zrozumiał. Argumentacja ta jednak go nie przekonuje. Otóż wydaje się, że błąd tkwi nie tyle w rozumowaniu, co w poczynionych założeniach: że gdyby człowiek czy diabeł "naprawdę" znali, to by nie porzucali dobra. Można znać zło (choć może nie wszystkie jego konsekwencje), a mimo to postawić je ponad dobrem. Płynący zaś z tego wniosek, jakoby dobro nie było w nas zapisane jest rzeczywiście sprzeczny z chrześcijańskim zapatrywaniem na człowieka. 2. Teksty wspominające o długowiecznych patriarchach znajdują się w tej części Księgo Rodzaju, w których mowa jest o prehistorii. I jako opowiadania dotyczące prehistorii powinniśmy je traktować. Ile jest w nich prawdy w sensie opisu faktów, a ile prawdy w sensie morału z faktów wypływającego, tego do końca nie jesteśmy w stanie stwierdzić. Ale też nie o to w przekazie biblijnym chodzi, by zapokoić naszą ciekawość odnośnie do lat życia ludzi żyjących przezd potopem, ile o pouczenie nas, że rozszerzające się zło miało negatywny wpływ na jakość ludzkiego życia. 3. Kultura to rzeczywiście bardzo szerokie pojęcie. Może zamiast tego słowa lepiej mówić po prostu cywilizacja... Zamiast odpowiedzi wprost krótka refleksja. Chyba parę lat temu głośna była pewna sprawa. Otóż rząd RPA zadecydował, że będzie nowe leki hamujące rozwój AIDS produkował bez wymaganych przez właścicieli licencji drogich zezwoleń. Oczywiście owi producenci byli oburzeni, grożąc wytoczeniem procesów. Wtedy rząd RPA postawił sprawę jasno: zapytał kto ma wziąć odpowiedzialność za smierć tysięcy ludzi, którzy bez wspomnianego specyfiku niebawem umrą? Jeśli zaczniemy własność intelektualną traktować podobnie jak rzeczy, przedmioty, to podział na bogaczy i nędzarzy na tym świecie będzie się pogłębiał. A to jest niesprawiedliwe. I wcale nie chodzi tu o płytki egalitaryzm. Chodzi o to, że prawo, które bogatym pozwala bogacić się jeszcze bardziej, a biednych coraz bardziej marginalizuje, jest bezprawiem; prawo, które sankcjonuje sytuację, gdy dla bogatych są pieniądze na najdroższe terapie, a nędzarze umierają na banalne choroby, jest prawem nieludzkim. Z dóbr tego świata mamy prawo korzystać wszyscy. Żyjemy w społęcznościach, czy się to jednostkom podoba czy nie. Właśnie życie w społeczności daje bogatym możliwość bogacenia się, mądrym możliwość uczenia się, wynalazcom możliwość patentowania wynalazków. Bez wysoko zoprganizowanych społeczeństw panowałoby prawo silniejszego. Jest niesprawiedliwością korzystanie z przywilejów, jakie daje życie w społeczeństwie i jednocześnie zabieranie innym możliwości normalnego udziału w zyskach z tego płynących. 4. Nic się nie stanie, jeśli w interpretacji tego wezwania będziesz się kierowała tym, co napisano w słowniku. Jak się im dokłądniej przyjrzeć, to chodzi w nich o to samo... 5. Spór o istnienie świata jest stary jak historia myśli ludzkiej. Proszę się nie spodziewać, że odpowiadający w Serwisie Wiara jedną, krótką odpowiedzią wyjaśni wszystkie wątpliwości ;))) Wydaje mu się jednak, że materialny świat, w którym zyjemy nie może być snem, bo inaczej a) Bóg pozwoliłby nam żyć w rzeczywistości zupełnie nierzeczywistej, a więc wszystko tub byłoby kłamstwem. nawet to, co dla nas rzekomo zrobił. b) nie odpowiadalibyśmy za swoje czyny: w snach to nie my przecież decydujemy 6. Podobno o czasie możemy mówić dopiero w momencie, gdy zaczął istnieć wszechświat. Pytanie co przedtem podobno nie ma sensu. Tak naprawdę nie wiemy, jak Bóg pomnażał dobro "przedtem" i co owo "przetem" oznacza. Może nie jest to specjanie mądre, ale... Jeśli czas jest jednym z wymiarów rzeczywistości, to może tak naprawdę istnieje tylko "teraz" a czas jest tylko taką dziwaczną a konieczną podróżą przez owo "teraz"? J.

18.12.2004

A Pan Jezus i Jego Matka do kogo sie modlili?

Pan Jezus rozmawiał ze swoim Ojcem. Maryja podobnie. J.

18.12.2004

To jednak nie te czasy i nie ta kultura... Nie rozumiem myslałem ze słowa Boga sa przed wieczne i dotycza wszystkich kultur. A moze tu chodzi o naród wybrany oni tak nie mogli i rówiesnicy Jezus tez nie ale my jakoze nie nie nalezymy do Zydów to juz mozemy to robić tak?

Szukasz usprawiedliwienia? Bo na to wygląda... Więc jeszcze raz, najjaśniej jak można. Zwyczaje dotyczące życia małżeńskiego i seksualnego różnie w różnych czasach i kulturach wyglądały. Oczywiście miała na to wpływ także religia, ale nie tylko. W czasach Jezusa młodzi nie chodzili po ulicach trzymając się za rękę. Na pewno na takie zachowanie nie było społecznego przyzwolenia. Dzisiaj obyczaje nam się trochę rozluźniły, ale zasada ciągle jest podobna: nie ma zgody na zachowania seksualne przed ślubem. Dziś precyzujemy to mniej więcej tak, że powinniśmy unikać tego, co wywołuje podniecenie seksualne. J.

18.12.2004

Czy Kościół dyskryminuje lub dyskryminował kobiety?

To zależy co uważasz za dyskryminację. Jeśli głoszenie poglądów, że kobieta jest gorszym człowiekiem, to nie (chodzi o oficjalną naukę, nie poglądy poszczególnych chrześcijan). Jeśli brak szacunku, to nie. Jeśli dostęp do urzedów kościelnych, to tak. J.

18.12.2004

Mam następujące pytanie czemu kościół wciska takie kity, a jeżeli to nie kity to proszę o uzasadnienie(na podstawie Biblii) czemu kościół mówi o tylu rodzajach "Matkach Boskich"np. uśmiechnięta, niebieska, jasnogórska, radosna, ostrobramska itd. iczemu kościół każdego świętego czyni patronem czegoś? Gdzie nasz Pan mówi o tym bo w Piśmie Świętym na pewno nie.

Cała sprawa najlepiej pokazuje, że Kościół czci Maryję, a nie konkretne obrazy. W ikonografii różnie się Maryje przedstawia. Stąd dodajemy owe określenia, o których piszesz w swoim pytaniu,. Ale ciągle chodzi o jedną i tę samą osobę... J.

18.12.2004

Jestem człowiekiem wiary. Uczestniczę w coniedzielnej Eucharystii, czytam Biblię czyli Pismo Święte, modlę się itp. Być może moja wiara jest nieco heretycka, bo np. w moim najgłębszym przekonaniu Maryja rzeczywiście objawia się w Medjugorie, a Bóg rzeczywiście mówi poprzez Orędzia przekazywane Vassuli Ryden. I nie potrafię tego zmienić, to jest wyryte najgłębiej w mojej duszy. Mam zatem pytanie: czy coś nareszcie "drgnęło" w sprawie uznania tych doniosłych Bożych (jak wierzę) dzieł przez Kościół, czy też nadal jest to lekceważone i odrzucane, jak wielokrotnie w przeszłości, zanim po latach przyszło opamiętanie i uznanie? Jak długo mamy czekać na definitywne uznanie bądź odrzucenie tych Zjawisk? Wszak tylu katolików bierze je jak najpoważniej, ceniąc je i w zgodzie z nimi kształtując swoje życie. Czy można lekceważyć Słowo Boże wyrażone nie tylko w Biblii, ale także Tu i Teraz?

Chyba jedno do Pana nie dotarło: Kościół nie przyjmując tych objawień uznał je za fałszywe. Być może kiedyś zmieni zdanie, ale prosze nie narzekać, że brak jest w tej kwestii decyzji i że blokuje to katolikom dostęp do jakiegoś bogactwa. Decyzja jest, tyle że negatywna. J.

18.12.2004

Czy przy spowiedzi mogę poprosić księdza o wystawienie na zewnątrz stuły? Nie wiem czy można i czy wogóle wypada o to prosić, ale po skończonej spowiedzi, odchodząc od konfesjonału chciałabym ucałować stułę, lecz nie mam do niej dostępu. Mój spowiednik nie praktykuje tego. Proszę o kilka zdań na ten temat.

Są rejony Polski, gdzie się to praktykuje, w innych zaś nie. To chyba tylko kwestia tradycji. Nic wielkiego się nie stanie, jeśli tej stuły nie ucałujesz. Jeśli chcesz stułe ucałować to powiedz o tym księdzu, u którego się spowiadasz. J.

18.12.2004

Czy w czasie adwentu w niedziele sa odprawiane roraty?. Kama

Nie. W niedzielę rorat się nie odprawia. Jest to związane z przepisami liturgicznymi. Roraty są mszą wotywną, a tych w niedziele Adwentu się nie odprawia... J.

18.12.2004

Mam dwa pytania. Pierwsze to chciałabym się dowiedzieć co konkretnie oznacza przykazanie nie cudzołuż. Drugie to czy życie bez ślubu jest grzechem ciężkim>

1. Cudzołożyć znaczy współżyć seksualnie z kimś innym, niż z własnym małżonkiem. Przykazania jednak stanowią jedynie hasło wywoławcze pewnych problemów. Np. piąte głosi: nie zabijaj, a nie np. nie łam komuś ręki, nie opluwaj go, nie rań go wyzwiskami itp. Podonie jest z przykazaniem szóstym. Chodzi w nim ogólnie w wszystkie wykroczenia związane z czystością i godnością małżeństwa. W kazaniu na górze Pan Jezus tak kazał nam na przykazania patrzyć. Nawet pożądliwe patrzenia na kobiete uznał za grzech cudzołóstwa. 2. Życie bez ślubu z jakimś partnerem jest grzechem ciężkim. Tak można żyć tylko ze współmałżonkiem... J.

18.12.2004

Fragment z wiara.pl: "wstrzemięźliwość od spożywania mięsa należy zachowywać we wszystki piątki całego roku, chyba że w danym dniu wypada uroczystość oraz w środę popielcową (kanon 1251) i Wigilię Bożego Narodzenia (II Polski Synod Plenarny, Liturgia, n. 121); obowiązuje ona wszystkich po ukończeniu 14 roku życia (kanon 1252)." Pytanie dotyczy Wigilii; ponoc w Wigilie BN juz nie ma postu - o co wiec chodzi???

Jest tu pewna nieścisłość, ale wiążące jest to zalecenie, które w tej kwestii przysłała Kongregacja Nauki Wiary. Wyjaśnienie można znaleźć TUTAJ . Napisano tam, że w Wigilię zaleca się (a nie zobowiązuje) do zachowania wstrzemięźliwości od pokarmów mięsnych. J.

18.12.2004

Czy ja mam zwracać komuś uwagę jeżeli niepotrzebnie wymawia imię Boże??? Albo gdy przeklina?

Upominanie grzesznych to jeden z uczynków miłosierdzia. Brak upominania może być czasem udziałem w cudzym grzechu. W praktyce w takich sytuacjach jakie opisujesz nie zawsze musisz upominać. Bo zdaje się, że czasami w ogóle uniemożliwiłoby to normalne relacje z bliźnimi. Wystarczy, jeśli będzie im wiadomo, że takiego wyrażania się nie akceptujesz; jeśli nie będzie w Tobie przyzwolenia zarówno na nadużywanie imienia Bożego, jak i na wulgarne słowa. Czasami do tego nie trzeba słów... J.

18.12.2004

Jaki jest stosunek Kościoła do aseksualistów (nie hetero ani nie homo; osób, które nie chcą współżycia nigdy, robi im się słabo na samą myśl o tym i z tego powodu odrzucają małżeństwo)?

Nikt nie każe człowiekowi lubić seksu. Nikt też nie każe zawierać związku małżeńskiego. Kościół nie ocenia postawy takich ludzi jako negatywnej. Żyjąc tak nie popełniają żadnego grzechu.. J.

18.12.2004

SzB! chcialam jakis dobry artykuł na temat tatuaży -oczywiscie negatywny (z minusami), bo syn chce sobie zrobic i powiedzialam , ze mu przedstawie wiecej minusow niz on ma plusow. Bóg zapalc!

Odpowiadającemu nie są znane takie artykuły. Bo rzeczywiście, trudno polemizować z kimś, kto chce sobie na własnej skórze taki tatuaż zrobić. Nie jest to bowiem specjalnie szkodliwe. Mozna natomiast argumentowac, że chodzi o decyzję na całe życie. A tej nie powinnismy podejmowac pochopnie. Zwłaszcza, jeśli ktoś nie jest jeszcze pełnoletni... J.

17.12.2004

Czy można modlić się za zwierzęta (choć może raczej nie te, które posłużą później do zjedzenia, ale np. psa, kota)? Czy można prosić, aby były zdrowe i Bóg chronił je od niebezpieczeństw?

Bogu możemy polecać wszystkie sprawy, które nas gnębią. Nie jest więc niczym złym, że polecamy Bogu także naszych małych przyjaciół. One (zwierzeta) są przecież cząstką naszego życia... J.

17.12.2004

Mam pytanie z natury etyki, moralności. Czy popełnienie grzechu na terenie placu kościelnego jest grzechem ciężkim?Czy plac zalicza się do miejsc świętych?

Chodzi o świętokradztwo? Nie. Plac kościelny jest poświęcony podobnie jak mieszkanie, samochód czy inne tego typu obiekty. Kościoły, kaplice są poświęcone nieco inaczej, to znaczy są wyłączone z użytku świeckiego i przeznaczone do kultu Bożego. Popełnienie grzechu w takich miejscach uważane jest za dodatkowy grzech... J.

17.12.2004

czy ministranci mogą uzywac tylko koloru białego cingulum? gdzie znalezć informacje czy coś zmieniło się jeśli chodzi o kolory liturgiczne?

Strój ministrantów nie jest dokładnie określany przez jakieś przepisy, dlatego może wyglądać różnie, w zależności od miejscowych zwyczajów. Na pewno można zawsze używać białego cingulum. To znacznie wygodniejsze, niż konieczność ciągłego dostosowywania jego kolor do koloru liturgicznego. W kwestii kolorów liturgicznych nic się ostatnio (czyli od bardzo dawna) nie zmieniało... J.

17.12.2004

Proszę o informacje: ile jest tomów brewiarza? Jak są one podzielone? Czy ksiądz popełnia grzech jeżeli nie odmówi przepisanych na dany dzień w brewiarzu modltw?

Zobacz TUTAJ J.

17.12.2004

Ostatnio zastanawia mnie problem małżeństw mieszanych. Ciocia mojej koleżanki wyszła za muzułmanina i ma teraz wiele problemów, np. on nie pozwala ich synowi przystąpić do pierwszej Komunii św. Ale nie o to chcę zapytać. Zastanawia mnie to jak to możliwe że skoro istnieje Bóg to nie pokazuje na tyle wyraźnie w której religii jest obecny (albo - w której najbardziej) aby człowiek mógł to poznać. Ten mężczyzna żyje z chrześciajanką pod jednym dachem i sie nie nawrócił, a przecież siłą rzeczy musiał poznać dobrze religię swojej żony. Religia zależy zatem TYLKO od z którego sie wyrosło? To jaką religię będzie wyznawał ich syn nie zależy od tego która jest prawdziwa - będzie muzułmaninem tylko dlatego, że ojciec nie pozwala matce na wychowanie religijne dziecka?

Tak to już bywa w małżeństwach mieszanych... Nasza wiara nie zależy tylko od wychowania. Podobnie zresztą inne postawy, które w swoim zyciu przyjmujemy. Od pewnego okresu w swoim życiu człowiek ma szansę i powinien sam siebie kształtować. Religia, jeśli ktoś podchodzi do niej poważnie, jest wynikiem świadomego wyboru. Wychowanie jedynie ułatwia taki czy inny wybór... Czy Bóg nie pokazuje jasno, która religia jest najprawdziwsza? Proszę wybaczyć, ale co jeszcze powinien zrobic, żeby przekonać niedowiarków? To że przyszedł na ziemię, nauczał nas, potwierdzał swoja naukę cudami, w tym zmartwychwstaniem to mało? Proszę pamiętać też, że to, iż rzeczywiście był tym za kogo się podawał wynika także z tego, że na Nim spełniły sie proroctwa Starego Testamentu. Czy w takim razie naprawdę nie możemy poznać, w której religii Bóg ukazany jest najprawdziwiej? Twoja koleżanka ma jeszcze możliwości oddziaływania na syna. Przede wszystkim przez modlitwę. Ona naprawdę pomaga. Może też w intencji o poznanie przez syna Chrystusa podjąć jakiś post. Na pewno też powinna bardzo się starać świadczyć o Jezusie swoim życiem. Takie działania na pewno nie pozostaną bez echa... J.

17.12.2004

Witam. Mam dosc poważny problem...z sobą samym. Pytanie, które chcę zaddać jest dość intymne..już wyjaśniam o co chodzi: mam dziewczynę którą bardzo mocno kocham, ona mnie również-jestem studentem a ona studentką - jesteśmy ze sobą ponad 2 lata i wiemy że chcemy być razem juz na zawsze - dręczy mnie jednak pewien moralny problem: czy sex przed zawarciem małżeńśtwa jest grzechem?-nawet jeśli kobieta ta zostanie potem i tak moją żoną? Już raz między nami do tego doszło. Prawdą jest jednak iż w Piśmie Świętym apostołowie nauczają w listach że Ci co należą do Chrystusa "ukrzyżowali swoje ciało wraz z jego namiętnościami i porządaniami" - właśnie z tego powodu czuję się źle-bardzo pragnę zbliżenia z moją dziewczyną ale z drugiej strony czuję jak coś w sercu mówi mi: "nie postępujesz właściwie, Bóg ci tego nie przebaczy że przestępujesz jego prawo". Co robić? Nie daje sobie z tym wszystkim rady:(Wiara jest najważniejszą rzeczą w moim życiu - daje mi siłę i nadzieję. Studiuje prawie co dzień pismo święte, kocham Jezusa Chrystusa i staram sie zawsze żyć zgodznie z jego nauką i wszystkimi przykazaniami. Mimo to jednak - z przerażeniem widzę że to się nie do końca mi udaje - zwłaszcza przez ten problem "przedmałżeńskiego sex'u" i przez to że pragnę zbliżenia z moją wybranką już teraz czuję że oddalam się od Boga:(Proszę go wtedy o przebaczenie i o to aby mi dał czas na nawrócenie ale potem znowu grzeszę i tak w koło.. Czasem czuję że nie jestem godny bycia "uczniem" Jezusa. Stąd właśnie to moje dziwne pytanie... Potrzebuję tej bliskości z moją wybranką - na inne kobiety staram się z całych sił nie zwracać uwagi. (w dobie dzisiejszych czasow i w naszej kulturze Bog wystawia wiernych na cieżką próbę - wszedzie nachalne reklamy "porno", plakaty pełne nagości, panujące wszędzie zepspucie moralne itp.). Jednak i tak czuję się winny. Pismo przeciez mówi: "Nie łudzcie sie, rozpustnicy nie odziedziczą królestwa niebieskiego". Przepraszam za zbyt długi list - mam nadzieję że otrzymam odpowiedź. Z góry dziękuję. Niech łaska Pana Jezusa będzie z Wami wszystkimi.

To dobrze, że - jak wynika z Twojego listu - chcesz zawsze zachowywać Bożą wolę. Nawet wtedy, gdy przychodzi Ci to z trudem. Wszyscy powinniśmy mieć taki stosunek do Boga i Jego spraw. Bo On nie tylko jest najważniejszy, ale zawsze ma rację. I nie daje nam przykazań po to, byśmy się z nimi męczyli, ale chcąc nas uchronić przed jakims złem. Zawsze. Bez wyjątku. Współżycie przed ślubem jest grzechem. Z zasady ciężkim (przy pełnej świadomości i dobrowolności czynu). To, że pragniesz zbliżenia tylko ze swoją ukochaną, z która zamierzacie się pobrać, jest jakąś okolicznością łagodzącą, ale zasadniczo ciągle mówimy o grzechu ciężkim. Tyle, że w takim wypadku widać więcej dobrej woli. Ślub jest slubem. Dopóki go nie ma, nie ma i małżeństwa. Nie wolno więc przed jego zawarciem korzystać z praw, jakie daje dopiero zawarcie tego związku. Dlaczego? Odpowiedź wymaga szerszego uzasadnienia. Zasadniczo jednak chodzi tu o kwestię odpowiedzialności. Za losy swoje, ukochanej i ewentualnie poczętego dziecka. Skoro nie założyliście rodziny, gniazda w którym wszyscy będziecie mogli poczuć się bezpiecznie (i Ty i małżonka, pewni że należycie już teraz tylko do siebie i dziecko mające oboje rodziców) nie powinniście robić czegoś, co mogłoby w przyszłości skomplikować wam życie. Dlaczego skomplikować, skoro jesteście pewni, że chcecie należeć do siebie? Dlatego, że przed ślubem takiej pewności miec nie można. Uczy tego przykład wielu związków, które skończyły się, choć miały trwać wiecznie. Dopiero przysięga małżeńska daje gwarancję, że partner będzie chciał przezwyciężyc wszystkie związane ze wspólnym życiem trudności. Jeśli ją złamie, wtedy rzeczywiście będzie można będzie miec do niego pretensje... Jakie jest wyjście z sytuacji? Wbrew pozorom wcale nie takie trudne, ale wymagające ustawienia pewnych spraw. Można się po prostu pobrać. To wcale nie musi być w waszej sytuacji niemożliwe... Więcej na temat sensu czystości przed ślubem można przeczytać TUTAJ , TUTAJ i TUTAJ J.

16.12.2004

Mam pytanie, potrzebuje pomocy. Mam kuzynkę - mój dziadek był bratem jej babci. Od pewnego czasu obaj czujemy, że jest nam razem dobrze. Boimy się, że moze to się przebrazić w miłość(przecież to nic złego). Czy gdyby do tego doszło to czy moglibyśmy się połączyc związkiem małżeńskim. Co Kościół na to?

Pokrewieństwo o którym w tym wypadku mowa o szósty stopień linii bocznej (wspólny pradziadek). Nie ma ze strony Kościoła żadnych przeszkód, aby osoby w takim stopniu spokrewnione zawarły związek małżeński zawarły. Kościół nie zgadza się na małżeństwa w czwartym stopniu linii bocznej (wspólny dziadek czy babcia), choć i w tym przypadku można udzielić dyspensy. Nigdy nie udziela się natomiast dyspensy rodzeństwu... J.

16.12.2004

Czy ksiadz bedacy w wieku emerytalnym otrzymuje emeryture, jezeli tak, to kto mu ja placi ?

Rozwiązania w kwestii emerytur księży były i są różne, w zależności od czasów i państw. W chwili obecnej w Polsce księża zazwyczaj mają opłacane składki ubezpieczeń społecznych. Gdyby tak nie było o utrzymanie emeryta zatroszczy się, wespół z współbraćmi w kapłaństwie, biskup. J.

16.12.2004

Czy duchowny (ksiadz) moze stracic prace i korzystac z zasilkow dla bezrobotnych ?

Ksiądz zawsze należy do jakiejś diecezji (albo zakonu, ale wiadomo, że takich utrzymuje już zakon). Za jego utrzymanie odpowiada biskup (ordynariusz), którzy zawsze powinien dawać mu zajęcie, z którego może się utrzymać. Nie ma więc potrzeby, by ksiądz korzystał z zasiłków dla bezrobotnych. Chyba że sam zrezygnuje z pracy jako kapłan albo zostanie za karę ze stanu duchownego wydalony. Także jednak w tym ostatnim przypadku, jeśli wydalony z powodu nałożonej nań kary znalazł się rzeczywiście w niedostatku, ordynariusz powinien przyjść mu z pomocą w możliwie najlepszy sposób (KPK 1350 §2). J.

16.12.2004

Szczęść Boże ! Mam pytanie, które straszsnie mnie ostatnio dręczy...otóż jest w mojej klasie dziewczyna, która bardzo mi się podoba...jednak nie tylko ze względu na to jak wygląda, ale ze względu na swoją osobowość, swoją inteligencję, swoje uczucia., za to jakim jest człowiekiem....i mam takie pytanie...często kiedy patrzę na nią, rozmawiam z nią, czy myślę o niej (nie jest to patrzenie ani myśli nieskoromne, nieczyste) występuje u mnie wzwód...staram się go ignorować..nie myśleć o nim....i tu mam pytanie..czy ten wzwód to grzech....jeżeli tak to czy to grzech ciężki?....pytałem się o to także księdza w spowiedzi i odpowiedział mi "Wydaje mi się, że nie "więc jak z tym jest ? z góry dziękuję za odpowiedź !

Ksiądz w spowiedzi miał rację. Podniecenie seksualne powstające wbrew woli człowieka, w normalnych sytuacjach, nie jest grzechem. Musisz jednak starać się nad sobą panować, a jeśli trzeba, nawet unikać takich sytuacji, dopóki nie będziesz umiał stawić im czoła bez podobnych sensacji... J.

16.12.2004

DLACZEGO MOJZESZ MUSIAŁ UCIEKAC Z EGIPTU

Mojżesz musiał uciekać z Egiptu, gdyż zabił Egipcjanina, który bił jego rodaka, a bał się, że sprawa wyjdzie na jaw. Możesz o tym przeczytać w drugim rozdziale Księgi Wyjścia... J.

16.12.2004

1.Staram się pomagać biednym, czesto spotykam bezdomnych i żebrających. Ale mam wielki problem, raz, że bardzo wstydze się do takich ludzi podejść, bo wstydze się przed otaczającym mnie tłumem, a po drugie to pewien bezdomny człowiek tylko mnie prosi o pieniądze, ostatnio mnie właśnie poprosił o pieniądze, kiedy go spytałam na co chce to powiedział, że na jedzenie, ale śmierdziało od niego alkoholem więc następnym razem odmówiłam mu bez żadnej argumentacji, po prostu tak jak większość ludzi powiedziałam, że nic nie mam. Teraz nie wiem co mam robić, czy dawać mu pieniądze, czy nie??? myślałam, żeby może nosić mu jedzenie, ale bardzo wstydze się, że ludzie będą na mnie patrzeć, obgadywać itp. wogóle to chciałabym mu jekoś pomóc ,, na dłużej" bo niedługo skończę szkołę i po prostu nie będę jeżdzić do miasta a w związku z tym go widzieć.. 2. a tak ogólnie to pomału mam już dość pomagania tym ludziom, raz, że nie mam zbyt dużo kasy dla siebie to zawsze przy okazji najem się tyle wstydu, że szkoda gadać ... a poza tym to nie moja wina, że świat jest taki zły i i tak go nie naprawie

Nie miej wyrzutów sumienia, jeśli komuś nie pomożesz. Prawie na pewno człowiek mieszkający w Polsce może znaleźć inną drogę do zaspokojenia swych potrzeb, ale po prostu tego nie chce. Może zabrzmi to jak usprawiedliwianie się, ale Jezus kazał pomagać biednym, a nie naciągaczom. Istnieje u nas pomoc społeczna i noclegownie dla bezdomnych. Opłacane miedzy innymi z naszych podatków. W wielu parafiach prowadzi się także działalność dodatkowo wspierającą najuboższych (rozdawanie odzieży, paczek na święta, prowadzenie jadłodajni itp).. Twoje drobne datki mogą pomoc doraźnie, ale na pewno nie zmienią chorej sytuacji tych ludzi. Tymczasem często oni sami nie chcą jej zmienić, czyniąc z żebrania swój sposób na życie i unikając noclegowni, gdyż nie można w nich pić alkoholu. W takim wypadku tylko tych ludzi demoralizujemy. Oczywiście są i tacy, którzy potrafią dość sensownie z udzielonej im pomocy skorzystać, a pieniądze przeznaczają na dobry cel. Jak odróżnić jednych od drugich? Chyba najlepiej zamiast pieniędzy proponować im kupno tego, czego akurat potrzebują (jeśli mówią, że na chleb). Ale – jak powiedziano wcześniej- nie miej wyrzutów sumienia jeśli nie pomożesz. Jeszcze jedno: skoro wydaje CI się, że chcesz pomagać ubogim, to może znajdziesz swoje miejsce w jakiejś organizacji tym się zajmującej? J.

16.12.2004

Mówimy że Jezus jest namaszczony Duchem Świętym. Tzn. że został Nim namaszczony? Przecież jako Druga Osoba Trójcy Świętej przez cały czas przebywał w łączności z Duchem Świętym? Namaszczenie miało pomóc Jezusowi sprostać Jego misji? Jako Bóg - Jezus mógł przecież wszystko?

Oczywiście że Syn może wszystko i że cały czas działał z Duchem Świętym. Chodziło raczej o wskazanie nam, ludziom, że On żyje i działa w mocy Ducha. Chrzest nad Jordanem jest uroczystym wprowadzeniem Jezusa w działalność mesjańską. Pokazuje, że w Jezusie spełniają się zapowiedzi proroków... J.

16.12.2004

Nestorianizm - czy to nie jest dowód że nie wszyscy chrześcijanie uznawali naukę o Trójcy św w takiej formie jaką znamy teraz?

Nikt nie twierdzi, że nigdy nie było w historii Kościoła herezji (proszę nie przypisywać temu słowu zabarwienia pejoratrywnego, to tylko termin techniczny na określenie heterodoksji). Tyle że nestorianizm dotyczył unii hipostatycznej, czyli sposobu połączenia w Osobie Jezusa Chrystusa bóstwa i człowieczeństwa, i nie przeczył bóstwu Chrystusa. Nestorianie mówili o dwóch osobach W Jezusie. Boskiej i ludzkiej... Oczywiście byli także tacy, którzy nie wierzyli w to, że Jezus jest (był) prawdziwym Bogiem. Przede wszystkim chodzi tu o Ariusza i jego zwolenników. Ariusz odrzucał bóstwo Chrystusa twierdząc, że jest On (Chrystus) także stworzony przez Boga. Problem w tym, że nie taka jest nauka Nowego Testamentu, (którą zresztą niedawno w tym dziale żeśmy przypominali - zobacz TUTAJ) i nie tak nauczali dotąd Ojcowie Kościoła. W reakcji na poglądy arian kategorycznie przypomniano dotychczasową naukę Kościoła. Trudno więc powiedzieć, jakoby od samego początku istniały dwa równoprawne poglądy w tym względzie, a dopiero potem jeden z nich został odrzucony. Raczej było tak, że wystąpienie Ariusza (a potem innych, w innych sprawach) zmusiło Kościół do jasnego określenia swojej wiary. Mówiąc inaczej, dopóki nie było herezji, ortodoksja nie dość jasno była wyrażona. Podobnie bywało także później w innych sprawach. Naukowcy mówią nawet nieco żartobliwie, że heretycy najbardziej przyczyniali się do rozwoju katolickiej dogmatyki... J.

16.12.2004

Skoro jest tyle religii to nigdy nie będziemy mieli pewności że wybraliśmy tę właściwą - czy tak?

Ten temat w dziale zapytań jest ostatnio wałkowany na okrągło. Ale jeszcze raz: pewność mieć będziemy, gdy umrzemy i zobaczymy Boga twarzą w twarz. Póki zyjemy, pozostaje nam wiara. Trzeba jednak pamiętać, że w codziennym życiu nie jesteśmy tak chorobliwie podejrzliwi wobec wszystkiego co nas otacza, a kierujemy sie zdrowym rozsądkiem. Nie podejrzewasz np., że do zupy ktoś dolał Ci trucizny, choć życie uczy, że czasami tak sie dzieje. Tak powinno też być w sprawach wiary. Po rozpatrzeniu sprawy bez uprzedzeń, należy wybrać coś, co jest bardziej prawdopodobne (choć niekoniecznie mieści nam sie w głowie), a nie trzymać się mało prawdopodobnych wątpliwości. J.

16.12.2004

Kościół uczy żę jest bezbłędny w sprawach wiary i moralności. W tych samych sprawach wolne od błędu jest Pismo św. (tzn. w ogóle jest wolne od błędu). Mam w związku z tym kilka pytań. Św.Joannę d'Arc skazano a zatem Kościół błędnie ocenił ją pod względem moralnym. Skazano też Galileusza twierdząc żę głosi poglądy sprzeczne z Pismem św. Wiadomo teraz że to Galileusz miał rację a to w co Kościół wowczas wierzył (nieomylność w kwestiach wiary) okazało sięnieprawdąi zostało zweryfikowane. Jak to pogodzićz nauką o niomylności Kościoła? A jak pogodzić z nieomylnością Pisma św w dziedzinie moralności to, że np. św. Paweł radzi niewolnikom posłuszeństwo panom albo twierdzi żę każda władza od Boga pochodzi (a więc Hitler też!). Bardzo proszęo choćby naprowadzenie mnie na wyjaśnienie.

1. Pismo Święte nie jest wolne od jakiegokolwiek błędu. Na przykład w sprawach przyrodniczych przedstawia wiedzę i poglądy, jakie mieli ludzie czasów, w których poszczególne księgi powstawały. 2. Nie sędziowie inkwizycji (na dodatek naciskani przez monarchę) cieszą się nieomylnością, ale Kościół. Ludzie Kościoła bywają przecież grzeszni. Poza tym nie jest to do końca sprawa moralności w tym sensie, jakim chodzi o nieomylne nauczanie Kościoła. Kościół nieomylnie naucza co jest dobre a co złe, a nie kto zasłużył na jakiś wyrok... 3. Jak już napisano wyżej poglądy przyrodnicze nie są czymś, w czym Kościół miałby być nieomylny. To że ktoś wierzy, że jakaś teoria przyrodnicza jest prawdziwa nie znaczy, że jest to kwestia wiary w sensie religijnym, w sensie prawd wiary, doktryny, kerygmatu... Poza tym czy pytający nie pomylił Galileusza z kim innym? 4. Święty Paweł i w ogóle autorzy biblijni unikali skrajności. Nie chcieli, aby chrześcijanie na siłę zmieniali panujące porządki. Ale przeciwstawiali się władzy, która zdecydowanie gwałciła prawa Boże. O ile więc w czasach względnego spokoju zalecano podporządkowanie się władzy (w sensie nie wszczynania zamieszek, podporządkowania się zaleceniom dotyczącym płacenia podatków itp), o tyle podczas prześladowań nie wahano się wysuwać mocne oskarżenia pod adresem sprawujących władzę, czego ślady mamy choćby a Apokalipsie... Podobnie było w kwestii niewolnictwa. Kościół nie występował wprost przeciwko temu zwyczajowi. Zresztą był on obecny w całej starożytnej cywilizacji i nie był postrzegany przez współczesnych jako coś skrajnie złego. Przez wielu panów niewolnicy byli traktowani podobnie jak domownicy, a bywało że niektórzy byli nauczycielami ich dzieci. Obdarowanie kogoś takiego wolnością mogło mu wręcz przysporzyć kłopotów, bo najzwyczajniej w świecie ten ktoś nie miał gdzie się podziać i z czego żyć. Kościół nakazywał traktowanie niewolników jak braci , za których umarł Chrystus, czego piękny przykład znajdujemy w Liście do Filemona, gdzie Paweł wstawia się za zbiegłym niewolnikiem Onezymem. W praktyce okazało się, że taka postawa doprowadziła do zlikwidowania niewolnictwa... J.

16.12.2004

czy Jezus spożył Paschę (ostatnią) w czwartek? Żydzi spożywają paschę chyba w piątek wieczorem... Nie znam się na prawie i zwyczajach Żydów więc może się mylę ale jak to jest żę żadnego z uczniów ani gospodarza domu nie zdziwiła zmiana daty o jeden dzień?

Sprawa rzeczywiście nie jest prosta do wyjaśnienia, tym bardziej że relacje synoptyków i Jana są nieco inne. Kiedyś tłumaczono to istnieniem różnych kalendarzy. Dziś przypuszcza się raczej, że Pan Jezus bardzo chcąc spożyć tę wieczerzę z uczniami celowo przyspieszył czas uczty. Podobno było to dozwolone zwłaszcza pielgrzymom, którzy nie mieli czasem możliwości spożyć jej w przepisowym terminie... J.

16.12.2004

kto powiedział zaiste ja jestem synem bożym

Zdaje się, że tak akurat nikt nie powiedział. W każdym razie nikt znany. Pan Jezus o sobie powiedział nieco inaczej (Mk 14, 60-62): "(...) Wtedy najwyższy kapłan wystąpił na środek i zapytał Jezusa: Nic nie odpowiadasz na to, co oni zeznają przeciw Tobie?. Lecz On milczał i nic nie odpowiedział. Najwyższy kapłan zapytał Go ponownie: Czy Ty jesteś Mesjasz, Syn Błogosławionego? Jezus odpowiedział: Ja jestem. Ujrzycie Syna Człowieczego, siedzącego po prawicy Wszechmocnego i nadchodzącego z obłokami niebieskimi".

16.12.2004

hmm.... a ja chce prosic o pomoc..... tzn chcialabym sie na cos zdać.. pomagac ludziom... nalezec do jakiejs organizacji... Ale tu gdzie mieszkam jest to nie mozliwe.... to co mam robic... prosze odpiszcie

Nie bardzo wiemy jak Ci pomóc, skoro w Twojej okolicy tego rodzaju grupy nie istnieją. Chyba najlepiej by było, gdybyś na ten temat porozmawiała z katechetą czy księdzem pracującym w parafii. Zawsze się coś znajdzie w okolicy... Jeśli już naprawde nie ma jak, to możesz pomagac ludziom swoją modlitwą. To wielki skarb... Nie zawadzi też zajrzeć TUTAJ Możesz też zajrzeć do wcześniejszej odpowiedzi, czyli TUTAJ J.

16.12.2004

Czy moge prosić o jakieś strony związane z ruchami odnowy w Kościele?

Zobacz TUTAJ , TUTAJ

HYPERLINK "http://free.polbox.pl/n/neodroga/index.htm"
TUTAJ i J.
16.12.2004

Witam. ok. rok temu zobowiazałam sie , portalu "wiara" ze bede codziennie odmawiać 1 dziesiatke różąńca (az do odwolania) z prośba o pokójw Iraku. Czy mnie to jeszcze obowiazuje? Czy moge zamienić to np. na inną modlitwę? Łącze pozdrowienia.

Póki co wciąż jest tam niespokojnie. Ale jeśli chcesz możesz zmienić modlitwę albo zupełnie z niej zrezygnować. Uczestnictwo w tego typu przedsięwzięciach nie może być związane z przymusem. Rezygnacja z tego nie jest grzechem... J.

16.12.2004

Poznali się na koloniach ona była tam w chrakterze wychowawczyni on wychowawcy...przez cały turnus on za nią się rozglądał, tanczyli razem w dyskotece nawet wychowankowie podejrzewali ze cos miedzy nimi jest...ale wszystko co dobre szybko sie konczy po powrocie z kolonii byli parę razy na kawie... ale nic z tego nie wynikło. Czy takie uwodzenie jest złem moralnym ? po której stronie lezy wina jego bo uwodził, bo chciał się tylko dobrze zabawić , czy też jej bo była naiwna bo liczyła na poważny związek...

Odpowiadający nie traktowałby sprawy w kategoriach dobra i zła. Może po prostu ów ktoś doszedł później do wniosku, że się pomylił. O winie można mówić wtedy, gdy ktoś chciał się bawić czyimś kosztem... J.

16.12.2004

W małżeństwie prócz perwersji dozwolone jest wszystko, byle stosunek w swoim przebiegu nie wykluczał mozliwości poczęcia... Ponoć o perwersji nie ma mowy, gdy partnerzy zgadzają się dobrowolnie na nawet bardzo udziwinione i wyszukane pieszczoty. Czy to jedyne kryterium rozróżnienia? Skąd możemy mieć pewność, że nawet dopuszczając zawsze możliwość poczęcia, nie postępujemy wbrew woli Bożej?

Odpowiedź na to pytanie jest chyba dość prosta. Jeśli jakaś forma współżycia seksualnego poniża partnera, sprowadza go do roli obiektu, wtedy możemy mówić o perwersji. Na przykład poniżanie partnera, niezależnie od tego czy wyraził na to zgodę czy nie, bedzie zachowaniem perwersyjnym... Tak na marginesie... Skoro ktoś rozumie że pytanie jest wstydliwe (bo nie podaje adresu zmuszając do odpowiedzi na forum) to tym bardziej się powinien zastanowić, czy jednak go nie podać. Odpowiedzi czytają różni ludzie... J.

16.12.2004

czy moglibyście podać coś na temat instytutów świeckich? Macie jakieś namiary na "trzeci" zakon franciszkanów czy coś w tym rodzaju? czy w tych dwóch przykładach co poałam można mieć męża i jednocześnie należeć do takiego zakonu?

1. W sprawie instytutów świeckich chyba najlepiej będzie, jeśli zajrzysz na stronę: http://www.instytutyswieckie.pl/ Możesz jeszcze klikąć TUTAJ 2. W sprawie trzeciego zakonu franciszkańskiego możesz np. zajrzeć TUTAJ

HYPERLINK "http://www.franciszkanie.org/swieccy.htm"
TUTAJ , TUTAJ Do instytutów świeckich nie mogą należeć osoby żonate czy zamężne. W trzecim zakonie franciszkańskim nie ma takiego ograniczenia. J.

15.12.2004

Witam. mam wątpliwości co do pewnej kwesti, a mianowicie nielegalnych kopi prackich gier i programów. tak sie składa ze niestety uzywam tylko piratów i w związku z tym pytanie czy samo to ze mam i uzywam nielegalnej kopi jest grzechem cieżkim? mysle/mysałem ze za cięzki grzech uwaza sie sprzedawanie czy kupowanie takich kopi a nie np. porzyczenie od zanjomego(pirackiej wersji) czy sciagniecie z internetu. dla mnie duzo większym złem jest zarabianie na czyjejs pracy czy poprostu płacenie komus za nieswój produkt. jesli jestem w błedzie prosze mnie z niego wyprowadzić. a jesli załózmy ze kożystam z kopi pirackiej ale mam zamiar ja pózniej kupic to czy wtedy nie popełniam zadnego grzechu? dziękuje za odpowieź.

Zobacz TUTAJ i TUTAJ J.

15.12.2004

czy jeśli przyszły mi nieczyste mysli a ja nie zdając sobie z tego sprawy że grzesze myslałem przez chwile o tym i po chwili sie opamietałem i próbowałem przestac o tym myslec to czy popełniłem grzech ciężki. czzy wierzenie że niektórzy lubie maja pewna moc jest grzechem i czy słuchanie przemowy na ten temat jest grzechem. czy wierzenie w duchy jest grzechem

1. Jeśli nie zdawałeś sobie sprawy z tego że Twoje myśli sa nieczyste, a po zorientowaniu się je odrzuciłeś, to nie może być mowy o grzechu cięzkim, który jak wiadomo można popełnić jedynie w pełni swiadomie i dobrowolnie. 2. Wierzyć, że ktoś ma jakąś moc nie jest grzechem. Może nim być natomiast korzystanie z takiej mocy, jeśli w grę wchodzi jakaś magia czy okultyzm... 3. Przecież wierzymy, że zmarli tak naprawdę żyja nadal. Nie ma więc nic złego w tym, że wierzymy w ich istnienie. Gorzej, jeśli byśmy próbowali tych zmarłych sprowadzać, przywoływać do siebie (chodzi o tzw seanse spirytystyczne). Jeśli natomiast ktoś wierzy, że duchy moga pokazywać się żywym, to w większości przypadków będzie to po prostu naiwnościa. Choć oczywiście nie mozna wyluczyć, że ktoś rzeczywiście miał jakiś kontakt ze zmarłym... J.

15.12.2004

na jaką bliskość mogą pozwolić sobie młodzi ludzie, słyszałam ,że nawet pocałunek jest już grzechem

Przed ślubem niedozwolone są takie zachowania, działania, które rozbudzają podniecenie seksualne. Jeśli następuje mimo woli przy działaniach niewinnych, narzeczeni powinni tych działań zaniechać. Zasada ta dotyczy także pocałunków... J.

15.12.2004

Dlaczego św. Edyta Stein przeszła na katolicyzm? Staram sięszukać w jej dziełach i książkach napisanych o niej ale odpowiedzi na pytanie o jej wewnętrzne motywy nigdzie nie mogę znaleźć. Byłabym BARDZO wdzięczna za naprowadzenie mnie na jakieś źródło i przepraszam za zawracanie głowy drobiazgami (choć dla mnie to wcale nie dorobiazg)

Interesujący artukuł traktujący między innymi o motywach przyjęcia przez Edytę Stein katolicyzmu znajdziesz TUTAJ . Zwróć uwagę na końcówkę pierwszego punktu... J.

15.12.2004

"Nie ma jednak innego sposobu na wyjaśnienie swoich wątpliwości, jak mozolne poszukiwanie odpowiedzi na niepokojące nas kwestie. " Pytanie a propos cytatu: czy rozumowo można zdobyć może nie pewność, ale przynajmniej duże prawdopodobieństwo w sprawach wiary?

Tak. Odpowiadający jest tego przykładem. Nie wolno się tylko czepiać kurczowo absurdalnych czasem wątpliwości, a przyjmować to, co znacznie bardziej prawdopodobne. Dla zobrazowania: idąc ulicą nie podejrzewa się, że przypadkowy przechodzień chce kogoś zabić. Co oczywiście nie znaczy, że kiedyś ktoś nie spotka mordercę. Chodzi o to, że prawdopodobieństwo wystąpienia takiej możliwości jest tak niewielkie, że nie powinno paraliżować naszych ruchów na ulicy... J.

15.12.2004

informacje o zakonie bernardynów (historia)

Proszę sprawdzić na stronie: http://www.bernardyni.ofm.pl/ (trzeba na stronie głównej kliknąć w link" Informacje o zakonie i o prowincji")

15.12.2004

Czy prawoslawni mogà spowiadaç sié u katolickich duchownych?

Katolicy dopuszczają taką możliwość, kiedy prawosławni sami o to proszą i są odpowiednio przygotowani. W praktyce takie sytuacje zdarzają się zapewne dość rzadko i w sytuacjach wyjątkowych (np. niebezpieczeństwo śmierci)... Wyjaśnia to lepiej Kodeks Prawa Kanonicznego, kanon 844 § 3. Szafarze katoliccy godziwie udzielają sakramentów pokuty, Eucharystii i namaszczenia chorych członkom Kościołów wschodnich nie mających pełnej wspólnoty z Kościołem katolickim, gdy sami o nie proszą i są odpowiednio przygotowani. Odnosi się to także do członków innych Kościołów, które według oceny Stolicy Apostolskiej, gdy idzie o sakramenty, są w takiej samej sytuacji, a i wspomniane Kościoły wschodnie. J.

15.12.2004

Chciałby zapytać o posługę szafarza świeckiego - kto może nim zostać i jakie warunki należy spełnić? Pozdrawiam serdecznie

W sumie najwięcej zależy tu od biskupa diecezjalnego. Przykładowe wymagania możesz znaleźć TUTAJ J.

15.12.2004

Witam. Chciałabym sie zapytać jak piszę się podanie do bierzmowania. mam 15 lat i w bierzącym roku przystępuje do tego sakramentu. Proszę o szybka odpowiedź poniewaz zostało mo niewiele czasu.

Nie ma w tym wzgledzie sztywnych reguł. Gdyby miał je napisać odpowiadający napisałby: w lewym górnym rogu imię nazwisko i adres, w prawym datę i miejscowość napisania podania. Dalej, niżej na środku "Do..." i tu napisałby do kogo owo podanie kieruje (pewnie do proboszcza). Następnie napisałby, że prosi o dopuszczenie do sakramentu bierzmowania z powodów takich i takich (na pewno trzeba to jakoś umotywować, oczywiście zwracając uwagę na znaczenie tego sakramentu), a na koniec by sie podpisał... J.

15.12.2004

Witam Serdecznie. Bardzo mnie poruszył ten temat.Wiele się tu dowiedziałem nowego.Jednak mam także wiele pytań. Kiedyś pewien ksiądz powiedział, że gdy w prostytucji czujemy spełnienie samego siebie oraz ta prostytucja jest za darmo, to wtedy nie jest grzechem ciężkim. Czy to prawda?? Jak tam to w takim razie gdy w masturbacji czujemy spełnienie samego siebie to także nie powinno to być grzechem ciężkim, ale czy tak jest?? Kiedy ktoś jest uzależniony od masturbacji, czy to także jest grzech ciężki?? Można także popatrzeć na masturbacje inaczej. Przecież jest chyba lepiej masturbować się niż uprawiaż z kimś seks przed ślubem lub przed 18-stym rokiem życia. (...) Jak fakty pewne i wiara są ze sobą sprzeczne tak jak w tym przypadku, to musimy zostać przy wierze lub pozostawać przy faktach i popełniać grzech?? A masturbowanie się bez pornografii lub z modelkami w kostiumach kąpielowych, tylko po to by wyładować swój popęd to także grzech ciężki?? Ja zacząłem od 7-go roku życia, a tym grzechem. Dopiero gdy przeczytałem ten temat zacząłem wierzyć, że to był jest grzech ciężki. Przed tyle lat byłem przekonany, że to lekki grzech i nadal bym tak myślał, gdyby nie ta strona. Wiem, że wiele pytań padło, jednak jeszcze tylko jedno. Czy oglądanie pornografii to także gdziech ciężki?? Pragnę jak najdłuższej odpowiedzi i chciałbym już nie mieć żadnych wątpliwości. Liczę na to bardzo. Dziękuję z całego serca.

1. Współżycie poza małżeństwem, o ile dokonuje się w pełni świadomie i dobrowolnie, jest zawsze grzechem ciężkim. Tym bardziej więc prostytucja. Chyba coś opacznie zrozumiałeś. 2. Masturbacja jest zasadniczo grzechem ciężkim. Zasadniczo, bo dochodzi jak zwykle kwestia świadomości i dobrowolności czynu. Jako że nikt nie jest dobrym sędzią we własnej sprawie, o braku dobrowolności czynu wynikającej z nałogu może w sumie powiedzieć spowiednik, a nie sam zainteresowany. Może tak sprawę rozstrzygnąć, gdy widzi ewidentna pracę nad sobą. Korzystanie z pornografii jest dodatkowym grzechem, dodajmy, także zasadniczo cięzkim... 3. To, że popęd seksualny (nie w wieku 7 lat) jest czymś naturalnym nie tłumaczy faktu, że ktoś i nie chce go kontrolować. Mówiąc dosadnie: jeśli wskutek wzburzenia (naturalnego) mam ochotę kogoś zamordować, to poddanie się tej chęci mozna uznac za okoliczność łągodzącą, ale nie usprawiedliwienie... J.

15.12.2004

kiedy w 2005 r wypada środa popielcowa

Środa popielcowa w 2005 roku wypada 9 lutego... red.

15.12.2004

czy można przyjąć komunie dwa razy w ciągu jednego dnia?

Można, pod warunkiem, że za drugim razem jest się na całej Mszy. J.

15.12.2004

Kiedyś w waszym serwisie był obszerny artykuł czy recenzja książki "Czy życie ma sens" Ferdinanda Krenzera czy magłabym poprosić link może gdzieś zostało to zarchiwizowane (dyskietka mi wysiadła i straciłam to co kiedyś u was skopiowałam).

Zobacz TUTAJ J.

15.12.2004

Wiem co to są zjawiska takie jak wizje,lewitacje, stygmaty,ale ostatnio spotkałam takie pojęcia jak aporty i audycje co te nazwy oznaczają?

Chodzi o jakieś zjawiska paranormalne? Niestety, w słownikach ogólnodostępnych nie znaleźliśmy tych pojęć. A nie zajmujemy się tutaj takimi sprawami tak bardzo, by dysponować odpowiednimi słownikami. Odpowiadający podejrzewa, że w pierwszym przypadku chodzi o przenoszenie przedmiotów, w drugim o jakieś efekty dźwiękowe... J.

15.12.2004

Dlaczego śpiewamy "Boże, mój Boże, czemuś mnie opuścił?". słyszałam, że jest to fragment któregoś z psalmów. Ale czy to nie jest obraza Boga? Słowami psalmu, oskarżamy go, że nas zostawił na pastwę losu, że nas już nie kocha, bo nas opuścił?

Rzeczywiście, są to piersze słowa Psalmu 22. Dlaczego jednak miałyby być obrazą Boga? To raczej modlitwa człowieka, któremu wydaje się, że Bóg Go opuścił. Czuje się osamotniony wobec swych wrogów. Stąd jego słowa. A skoro znalazły się natchnionej przez Boga Biblii, to nie może być w nich nic zdrożnego. W gruncie rzeczy to bardzo dla nas pocieszające. Pokazuje bowiem, że Bóg nie obraża się na nasze poczuciem osamotnienia, lęk przed życiem i innymi tego typu uczuciami. To Bóg naprawdę nam bliski. Nie tylko wtedy, gdy radośni chcemy Go chwalić, ale i wtedy, gdy przychodzą trudne chwile... Na pewno warto, byś przeczytała cały ten psalm. Zamieszczamy go poniżej. J. Psalm 22 Boże mój, Boże mój, czemuś mnie opuścił? Daleko od mego Wybawcy słowa mego jęku. Boże mój, wołam przez dzień, a nie odpowiadasz, wołam i nocą, a nie zaznaję pokoju. A przecież Ty mieszkasz w świątyni, Chwało Izraela! Tobie zaufali nasi przodkowie, zaufali, a Tyś ich uwolnił; do Ciebie wołali i zostali zbawieni, Tobie ufali i nie doznali wstydu. Ja zaś jestem robak, a nie człowiek, pośmiewisko ludzkie i wzgardzony u ludu. Szydzą ze mnie wszyscy, którzy na mnie patrzą, rozwierają wargi, potrząsają głową: Zaufał Panu, niechże go wyzwoli, niechże go wyrwie, jeśli go miłuje. Ty mnie zaiste wydobyłeś z matczynego łona; Ty mnie czyniłeś bezpiecznym u piersi mej matki. Tobie mnie poruczono przed urodzeniem, Ty jesteś moim Bogiem od łona mojej matki, Nie stój z dala ode mnie, bo klęska jest blisko, a nie ma wspomożyciela. Otacza mnie mnóstwo cielców, osaczają mnie byki Baszanu. Rozwierają przeciwko mnie swoje paszcze, jak lew drapieżny i ryczący. Rozlany jestem jak woda i rozłączają się wszystkie moje kości; jak wosk się staje moje serce, we wnętrzu moim topnieje. Moje gardło suche jak skorupa, język mój przywiera do podniebienia, kładziesz mnie w prochu śmierci. Bo sfora psów mnie opada, osacza mnie zgraja złoczyńców. Przebodli ręce i nogi moje, policzyć mogę wszystkie moje kości. A oni się wpatrują, sycą mym widokiem; moje szaty dzielą między siebie i los rzucają o moją suknię. Ty zaś, o Panie, nie stój z daleka; Pomocy moja, spiesz mi na ratunek! Ocal od miecza moje życie, z psich pazurów wyrwij moje jedyne dobro, wybaw mnie od lwiej paszczęki i od rogów bawolich - wysłuchaj mnie! Będę głosił imię Twoje swym braciom i chwalić Cię będę pośród zgromadzenia: Chwalcie Pana wy, co się Go boicie, sławcie Go, całe potomstwo Jakuba; bójcie się Go, całe potomstwo Izraela! Bo On nie wzgardził ani się nie brzydził nędzą biedaka, ani nie ukrył przed nim swojego oblicza i wysłuchał go, kiedy ten zawołał do Niego. Dzięki Tobie moja pieśń pochwalna płynie w wielkim zgromadzeniu. Śluby me wypełnię wobec bojących się Jego. Ubodzy będą jedli i nasycą się, chwalić będą Pana ci, którzy Go szukają. Niech serca ich żyją na wieki. Przypomną sobie i wrócą do Pana wszystkie krańce ziemi; i oddadzą Mu pokłon wszystkie szczepy pogańskie, bo władza królewska należy do Pana i On panuje nad narodami. Tylko Jemu oddadzą pokłon wszyscy, co śpią w ziemi, przed Nim zegną się wszyscy, którzy w proch zstępują. A moja dusza będzie żyła do Niego, potomstwo moje Jemu będzie służyć, opowie o Panu pokoleniu przyszłemu, a sprawiedliwość Jego ogłoszą ludowi, który się narodzi: Pan to uczynił.

15.12.2004

Czy w Polsce są jakieś świątynie anglikańskie? Chyba nie ma ich zbyt wiele, czy mogę w takim razie poprosić o wykaz tych kościołow dla Polski, ewentualnie dla Wielkopolski? Pozdrawiam serdecznie :)

Zobacz TUTAJ J.

15.12.2004

Globalizacja szanse i zagrożenia

Hmmm... Odpowiadamy tutaj na pytania dotyczące jakoś religii i wiary. Wiadomo, że każde zjawisko na świecie ma swój wymiar religijny, ale bez przesady. Tym bardziej, że pytanie brzmi jak temat pracy domowej, a jak wiadomo, nie powinno się za kogoś odrabiać zadania. Można jednak chyba poradzić Ci, abyś skorzystał z którejś z internetowych wyszukiwarek, wpisując do niej dokładnie te same słowa. Zobacz np. TUTAJ , TUTAJ albo TUTAJ J.

14.12.2004

Chciałabym zawrzeć związek małżeński ale tylko w kościele bez ślubu cywilnego.Czytałam ze należy spełnić jakieś warunki aby móc otrzymać sam ślub kościelny bez konsekwencji cywilno-prawnych.Jakie to warunki?

O małżeństwach zawieranych tajnie możesz przeczytać w Kodeksie Prawa Kanonicznego i komentarzach do niego. Zajrzyj do KPK 1130-1133 (czyli TUTAJ i TUTAJ (Uwaga, ten ostatni link odnosi się do kopii strony, gdyż w momencie pisania odpowiedzi nie było łączoności ze stroną oryginalną. Jeśli będzie dostępna, znajdziesz ją TUTAJ).

14.12.2004

Szęść Boże Mam pytanie czy Kościół zatwierdził do odmawianiatzw:KARTY RÓŻAŃCOWE.Dziekuję za odpowiedzż

Tak jak można odmawiać różanie licząc na palcach, tak można posłużyć się kartą. Sposób odmawiania modlitwy nie ulega przez to zmianie, więc Kościół niczego nie musi tu zatwierdzać... J.

14.12.2004

„Kościół naucza jednoznacznie, że ciężkim naruszeniem porządku moralnego jest wszelkie rozmyślne rozdzielanie złączenia małżeńskiego od samej nawet możliwości poczęcia nowego życia.” Czy w takim razie, jeśli małżonkowie współżyją w czasie ciąży lub po porodzie, kiedy wiadomo, że nie ma możliwości poczęcia, naruszają porządek moralny? Dlaczego? Przecież w dużym stopniu pokrywa się to z definicją antykoncepcji?

Korzystający z naturalnych metod planowania rodziny czynią użytek z tego, co dała sama natura i nie usiłują jej poprawiać. Różnica między metodami naturalnymi a antykoncepcją jest mniej więcej taka, jak - proszę wybaczyć drastyczność porównania - między byciem jednookim a wyłupieniem sobie oka... J.

14.12.2004

Na soborach o różnych rzeczach decyduje się przez głosowanie. Czy można decydować o prawdzie przez głosowanie. Wierzę w asystencję Ducha św. ale przecież On towarzyszy także tym którzy głosują inaczej niż większość. Może to oni mieli kiedyś rację, byli natchnieni przez Ducha Św., a ich zdanie przegłosowano?

Zapominasz, że Duch Święty towarzyszy całemu Kościołowi. Gdyby mieli rację głosujący inaczej, wtedy znaczyłoby, że Duch opuścił Kościół... J.

14.12.2004

Proszę o odpowiedź na kilka kwestii. Na „zabawie” we czwartek, to do której można się bawić, czy tylko do północy, czy po północy też (czy to już liczy się do piątku) Analogicznie, czy w piątek na zabawie można się byłoby bawić np. od północy (sobota). Jak to się ma do powstrzymywania się od potraw mięsnych, gdyż często pracuję w nocy, a nie wiem od kiedy do kiedy to obowiązuje, bo przeczytałem gdzieś w serwisie, że dzień liczył się do zachodu słońca... Czy w takim razie w najbliższy Sylwester można się będzie w ogóle bawić, bo jeśli dopiero od północy, to czy warto gdziekolwiek iść?

1. Przyjęło się w kulturze europejskiej dzień liczyć od godziny 0.00, czyli 24.00. W liturgii, czerpiącej zw tym względzie ze starożytnej tradycji, niedzielę i uroczystości zaczynamy obchodzić od wieczoru dnia poprzedniego... 2. Sylwester tradycyjnie jest dniem zabaw. Należy przypuszczać, że biskupi w swoich diecezjach ogłoszą w czasie świąt stosowną dyspensę od zacoiwaia tego prawa. Trzeba uważnie słuchać ogłoszeń.. J.

14.12.2004

witam chcialabym sie dowiedziec czy mieszkanie przed slubem z narzeczonym/na jest grzechem - jesli tak kiedy bedzie mozna wyspowiadac sie z tego?-przed slubem? Jakie wowczas bedzie mocne postanowienie poprawy?Czytalam na frum ze spowiadajac sie z tego neiktorzy kategorycznie nie dostawali rozgzeszeia mimo ze byliw stalym zwiazku i planowali malzenstwo i slub jednak zbierali pieniazki, zam tez osoby ktore otrzymaly rozgrzeszenie gdyz trafily na mlodych i niekonserwatywnych ksiezy-czy jest jaka konkretna regula? Ja mysle ze taka nie isteniej kazdy zwaek jest inny i kazdy trzeba rozpatrywac indywidualnie nie mozna szufladkowac wszystkiego pod jedna etykietke cudzolostwo.

Prawdą jest, że na każdego człowieka należy patrzeć jak na jedyną i niepowtarzalną osobę. Prawdą też jest, że każdy związek dwóch osób jest niepowtarzalny. Nie usprawiedliwia to jednak w żaden sposób wspólnego zamieszkiwania razem przed ślubem. To jest pewna forma cudzołóstwa. Skoro nie są małżonkami, nie przyjęli na siebie obowiązków z tego wynikających (na przykład ciągle dopuszczają możliwość rozejścia się), to nie mogą korzystać z praw, jakie daje małżeństwo. Fakt, że sobie złożyli jakieś przyrzeczenia niczego nie zmienia. Złudzenia co do trwałości związku dwojga kochających się ludzi są powszechne. Prawie tak samo jednak powszechny jest ból porzuconych przez swoich ukochanych mężczyzn i kobiet, którzy nie mogąc uwierzyć rozpadowi czegoś, co miało trwać wiecznie, przestają wierzyć w jakąkolwiek prawdziwą i bezinteresowną miłość. Dalej. Co znaczy: zbierają pieniążki na ślub? Ile tak naprawdę ślub (nie wesele) kosztuje? Skoro młodzi tak bardzo się kochają, mają prawo się pobrać. Tylko dlaczego, w imię tej miłości, nie chcą zrezygnować na początku swojej drogi życiowej z wielkiej imprezy? Dlaczego nie zrezygnują z drogiego garnituru, białej sukni, reprezentacyjnego samochpdu i wystawnej uczty? Czy nie można rozpocząć wspólnego życia bez tego? Oczywiście moża. Skoro młodzi potrafią - podobno w imie miłości - złamać zasadę, że przed ślubem nie powinno sie mieszkać razem, to mogą też przełamać konwenans nakazujący urządzenie wesela. Trzeba tylko trochę więcej wyobraźni, a nie ukrywania swojego strachu przed stałym związkiem w tłumaczeniu o braku pieniędzy. Zresztą jaki sens ma wesele, kiedy młodzi od kilku lat mieszkają razem? Przede wszystkim po co wtedy białe suknie, welony, oczepiny? Dla spełnienia nic nie znaczącego rytuału? Najważniejszym elementem sakramentu pokuty jest żal za grzechy. To dzięki niemu możemy zyskać odpuszczenie grzechów. Nawet wtedy, gdybyśmy nie zdążyli wyznać swoich grzechów przed kapłanem. Bez niego spowiedź jest nieważna. Nawet jeśli kapłan udziela rozgrzeszenia. Zresztą on ma prawo się pomylić. Zwłaszcza, kiedy zostaje przez penitenta wprowadzony w błąd. Ale Bóg zna prawdę. Kiedy nie ma postanowienia poprawy, wtedy można śmiało powiedzieć, że nie ma też i żalu. Postanowienie poprawy to właśnie najważniejszy miernik żalu. Można nie czuć go w sercu, ale kiedy jest postanowienie poprawy, jest i prawdziwa skrucha. Gdy więc nie ma postanowienia poprawy, gdy młodzi chcą nadal ze sobą mieszkać, to nie ma mowy o prawdziwym żalu, a więc i otrzymaniu rozgrzeszenia. Nie jest to kwestia konserwatywnego czy bardziej liberalnego spojrzenia na związki przedmałżeńskie, ale kwestia prawdy. Nie ma ważnego rozgrzeszenia dla osób mieszkających razem przed ślubem (pomijając jakieś naprawdę zupełnie wyjątkowe, skrajne wypadki). Proszę pamiętac, że kapłan nie udziela rozgrzeszenia w swoim imieniu, ale Boga i Kościoła. A nauka Kościoła jest właśnie taka, jak to przed chwilą przedstawiono. J.

14.12.2004

Jak wiemy w piątek (więc chyba również w najbliższą Wigilię) katolika, który ukończył 14 lat, obowiązuje wstrzemięźliwość od pokarmów mięsnych. Czy pokarmem mięsnym jest np. mięso ze zwierząt, czy tylko ze ssaków (wieprzowina, delfin, wieloryb), czy jest i na czym polega różnica w tym kontekście np. miedzy ptakami (kurczak) rybą (karp), żółwiem, czy też należy być w tym dniu wegetarianinem? Czy jest jakaś wyraźna granica, jakie gatunki można spożywać, a jakie nie? Proszę o szybką odpowiedź, chodzi o przygotowanie wigilii.

Nie jest to takie istotne zważywszy, że niewiele zwierząt spożywamy... Ogólnie rzecz biorąc przyjęło się, że z piątkowej wstrzemięźliwości wykluczamy ryby. I niech tak zostanie... J.

14.12.2004

Co mam wybrac -dalsze zycie z zona i dzieckiem (zona nienawidzi opluwa i obraza moja matke i reszte mojej rodziny na kazdym kroku) czy tez rozwod? Obydwoje jestesmy katolikami, a zona nie zgadza sie np. na udzial we wspolnej wigili mojej matki-ktora jej nic nie zrobila.. Prosze o szybka odpowiedz!!!!! Ben

Skoro "opuszcza człowiek ojca i matkę swoją, a łączy się z żoną" i "stanowią jedno ciało" to na pewno powinieneś wybrać pozostanie z żoną. Masz jednak prawo i obowiązej zrobić wszystko, aby doprowadzić do załagodzenia tej niechęci. Zapewne jakiś, choćby absurdalny powód owej niechęci istnieje. Nawet jednak jeśli to Ci się nie uda, pomny IV przykazania, nie powinieneś zapominać o swoich rodzicach... J.

14.12.2004

Ja potrzebuję pomocy bo wiele razy zostałem oczerniony na dużą skale. Koledzy jak ich możne nazwać wmawiali pewnym osobą że ja z nimi chodziłem pic alkochol i palić papierosy. Ja tego nigdy nie robiłem , ale bardzo się boje że jeżeli moi rodzice się dowiedza o tych rzeczach co nie jest prawda to może być awantura. A ja napradę tego nie robiłem. Proszę o pomoc bardzo proszę!

No w porządku. Tylko jak niby możemy ci pomóc? J.

14.12.2004

Ja bardzo chciałbym się dowiedzieć czy grzech świętokractwa(przyjęcia Komunii w grzechu) zamyka nam na stałe Bramy Niebios. Czy ten grzech śmiertelny może sprawidz że na zawsze pójdziemy do piekła.

To poważny grzech, ale jak każdy może być przez Boga za pośrednictwem Kościoła w sakramencie pokuty odpuszczony... J.

14.12.2004

Od dłuzszego czasu mam problem z robieniem rachunku sumienia i z samym zalem za grzechy. Niby załuje, bo chce isc do spowiedzi i byc juz czysta. Kiedys doznawałam mocniejszych uczuc i wtedy czułam ze naprawde wierze i kocham i byłam taka szczesliwa. Teraz jest tak jakbym nie czuła nic. Bardzo chciałabym znow poczuc radosc płynaca z wiary. Czasami wydaje mi sie ze ta oschłoscią ranie Pana i tak bardzo chciałabym włozyc w wiare uczucia ale nie potrafie. Na poczatku myslałam ze to moze proba. Ale teraz naprawde nie wiem co mam o tym myslec...?

Uczucia w wierze naprawdę nie są najważniejsze. Ważne, abyśmy faktycznie robili to, co nam polecił Jezus Chrystus, a co streszcza sie w przykazaniu miłości Boga i bliźniego. Kocha się nie uczuciami, ale czynami. A uczucia na pewno nie stanowią o wartości naszej wiary. Może być wręcz przeciwnie. Przecież o wiele trudniej wierzyć, gdy nie otrzymuje się nagrody w postaci pozytywnych uczuć. Ale wtedy też większą mamy zasługę... Podobnie jest z żalem za grzechy. To nie tylko i nie przede wszystkim uczucie. Czasami nawet może go (uczucia) nie być. Ważne, byśmy uznali swoją winę przed Bogiem. Ważne, byśmy mieli wolę zerwania z grzechem. Bo postanowienie poprawy więcej mówi nam o jakości żalu, niż wzniosłe uczucia... J.

14.12.2004

W Wigilię nie obowiązuje wstrzemięźliwość od pokarmów mięsnych. Ale Wigilia wypada w piątek. Czy w tym przypadku obowiązuje,czy nie?

Obowiązuje... J.

14.12.2004

Mam pytanie: przed czym klęka młodzież??? Muszę zrealizowac temat i za bardzo nie wiem jak. Proszę o pomoc!

Nie tak dawno był taki material w Gościu Niedzielnym... Zobacz TUTAJ J.

14.12.2004

Gdzie w Polsce jest ośrodek ruchu Focolari

Zobacz TUTAJ J.

14.12.2004

mam pytanie:na przełomie września i października poszłam do spowiedzi. Jako pokute wyznaczono mi jeden określony dzień o chlebie i wodzie (kara za impreze w piatek).Nie odprawiłam tej pokuty bo.. nie wytrzymałabym w szkole głodna i poza tym w jakis sposób sie chyba zbuntowałam przeciw takiej formie kary.Czy moge isc teraz normalnie do spowiedzi, czy otzrzymam rozgrzeszenie???

Nie każdego dnia jesteś przecież w szkole... Jeśli pokuty nie odprawiłas musisz o tym powiedzieć przy najbliższej spowiedzi. Powiedz co i jak. Spowiednik może Ci ją zamienić na inną... J.

14.12.2004

Czy gdzieś mogę znaleźć nowennę przed uroczystością Trzech Króli?

Odpowiadającemu nic nie wiadomo, jakoby taka nowenna istniała... J.

13.12.2004

Szczęść Boże. Niezamężna córka mojej kuzynki urodziła dziecko. Wraz ze swoim narzeczonym i rodzicami (wszyscy są praktykującymi katolikami) mieli zamiar ochrzcić dziecko. Od tygodnia załatwiali formalności u proboszcza, gdy ten niespodziewanie w sobotę wieczorem zadzwonił do dziadków dziecka oznajmiając, że nie udzieli chrztu. Pragnę nadmienić, że cała uroczystość była juz w ostatniej fazie przygotowań. Proboszcz uzasadnił swoją decyzję tym, iż młodzi nie mają ślubu kościelnego, tylko cywilny. Choc wiedział o tym fakcie wcześniej, postawił ich można powiedzieć pod ścianą. Pragnę nadmienić, że kilka tygodni wczesniej w tym samym kościele, przez tego samego proboszcza udzielony został Sakrament Chrztu Św. innemu dziecku, którego oboje rodziców -rozwodników mieszka ze soba w niezalegalizowanym związku. Matka niedoszłego chrześcijanina jest załamana. Czy ksiądz miał prawo tak postapić? Czy jest na to wykładnia prawa kanonicznego? Juz wielokrotnie nasz ksiądz "proboszcz-rzemieślnik" publicznie demontrował swoja spoufałość bądź niechęć. Nie wiem z czego takie zachowanie wynika, ale podejrzewam, że była zbyt mała motywacja natury finansowej. Niezaleznie od przyczyny, takie niesprawiedliwe traktowanie jest odrzucające, szczególnie dla młodych ludzi, którzy ciągle poszukuja i wątpią i którzy ostatecznie chcieli dobra dla swojego dziecka, mimo, że sami zbłądzili. Jak można im teraz pomóc? Jak ich w takiej sytuacji zachęcić do podjęcia ponownej próby? Gdzie ewentualnie złożyć skargę na proboszcza? Jak to zrobić? Za udzielenie wyczerpującej odpowiedzi z góry Bóg zapłać.

Odpowiadającemu trudno jest powiedziec dlaczego proboszcz tak zadecydował, bo nie na szczegółów. Prawdą jednak jest, że rodzice muszą gwarantować chrześcijańskie wychowanie dziecka. Bez tego nie powinno się dzieciom udzielać chrztu. Może trzeba mu wyjaśnić, że młodzi chcą się w najbliższym czasie pobrać? A może chcą żyć bez ślubu? Proszę zobaczyć też TUTAJ J.

13.12.2004

Czy to prawda, że w 1991 papież zalecił zakonom odmawiać przez 1 godzinę w tygodniu różaniec w intencji niespełnienia się III tajemnicy fatimskiej?

Nic nam na ten temat nie wiadomo. Brzmi to dość nieprawdopodobnie. J.

13.12.2004

Chciałabym zapytać czy kapłan ma prawo odmówić sakramentu Chrztu uzasadniając to faktem, że rodzice dziecka żyją w związku niesakramentalnym? Spotkałam się z taką sytuacją w najbliższym otoczeniu. Wydaje mi się, że postawa kapłana raczej zniechęca rodziców do ślubu kościelnego (taka "transakcja" sakrament za sakrament to swego rodzaju forma przymusu do ślubu, który przecież jest wazny kiedy jest dobrowolny). Zamiast powoli dojrzeć do tej decyzji rodzice dziecka moga się zupełnie odwrócić od wiary... Dlaczego dziecko ma ponosic tego konsekwencje? Z góry dziękuję za odpowiedź.

Proszę zobaczyć TUTAJ J.

13.12.2004

c.d. z 5.12.04 A czy to w co wierzą Chrzescijanie co donauki o Trójcy jest biblijne - ma podstawy w Biblii? - jak wytłumaczyć podany przeze mnie werset o powtórnym przyjsciu?Kim w tej sytuacji jest rzeczony Ojciec który jako jedyny wie kiedy TO się stanie -zapytany o swe powtórne przyjście, odparł wprost: ”O dniu owym i godzinie nikt nie wie, nawet aniołowie niebiescy, tylko sam Ojciec”. Czyli kto; Ojciec jako Syn czy jako Ojciec czy może Duch a moze Jezus w ludzkin ciele ????Przeciez to słowa Jezusa który daje do zrozumienia że jest ktoś ponad nim i tylko ten KTOS wie o tej sprawie i nikt inny!!!

Zobacz TUTAJ J.

13.12.2004

Serdecznie prosze o odpowiedz na pytanie, jakie warunki spelnic musza nupturienci, z ktorych jeden przynalezy do kosciola rzymsko-katolickiego, drugi natomiast zostal ochrzczony i bierzmowany w kosciele polsko-katolickim, zeby zawrzec sakramentalny zwaizek malzenski w kosciele rzymsko-katolickim. Czy uznaje sie wzajemnie sakramenty czy tez nie? Czy potrzebna bedzie dyspensa jak w przypadku ewangelikow? Uprzejmie dziekuje za odpowiedz

W każdym przypadku, jeśli zachodzi różnica wyznania, potrzebna jest dyspensa biskupa. Kwestia wzajemnego uznania sakramentu małżeństwa nie jest tu najistotniejsza. A Kościół katolicki uznaje jego ważność w Kościele polskokatolickim. Zresztą uznaje także ważność wszystkich małżeństw wierzących inaczej i niewierzących, zawartych w sposób zgodny z zasadami obowiązującymi w ich religii czy wyznaniu, czy też w prawie państwowym... Wymóg zawarcia sakramentalnego związku stawia zaś swoim wyznawcom... Dodajmy jeszcze, bo to chyba w tym kontekście istotne, że według nauki Kościoła sakramentu małżeństwa udzielają sobie nawzajem małżonkowie. Kapłan jest tyko urzędowym świadkiem, że małżeństwo zawarli... J.

13.12.2004

co znaczy "Dajenu" oraz "Baruch ata adonai, barach, barach, amech" ? :) Dziękuję :)

Zobacz TUTAJ i TUTAJ J.

13.12.2004

Jak wyspowiadać się z grzechu złości? Chodzi mi o to, że np. o łakomstwie można powiedzieć "Byłam łakoma", o lenistwie "byłam leniwa", a jak można ująć złość? Bo chyba nie "byłam złośliwa":)

Powiedz: złościłam się na ... J.

13.12.2004

Czemu chrześcijanie nie święują szabatu? Przecież swiętowanie niedzieli tego nie wyklucza.

To ciekawe... Ale na pewno chodziło o to, by tylko jeden dzień w tygodniu był bez pracy. W tamtych czasach, gdy wydajność pracy była znacznie niższa, była to apewne konieczność... Poza tym Bóg też pracował sześć dni. Czemu mielibyśmy odpowczywać więcej? ;) J.

13.12.2004

Czemu prawda o Bogu nie jest dla nas bardziej dostępna i łatwiejsza do poznania? Bóg mógł nas stworzyć "mądrzejszymi", a tak przecież ryzykuje żę nie odnajdziemy Prawdy a np. będziemy trwali w sekcie itp., nawet jeśłi szczerze prawdy poszukujemy możęmy zbłądzić...

Odpowiadającemu się wydaje, że jesteśmy wystarczająco mądrzy, by prawdziwego Boga mó poznać. Bóg wie co robi... J.

13.12.2004

Cyt: "Na jakiej podstawie katolicy twierdzą że ich Kościół założył Jezus? Chyba prawo do tego twierdzenia mają wszystkie wyznania chrześcijańskie w równej mierze?Odpowiedź: Skoro tak twierdzisz to jedynym wyjściem jest, byś sprawdził kiedy dany Kościół powstał. Zobaczysz wtedy, że Kościołomi mogącymi się poszczycić pochodzeniem od Apostołów są jedynie Kościół katolicki, prawosławny i starożytne Kościoły wschodu... " Miałem na myśli właśnie przede wszystkim Kościół prawosławny. Skoro zarówno Kościół katolicki jak i prawosławny pochodzą od Apostołów (a zatem od Chrystusa) to oba Kościoły w róznym stopniu mają prawdę... ? Wolno mi tak wierzyć jako katolikowi?

Oczywiście. Katolicy twierdzą przecież, że także w innych wyznaniach chrześcijańskich jest wiele prawdy. Przecież łączy nas wiara w Trójcę, w zbawienie dokonane przez Jezusa Chrystusa, mamy jeden chrzest, mamy nadzieję na to samo niebo. To bardzo dużo. Na pewno zdecydowanie więcej nas łączy, niż dzieli. Dlatego ruch ekumeniczny stara się to przypominać, a dopiero w drugim rzędzie wyjaśnia istniejące między nami różnice. Jak ważne to zadanie niech uzmysłowi nam fakt, jak często i w jaki sposób chrześcijanie różnych wyznań rozmawiają ze soba na różnych forach i czatach... J.

13.12.2004

Czy kapłan może odmówić jeśli poproszę żeby został moim stałym spowiednikiem i czy jakoś - poza modlitwą - powinnam się za to odwdzięczyć?

Nie każdy ksiądz chce być stałym spowiednikiem. Ma prawo takiej posługi odmówić, kiedy nie czuje się na siłach by kogoś prowadzić... To jednak poważny obowiązek... Za bycie stałym spowiednikiem nie trzeba się odwdzięczać. Na pewno jednak dobrze się jest za spowiednika modlić. To chyba najlepszy i najmniej krępujący sposób okazania wdzięczności... J

13.12.2004

Cyz Bóg istnieje obiektywnie? Wszyscy mówią że to kwestia wiary... Więc nie wiadomo czy istnieje naprawdę, wiemy tylko, czy w to wierzymy?

Bóg istnieje (dla wierzących) albo nie istnieje (dla niewierzących). Jedni mają rację, drudzy sie mylą. Na pewno jednak nie jest tak, że nasze myślenie o Bogu albo go stwarza, albo sprawia, że nie istnieje. On istnieje (albo nie) niezależnie od naszej myśli... A zdaniem odpowiadającego Bóg istnieje naprawdę. Przekonują go choćby trzy argumenty: a) świat istnieje, a równie dobrze mógłby nie istnieć; więc ktoś musiał dać mu początek b) świat jestuporządkowany w tym sensie, że stosuje się do matematycznych równań, porządek nie bierze się z niczego. c) Jezus rzeczywiście zmartwychwstał J.

13.12.2004

"Ktoś, kto przyjął sakrament chrztu, otrzymał także łaskę wiary. Gdy mu jej brak (chodzi o odrzucenie, nie wątpliwości) możemy podejrzewać, ze jest w tym jakieś jego zaniedbanie.". Ale jakie? Chodzę do Kościoła gdzie staram sięnie być tylko "milczącym świadkiem", modlę się, czytam... Naprawdę nie jest i nie było mi obojętne moje życie "wewnętrzne". A mimo to narastają we mnie wątpliwości i jestem za słaba żęby je odrzucić...

Ewo... Przecież Ty właśnie przeżywasz wątpliwości, a nie odrzucenie wiary. Więc nie o Ciebie chodzi, choć piszesz, że jesteś za słaba, by te wątpliwości odrzucić... Póki co trwasz i szukasz i to jest ważne. Staraj się modlić o zrozumienie, staraj się rozwiązywać swoje problemy powolutku, bez zniecierpliwienia. I pamiętaj, że nie chodzi o 100% pewności, ale przyjęcie po wnikliwym zbadaniu tego, co bardziej prawdopodobne... J.

13.12.2004

”O dniu owym i godzinie nikt nie wie, nawet aniołowie niebiescy, tylko sam Ojciec”. Czyli to nieprawda żę Ojciec przekazał Synowi wszystko skoro nie zna On daty końca swiata?

Kliknij TUTAJ J.

13.12.2004

Pytanie dotyczy pytania Mańka z 5.12.2004r. Chodzi o cytat ”O dniu owym i godzinie nikt nie wie, nawet aniołowie niebiescy, tylko sam Ojciec”. Czyli Jezus jako Syn Bozy oraz Duch Świety nie wiedza, kiedy nadejdzie dzien sadu ostatecznego? Czy w takim razie Jezus i Duch Świety nie są wszechwiedzący?

Tekst ten zazwyczaj tłumaczy się w ten sposób, że Jezus jako człowiek nie zna daty końca świata (podobnie przecież jako człowiek cierpiał, a jako Bóg cierpieniu nie podlegał) lub - co chyba lepiej oddaje istotę sprawy - nie ma się swoją wiedzą z nikim dzielić... Może trochę jaśniej. Jezus nie jest przez apostołów pytany o to, kto zna datę końca świata. Gdyby tak brzmiało pytanie, to odpowiedź "tylko Ojciec" rzeczywiście mogłaby wskazywać, że wiedzy tej nie posiada ani Syn ani Duch Święty. Tymczasem Jezus nie tyle wymienia osoby znające tę tajemnice, ile wskazuje na fakt, że to jest tajemnica i że ludziom nie jest ona znana. Trochę na zasadzie "to jest sprawa Ojca, więc mnie o to nawet nie pytajcie", albo "to tak wielka tajemnica, że człowiekowi powierzyć jej nie można" albo "nie wierzcie, gdy ktoś wam powie, że tę datę zna". Nie dziwi więc w tym kontekście także brak wzmianki o Duchu Świętym... A tak przy okazji... Nigdzie w Nowym Testamencie nie napisano: Jezus nie jest Bogiem. Jeśli ktoś tak twierdzi, opiera się na tekstach podobnych do przytoczonego przez Ciebie. Czyli wyciąga wnioski. Należy się zapytać, czy poczynione przez niego założenia, na podstawie których ów wniosek wyciągnął, były prawdziwe. Na przykład dość często jako argument przeciwko Bóstwu Chrystusa przytacza się fakt, że się modlił. Nikt nie może sie modlić do samego siebie, a więc Jezus nie jest Bogiem. To z pozoru słuszne rozumowanie zawiera błąd w przesłankach. Otóż jeśli wierzymy w Boga w Trójcy jedynego, wtedy fakt, że Osoby Boskie ze sobą rozmawiają nie jest niczym dziwnym... Tymczasem w Biblii Jezus co najmniej kilka razy wprost nazwany jest Bogiem. Na przykład J 1, 1; J 1, 17 (w sumie cały prolog Jana ukazuje Jego Bóstwo) J 20, 28, Kol 2, 9, Flp 2,6. Aluzji do Bóstwa Jezusa Chrystusa jest tyle, że nie sposób ich wymienić. Np. Jezus w kazaniu na górze zmienia (uzupełnia) przykazania (Słyszeliście ze powiedziano waszym Ojcom... a ja wam powiadam), ucisza burzę na jeziorze, wskrzesza umarłych, odpuszcza grzechy (to potrafi tylko Bóg), zostaje skazany na śmierć dlatego, że oskarżyciele zrozumieli Go, że czyni się równym Bogu (Mk 14, 62) i trudno przypuszczać, by źle go zrozumieli, skoro Jezus nie zaprzeczył. Nadto Nowy Testament do Jezusa odnosi tytuły stosowane tylko do Boga, np. "Pan" (w Ewangelii Marka ani razu nie zostało użyte na określenie człowieka, tylko Boga Ojca i Jezusa; poza tym dwa razy w przypowieściach, gdzie określana tak postać symbolizowała Boga i raz w stwierdzeniu "Syn Człowieczy jest panem szabatu") czy Król Królów i Pan Panów (Ap 19, 16, por. 1 Tm 6, 15). Doprawdy trudno tych tekstów nie zauważyć. Skoro tak wiele tekstów ukazuje Jezusa jako Boga, to jeśli jakieś zdanie wydaje się temu przeczyć, trzeba mocno się zastanowić czy należycie je rozumiemy, czy wyciągając wnioski nie popełniliśmy jakiegoś błędu (a na jeden z nich, bardzo prosty do odkrycia, wskazano wcześniej) . Inaczej trzeba by uznać, że Nowy testament zawiera sprzeczności... J.

13.12.2004

Mam 20 lat i chcę zmienić wiarę na katolicyzm, jestem ochrzczona w kościele katolickim, ale rodzice zaprzestali mnie w tej wierze wychowywać.Teraz kiedy dorosłam zrozumiałam ze chcę być katoliczką .Co powinnam zrobić żeby zmienić wiarę?

Odpowiadający nie bardzo rozumie jaka jest Twoja sytuacja. Nie wie, czy byłaś przez rodziców wychowywana bez wiary czy w innej wierze. W tym pierwszym przypadku sprawa jest mniej skomplikowana. Najlepiej zgłosić się do kancelarii parafii na terenie której mieszkasz i przedstawić swoją sytuację księdzu. Możesz też porozmawiać z którymś z księży mniej oficjalnie. Jeśli byłoby to dla Ciebie z jakiegoś względu trudne, możesz najpierw porozmawiac z kimś innym, z innej parafii. Zapewne zaproponuje udział w jakichś naukach, lekturę książki czy coś podobnego. Chodzi o to, byś poznała swoją wiarę i przygotowała się do przyjęcia tych sakramentów, których jeszcze nie otrzymałaś (bierzmowanie, Komunia, spowiedź). Jeśli natomiast rodzice (a z nimi Ty) wystąpili z Kościoła katolickiego (np. do innej wspólnoty religijnej), a chcesz być znów do niego przyjęta, to też musisz zacząć od wizyty w kancelarii (lub rozmowy z innym księdzem). Podobnie jak w pierwszym wypadku będziesz musiała najpierw poznać podstawy nauki Kościoła katolickiego. Na końcu jednak potrzebne będzie ponowne przyjęcia do Kościoła katolickiego, które dokonuje się podczas specjalnego obrzędu... J.

13.12.2004

Dostałam kiedyś książeczkę "Armia Najdroższej Krwi Chrystusa". Trochę mnie zaniepokoiła, ale pokazałam ją zaufanej zakonnicy, a ta, po naradzie z księdzem powiedziała, że mogę się z niej modlić. Odmawiałam znane i popularne litanie, ale również inne, istniejące tylko w tej książce modlitwy. Dziś dowiedziałam się, że książkę wydała kanadyjska sekta :(Czy to znaczy, że zrobiłam coś złego modląc się z niej przez te 6 lat? Czy mam grzech? Obiecałam Bogu, że jedną modlitwę będę zmawiać codzień przez 12 lat (czyli minęła już połowa czasu). Czy ta obietnica dalej mnie obowiązuje? :(Pomóżcie!

Odpowiadający nie widział tej książeczki, ale z dyskusji na Katoliku wywnioskował, że nie ma ona Imprimatur. Rzeczywiście, modlitewnik powinien mieć coś takiego. I rzeczywiście - jak napisano w jednej z odpowiedzi - zawsze podaje się wtedy datę i przez kogo imprimatur zostało wydane. Może też pisać: "Za zezwoleniem władzy duchownej", ale kto i kiedy tę zgodę wydał musi być podane. Na pewno nie popełniłaś żadnego grzechu modląc się z tej książęczki. Działałaś bowiem w dobrej woli. A skoro obiecałaś odmawianie pewnej modlitwy przez 12 lat, to zrób tak, jak ktoś w owej dyskusji poradził: odmawiaj przez kolejne sześć lat inną, aprobowaną przez Kościół modlitwę. Możesz jednak najpierw jeszcze sprawdzić, czy tej modlitwy nie ma w jakimś innym modlitewniku. To jest zupełnie możliwe, skoro we wspomnianym przez Ciebie modlitewniku są różne modlitwy oficjalnie odmawiane w Kościele. Sprawdź na przykład na stronach diecezji gliwickiej, czyli TUTAJ (trzeba kliknąć w napis "Wirtualny modlitewnik") J.

13.12.2004

Czy zaniedbywanie nauki w szkole kosztem studiowania Biblii, kosztem uczestnictwa w roratach, w życiu parafii itd. jest godne pochwały czy nagany? Bo moi rodzice są bardzo z tego powodu niezadowoleni.

We wszystkim należy zachować zdrowy umiar. Dobrze jeśli uczestniczysz w życiu parafii czy studiujesz Biblię. Ale nie powinieneś przez to zaniedbywać swoich obowiązków. Nie musisz osiągać nie wiadomo jakich wyników w nauce, ale niech będą chociaż przyzwoite. Bo troska o wykształcenie jest w twoim wieku bardzo ważnym obowiązkiem. Zapewne jednak bez większego problemu można jedno z drugim (naukę z udzielaniem się w parafii) pogodzić. Trzeba tylko wspomnianego na wstępie roztropnego umiaru... J.

13.12.2004

Moim pragnieniem zawsze było posłuszeństwo Bogu, którego kocham. Ale jestem dotknięty fetyszyzmem i bardzo często, mimo usilnej walki i modlitw dostaję silnego podniecenia. Nienawidzę siebie za to. Choociaż opieram się ze wszystkich sił, nie mogę się pozbyć uczucia, że to moja wina. Każdego dnia przepraszam Boga za swoją bezsilność. Dochowałem czystości cielesnej, ale w umyśle czuję się brudny i wytarty, czystość ciała traci dla mnie znaczenie i wartość. Wiem, że Bóg mi wybaczy, ale nie mogę znieść tego, że wciąż brudzę się na nowo atakującymi mnie jak głodne diabły doznaniami. Czasami wydaje mi się, że moje pragnienie czystości jest tylko mrzonką i ułudą i nigdy nawet nie zbliżę się o marny krok do świętości. Będę wdzięczny za jakąkolwiek radę...

Dopóki wszystko pozostaje w sferze pokusy, nie ma mowy o grzechu. Pokonując ją masz wręcz zasługę. Łatwo jest bowiem być wiernym Bogu, gdy pokus nie ma. Gdy - jak mówisz - odpierasz ataki głodnych diabłów, wtedy pokazujesz że naprawdę Boga kochasz. Na pewno jest to trudne, ale Bóg Ci tego nie zapomni... Odpowiadajacy nie wie skąd pewność, że jesteś dotknięty fetyszyzmem. Być może obiektywnie rzecz biorąc sprawy nie mają sie aż tak źle. Najlepiej by więc było, gdybyś skontaktował się z jakimś psychologiem znającym się na problemie. On też mógłby Ci ewentualnie pomóc przez psychoterapię... Nie wiadomo skąd jesteś, dlatego warto zaproponować, abyś poprosił o pomoc spowiednika. Na pewno zorientuje się do kogo mógłby Cię skierować.. J.

13.12.2004

Chciałem jeszcze wrócić do niedzielnych Nieszporów. A mianowicie napisaliście mi że Psalmy które wyśpiewuje się podczas tego nabożeństwa są zaczerpnięte z Pisma Świętego, a konkretnie z Księgi Psalmów. I ja tego nie rozumiem bo np. Psalm 110 pt. „Chrystus (Mesjasz) Królem i Kapłanem” w Piśmie i w Skarbczyku to nie ten sam Psalm. Owszem, jest on podobny ale nie identyczny. Druga sprawa to Magnificat z Ewangelii Łukasza – Rozdział 1 wiersze 46 – 56. W Piśmie Magnificat mamy przecież :”jeden” (w pozostałych 3 Ewangeliach przecież go nie ma) a w Skarbczyku mamy 3 wersje. Nie rozumiem tego.

Kliknij TUTAJ J.

13.12.2004

co może zrobić kobieta po rozwodzie lat 29, gdy spotka rozwodnika, z którym chce ułożyc życie?

Kościół uważa, zgodnie z tym czego uczył Pan Jezus (np. Mk 10, 1nn), że wejście w ponowny zwiazek osób, które już kiedyś zawarły małżeństwo, jest grzechem przeciwko 6 przykazaniu. Dlatego nie zgadza się na tego rodzaju związki i nie udziela rozgrzeszenia tym, którzy w nich trwaja (chodzi o brak żalu, gdyż nie ma postanowienia poprawy). Jedynym wyjściem z sytuacji byłoby udowodnienie przed sądem biskupim, że oba zawarte poprzednio związki (zarówno jej jak i jego) były nieważne. Ale bardzo mało prawdpodobne, by tak rzeczywiście w obu przypadkach było. J.

13.12.2004

Mam pytanie dotyczące spowiedzi. Jak (chodzi o sformułowanie) i czy zawsze spowiadać się z pieszczot cielesnych pozamałżeńskich?

1. W spowiedzi zawsze chodzi o to, by powiedzieć co się zrobiło, a niekoniecznie, by podać tego jakąś fachową nazwę. W tym wypadku można powiedzieć, że pieściłaś się i powiedzieć z kim (chodzi o to, czy była to osoba stanu wilnego czy ktoś zonaty; ważne też jest jakiego ty jesteś stanu)... 2. Jeśli pieszczoty te miały charakter erotyczny, seksualny, to oczywiście należy się z tego spowiadać... J.

13.12.2004

Czy katolik może brać udział we Mszy św. odprawianej w rycie przedsoborowym? Czy w Polsce odprawia się takie Msze św. ? Chodzi mi przrede wszystkim o G. Śląsk i ewentualnie Kraków? Gdzie można znaleźć informacje o przebiegu takich Mszy? Dodam, że jestem na tyle młody, że nigdy nie uczestniczyłem w takich Mszach.

Jeśli Msza jest sprawowana w tym rycie za zgodą miejscowego biskupa, to katolik może w niej uczestniczyć. Chodzi o to, żeby nie uczestniczyć we Mszy sprawowanej przez księdza, który nie zachowuje jedności z Kościołem katolickim. W Krakowie Msza Św. w tradycyjnym rycie rzymskim, odprawiana jest w każdą niedzielę i święta o godz. 9.00 w kościele pw. św. Wojciecha (na Rynku Głównym). We Wrocławiu w każdą pierwszą niedzielę miesiąca, w Kościele NMP na Piasku, ul. św. Jadwigi, o godzinie 18.00. J.

13.12.2004

Jesli prosi sie o wydanie aktu chrztu i bierzmowania czy jest obowiazek podania przyczyny swojej prosby?

Tak. Każdy dokument wydaje się z jakiegoś konkretnego powodu. a.

12.12.2004

Czy mozna uniewaznic malzenstwo koscielne ze wzgledu na przemoc w rodzinie?! Pytam o to m.in. w kontekscie wypowiedzi pewnego dnia tygodnia o wplywie Kk na przemoc wobec kobiet w Polsce.

Jeśli małżeństwo zostało ważnie zawarte, to nie można go unieważnić. W sytuacji znęcania się nad rodziną współmałżonek może podjąć decyzję o separacji. Ma też prawo dążyć do zalegalizowania tego stan rzeczy przez sąd. Dopóki nie wejdzie w nowy związek Kościół nie uważa, jakoby łamał przykazanie "nie cudzołóż"... J.

12.12.2004

Mam 15 lat i ejstem lektorem. Kiedy ludzie rozpoznają w sobie powołanie? bo ja od czasu do czasu mysle o tym czesto..:D

Jesteś akurat w wieku, kiedy zaczyna się o swoim życiowym powołaniu myśleć. Pewności oczywiście mieć nie można. Na to jeszcze za wcześnie. Podobnie zresztą będzie, kiedy się zdecydujesz pójść do seminarium. Będziesz miał do ostatecznego wyboru jeszcze kilka lat. Ale już teraz możesz pogłębiać w sobie ducha modlitwy, poszerzać wiedzę religijną, a także kształtować swój charakter tak, byś w przyszłości mógł być dobrym kapłanem. Nawet jeśli nim nie zostaniesz, ten dobry charakter Ci się przyda. Choćby w małżeństwie... J.

12.12.2004

Co ma robić wierny podczas podniesienia na mszy św. (trzy dzwonki). Patrzeć na św. postacie, czy nie?, bić się w piersi?

Mszał nic nie mówi na temat zachowania wiernych w tym momencie. Skoro kapłan pokazuje ludziom konsekrowane postacie, to mogą oni na nie patrzyć. Jest to momet adoracji. Mogą się także w tym czasie bić w piersi... J.

12.12.2004

Czy jest jakaś święta lub błogosławiona Gabriela? Jeśli tak, to co ona robiła w życiu?

Udało nam się znaleźć jedynie błogosławioną o tym imieniu. Informację znajdziesz TUTAJ Gabriel to także imię jednego z Archaniołów. Więcej przeczytasz TUTAJ Informację o świętym o tym imieniu znajdziesz TUTAJ J.

12.12.2004

zastanawiam sie czy i jakimi konsekwencjami prawnymi mogliby byc objeci rodzice (świadkowie jechowy) ktorzy pozwalaja umrzec swojemu choremu dziecku wymagajacemu transfuzji krwi na ktora oni sie nie zgadzaja bo nie jest to zgodne z ich religia, w przypadku gdy dziecko umiera.W Niemczech jest to karalne a u nas ??

W Polsce w takich wypadkach lekarze mogą się zwrócić do sądu o zawieszenie praw rodzicielskich... J.

12.12.2004

Dlaczego Papież odwiedził w tym roku Lourdes?

W tym roku przypadała 150 rocznica ogłoszenia dogmatu o Niepokalanym Poczęciu Najświętszej Maryi Panny. Ogólnokościelne obchody tego wydarzenia odbywały się właśnie w Lourdes, gdyż tam w 1858 roku Maryja objawiła się jako Niepokalane Poczęcie (tak dokładnie przedstawiła się Maryja św. Bernadecie). Stało się to cztery lata po ogłoszeniu dogmatu i niektórzy teologowie upatrywali w tym jego potwierdzenia... WAM.

12.12.2004

Mam olbrzymi problem - nie popełniam grzechu masturbacji, ale mam nieczyste myśli i zdarzyło mi się przeglądać złe czasopisma.. Przez ponad pół roku panowałam nad tym, ale ostatnio coraz częściej mi się to zdarza.. jak mam z tym walczyć? czy myśli płynące wbrew naszej woli są grzeszne? czy za każdym razem powinnam się spowiadać? ten grzech naprawdę utrudnia moje życie. A przy spowiedzi palę się ze wstydu, przez to mam kłopoty z sakramentem pokuty.. Proszę o pomoc

Najpierw trzeba chyba powiedziec, że nieczyte myśli pojawiające się wbrew woli człowieka nie są grzechem. Dopóki Twoja wola mówi im "nie", dopóty grzechu nie ma. Dodajmy, że zgoda woli nie dokonuje się w ciągu 2 sekund. Jeśli ktoś konsekwentnie te myśli odrzuca, to - jak napisano - nie ma grzechu, a wszystko należy raczej potraktować w kategoriach pokusy. Korzystanie z pornografii (bo to nie tylko materiały typu zdjęcia, filmy) jest grzechem. Oczywiście tu też obowiązuje zasada, że jest nim tylko wtedy, gdy jest to czyn świadomy i dobrowolny (a więc przypadkowe obejrzenie takiego zdjęcia grzechem nie jest). Jeśli chodzi o pracę nad kształtowaniem siebie jako czystej, to chyba najlepiej zajrzeć do tego, co już w sieci napisano. Nie zawsze o samej pracy nad soba i jej metodach, ale także ukazując sens czystości. Zobacz TUTAJ i TUTAJ i TUATAJ J.

12.12.2004

Czy jeżeli ktoś przeklina to popełnia grzech ciężki? i jeszcze jedno pytanie - czy 8 grudnia należy obowiązkowo pójść na Mszę Św. dziękuje

1. Chodzi o używanie wulgarnych słów? Zasadniczo nie mamy wtedy do czynienia z grzechem ciężkim, bo choć to zły nawyk językowy, często jednak nie wynika ze złej woli. Należy z tym walczyć, ale nie trzeba robić z tego wielkiego problemu. Używanie wulgarnych słów może stać się grzechem cięzkim, jeśli ktoś używa ich pod czyimś adresem... 2. Od zeszłego Adwentu Uroczystość Niepokalanego Poczęcia Najświętszej Maryi Panny nie jest w Polsce świętem nakazanym. Nie ma więc grzechu ten, kto w tym dniu w Mszy nie uczestniczy. Drobna uwaga: trzeba o tym wiedzieć wcześniej. Jeśli ktoś był przekonany że powinien pójść, a jednak nie poszedł, winien o tym powiedzieć w konfesjonale... J.

12.12.2004

Dzień dobry / Szczęść Boże!! Mam pytanie, biję się go zadać księdzu na katechezie, wieć odniosę się do szanownej redakcji. Mam nadzieję że odpowie mi osoba kompetentna(przepraszam za zwrot) najlepiek ksiądz... Oto ono: Wiem że współżycie przed małżeńskie jest nie dozwolone > przez kościół--> zgadzam się z tym, Alec o z "pieszczotami" na go które nie zakończą się stosunkiem ?? Jak ustosunkuje się do tego kościół, proszę o odpowiedź, z góry dziękuję , Mateusz!! Bóg zapłać !

Jeśli pieszczoty te prowadzą do podniecenia seksualnego, to również mamy do czynienia z grzechem ciężkim. Jeśli doszło do niego przypadkiem, przy okazji niewinnych zachowań, to należy po prostu przestać, a grzechu nie ma. Liczy się bowiem nastawienie woli, nie samo podniecenie. Celowe wywołanie podniecenia, albo zaakceptowanie podniecenia pojawiającego się wbrew woli, jest grzechem ciężkim (oczywiście przy pełnej świadomości i dobrowolności czynu). J.

12.12.2004

Czy jest w tym roku sylwester na Jamnej jesli tak prosze o jakiekolwiek informacje.

Najlepiej chyba zapytać gospodarzy, a więc dominikanów poznańskich. Odpowiednie namiary znajdziesz TUTAJ J.

12.12.2004

Mam koleżankę, która jest chora od dziecinstwa na porażenie mózgowe, jednakże ten fakt nie sprawia, że jest niewierząca, będąc kiedyś na mszy proszącej o uwolnienie jeden z księży powiedział, że czuje od niej moc Ducha Świętego i zapytał czy może sie o nią modlić. Przeżywała ona cięzką depresje i nawet myślała o tym by targnąć się na swoje życie po śmierci bliskich jej osób. Moje pytanie brzmi co to oznacza moc Ducha Świętego?

Ogólnie rzecz biorąc moc Ducha Świętego to siła, łaska, uzdalniająca chrześcijanina do jakiegoś działania. Np. w bierzmowaniu otrzymujemy moc Ducha Świętego, by swoją wiarę wyznawać, według niej żyć i w razie potrzeby mężnie jej bronić. Odpowiadający nie ma natomiast pojęcia, o czym mówił ów ksiądz mówiąc o odczuwaniu mocy Ducha Świętego w osobie - jak wynika z Twojego pytania - będącej w depresji... J.

12.12.2004

1.Co powinna zrobić osoba, króra bedąc już animatorem w Ruchu Światło Zycie nagle rezygnuje z dalszej formacji... Powoli odchodzi od Sakramentów, stwierdzając "że to wszystko nie ma sensu"? 2. Czy zmiana wspólnoty, tzn przechodzenie z jednego Ruchu do innego jest czymś złym?

1. Oj... Chyba trzeba odnowić w sobie ducha gorliwości, bo to wszystko jednak ma sens. Nie znamy powodów zniechęcenia owej osoby, ale może powinna o tym z kimś porozmawiać? Ale jeśli nie czuje się na siłach bycia animatorem, to oczywiście może zrezygnować... Warto jednak pamiętać, że przez tego typu doświadczenia wiara krzepnie, staje sie mocnejsza. Byle wytrwać.. Byle pozostać wiernym... 2. Przechodzenie z ruchu do ruchu nie jest niczym złym. Każdy może szukać tam, gdzie mu to najbardziej odpowiada. Trzeba się tylko strzec ciągłego poszukiwania nowości.... J.

12.12.2004

Co powinnam odpowiedzieć, gdzy ktoś wita mnie słowami "Szczęść Boże?" i co odpowiedzieć gdy ktoś żegnjąc mnie mówi "Z Bogiem"? Mam odpowiedzieć tym samym, czy są ku temu jakies odpowiedzi? Bo na "cześć" odpowiadamy "cześć", tak samo na "Dzień dobry". Czy więc w w/w przypadkach jest inaczej?

Na "Szczęść Boże" i "Z Bogiem" odpowiadamy zasadniczo tak samo. W niektórych rejonach Polski, gdy pozdrawia się pracujących słowami "Szczęść Boże" odpowiada się "Daj Panie Boże"... J.

12.12.2004

Szczęść Boże. Błogosławiony Rafał Chyliński, dokonywał różnych cudów, ale czy to prawda, że pierwszego cudu dokonał w małej podkaliskiej wiosce - Opatówku? Pozdrawiam.

Chorujący mieszkaniec Opatówka Walenty Klichowski, zobaczył w swojej chorobie ojca Rafała i po wyzdrowieniu pojechał do prymasa z wnioskiem o beatyfikację... Czy to był pierwszy cud trudno nam powiedzieć... J.

12.12.2004

Gdzieś wyczytałem (byćmoże w KKK) że grzeszne są tylko akty homoseksualne a nie skłonności, w tv słyszałem podobną wypowiedź z ust księdza. Czy "akt h." odnosi się tylko do seksu (?) - tzn Czy mogę przytulić, pocałować chłpaka którego Kocham? - Czy mam to traktować jako grzech (ciężki/lekki) ? Czy czeka mnie zbawienie jeśli będę z nim żył w czystości?

Odpowiadający nie jest pewien, czy takiego pocałunku nie nalezy jednak uznać za pewien akt seksualny. Radziłby jednak porozmawiać ze spowiednikiem... J.

12.12.2004

Szukam nowenny przed Uroczystością Narodzenia Pańskiego

Zobacz TUTAJ J.

12.12.2004

Dlaczego Częstochowę nazywa się duchową stolicą Polski? Czy miały tam miejsce jakieś cuda jak w przypadku siostry Faustyny Kowalskiej czy też jak w przypadku Fatimy?

Częstochowa jest nazywana duchową stolicą Polski, gdyż Polacy tam właśnie często szukali pomocy w trudnych chwilach swojej historii. Na pewno przyczyniła się do tego słynna obrona Częstochowy w czasach szwedzkiego potopu. Od tamtego czasy Polacy widzą w Maryi obecnej w częstochowskim wizerunku szczególną wspomożycielkę. W Częstochowie nie miały miejsca jakieś szczególne objawienia. To raczej miejsce modlitwy... J.

12.12.2004

Szczęść Boże. W jaki sposób mogę pomóc mojemu przyjacielowi, który jest odobą niewieżącą, a przez to traci szansę na zbawienie. Bardzo chcę mu pomóc, ale nie wiem ja kmogę to zrobić, jeśli staram się rozmawiać z nim o tym to zazwyczaj olbo zmienia temat, albo nie bierze wiary na poważnie. Proszę o radę co mogę dla niego zrobić, a takżę jakie modlitwy mogą być przydatne. Z góry dziękuję za odpowiedź

Prócz wytrwałej modlitwy nie ma sposobu, by skłonić serce człowieka do uwierzenia Jezusowi Chrystusowi. "Możemy i powinniśmy dużo pracować. Ale Tylko Bóg uzdrawia" powiedział ktoś kiedyś w pewnej książce. To prawda. Prócz modlitwy nie ma uniwersalnego klucza, otwierajacego wszystkie ludzkie serca. Jeśli Twój przyjaciel nie chce słuchać na temat wiary, to go do słuchania nie zmuszaj. Często bardziej przemawia milczenie, niż słowa. Zwłaszcza, kiedy przez swoje życie, świadetwo wiary pokazujesz, że jesteś wierzący, a jednocześnie przez delikatność nie poruszasz drażliwego tematu. Może nadejdzie dzień, że sam zechce o tym porozmawiać. Wtedy masz być gotowy... Po prostu wykorzystuj okazje, ale nie bądź natrętny... Co do "sposobu" modlitwy... Możesz prosić o wstawiennictwo św. Monikę, która wymodliła nawrócenie swojego syna, św. Augustyna. Możesz prosić innych świętych o wstawiennictwo. Ale poza tym nie ma "sposobu", "zaklęcia", by skłonić Boga to działania według naszej woli... Dlatego warto zawsze po prośbie skierowanej do Boga dodawać: bądź wola Twoja... J.

12.12.2004

Gdzie mógłbym dowiedzieć się czegoś więcej o charyzmatach? W jaki sposób można poznać czy człowiek obdażony jes jakimiś darami czy też nie?

Zobacz TUTAJ J.

11.12.2004

Widziałam kiedyś taką książke, w której Ewangelia była przedstawiona w postaci takich zabawnych rysunków i bardzo mi sie spodobała. Poszukuje strony, na której mogłabym znaleść właśnie obrazki z tej książki i bardzo proszę o pomoc. Bóg zapłać

Nie wiemy o jaką książkę Ci chodzi. Tym bardziej więc nie wiemy, czy ktoś obrazki z niej umieścił w internecie. To raczej mało prawdopodobne, zważywszy na obowiązujące w kwestii praw autorskich prawo... J.

11.12.2004

jaki jest stosunek kosciola katolickiego do innych wyznan niechrzescijanskich?

Wyjaśnijmy na początku: chrześcijaństwo to religia. Religie niechrześcijanskie to np. hinduizm, buddyzm, islam, judaizm. Wyznaniem nazywamy odłamy w ramach chrześcijaństwa: np. katolików, prawosłąwnych, luteran, kalwinów itp... O stosunku Kościoła do religii niechrześcijańskich przeczytasz TUTAJ J.

11.12.2004

Wiem że seks przed małżeński jest zabroniony, ale co z pieszczotami na go(petting) który nie zakończy się stosunkiem płciowym?? jakie jest stanowisko kościoła?? Z góry dziękuję za odpowiedź, Bóg zapłać!

Petting jest jedną z form "uprawiania seksu". Jako taki jest więc też niedozwolony. To chyba oczywiste... J.

11.12.2004

Szczęść Boże. Czy ja dobrze zrozumiałem księdza podczas kazania, że najwięcej ksiąg Pisma Święteego napisał Św. Paweł (skąd ta pewność) i że św. Paweł nigdy Jezusa nie widział. PS. Wielkie dzięki Odpowiadającym Na Te Pytania za odpowiedzi na moje poprzednie pytania.

1. To prawda: najwięcej ksiąg Pisma Świętego przypisujemy św. Pawłowi. Nie są one zbyt długie (listy) ale jest ich sporo: List do Rzymian, dwa do Koryntian, do Galatów, Efezjan, Filipian, Kolosan, dwa do Tesaloniczan, dwa do Tymoteusza, do Filemona, do Tytusa. Niekórzy jeszcze przypisują św. Pawłowi List do Hebrajczyków... A św. Paweł rzeczywiście Jezusa żyjącego na ziemi nie widział. Po raz pierwszy zobaczył Go w drodze do Damaszku, gdy szedł prześladować tamtejszych chrześcijan, już po Zmartwychwstaniu.. J.

11.12.2004

kiedy obchodzimy światowy dzień chorych

Światowy Dzień Chorego obchodzimy 11 lutego. Więcej znajdziesz TUTAJ J.

11.12.2004

co to jest muzyka gospel?

Jak podaje Encyklopedia Multimedialna PWN "Gospel gospels (ang. gospel ‘ewangelia’) muz., religiozn. amer. pieśń religijna zw. spirituals, łącząca elementy religijnych pieśni murzyńskich z dżezem, często rytmem beatowym, mamby itp". J.

11.12.2004

Prosze o podanie imion papieży kolejno obejmujących swój "urząd" oraz lata ich pontyfikatów.

Zobacz TUTAJ J.

11.12.2004

CZY NADEJDZIE KIEDYS TEN MOMenT KIEDY JEZUS ZEJDZIE NA ZIEMIE CZY BEDZIE TO TAKIE COŚ JAK NP. ZACMIENIE SŁOŃCA CZY NP. SPADEK METEORYTÓW???? CZY LUDZIE ZAUWAŻĄ TO????

Skoro Jezus przyjdzie na sąd ostateczny, to na pewno to zauważymy. Zostaniemy przecież na ten sąd wezwani... A o konkretnych znakach w przyrodzie trudno coś konkretnego powiedzieć. Nie wiemy bowiem na ile zapowiedzi biblijne mamy traktować dosłownie, a na ile w przenośni. Bardzo ciekawe informacje na temat końca świata i zapowiadających je znaków znajdziesz TUTAJ > Na pewno warto też zajrzeć TUTAJ J.

11.12.2004

Czy są jakieś katolickie młodzieżowe stacje radiowe w Polsce, które mżna słcchąc rzeez odbiornik radiowy, bądź za pomocą internetu??

Nie ma w Polce takich stacji nadających specjalnie dla młodzieży... red.

11.12.2004

Czy picie alkoholu poniżej 18 rok życa jest grzechem ciężkim??

A jeśli jest grzechem lekkim, to znaczy że wolno pić? Człowiek młody nie powinien używać (nie nie tylko nadużywać) alkoholu, gdyż szkodzi jego organizmowi i psychice znacznie bardziej, niż dorosłemu. Picie ma to do siebie, że łatwo zatracić umiar. Ktoś łyknie piwa, będzie mu smakowało i zacznie pić coraz więcej. A młodej osobie niewiele trzeba... J.

11.12.2004

mam 31 lat, im jestem starsza tym bardziej mam trudności ze spowiedzią. Pomóżcie!

Nie bardzo wiemy o jakie trudności chodzi, więc nie bardzo możemy pomóc. Czy chodzi o strach przed spowiedzią? Skrupuły? Chyba najlepiej rozmawiać na ten temat ze spowiednikiem albo inną zaufaną osobą... J.

11.12.2004

Mam takie pytanie chciałbym przepisać całe Pismo święte i mam wobec tego takie pytanie czy mogę go normalnie używać ??

Oczywiście możesz przepisać sobie Pismo Święte i możesz go potem używać. Zwróć tylko uwagę, że przy przepisywaniu mogą powstać pewne nieścisłości... Łatwo tu o błędy, np. opuszczenie jakiegoś fragmentu... J.

10.12.2004

Co oznacza imię Kamil

Kamil to imię wywodzące się od rzymskiego cognomen (przydomku) Camillus, Casmillus. Jako wyraz pospolity oznaczał pomocnika kapłana, a pierwotnie szlachetnego chłopca. (za H. Fros, F. Sowa, Twoje imię) J.

10.12.2004

Jakie jest stanowisko Kościoła w sprawie udzielenia pogrzebu osobie, która popełniła samobójstwo? Dlaczego Kościół odmawia w takim przypadku odprawienia pogrzebu?

"Konferencja Episkopatu Polski wyraziła opinię (5 V 1978), że według powszechnego zdania psychiatrów samobójcy nie są w pełni odpowiedziami za swój czyn. Dlatego nie należy odmawiać im katolickiego pogrzebu, jeżeli w ciągu życia okazywali przywiązanie do wiary i Kościoła. Osobom uczestniczącym w takim pogrzebie należy wyjaśnić sytuację danego zmarłego. Gdyby zachodziły poważne wątpliwości, należy zwrócić się do ordynariusza. Samobójcę, który przed targnięciem się na własne życie dawał zgorszenie, trzeba traktować jako jawnego grzesznika". (ze strony Opoki: http://www.opoka.org.pl/biblioteka/T/TA/TAL/pogrzeb2.html) red.

10.12.2004

czy to prawda ze zostal zniesiony zakaz urzadzania zabaw podczas postu

Nowe przepisy w tym względzie stanowią, że mamy powstrzymywać się od zabaw w Wielkim Poście i w każdy piątek w roku. Natomiast nie ma już zakazu zabaw w Adwencie... J.

10.12.2004

Gdzie mogłabym przeczytać coś na temat leczenia polem magnetycznym a New Age? Wystrzegam się jak ognia wszelkich praktyk związanych z tym ruchem ale podejrzewam, że nie wszystko łapie się pod New Age. Wkońcu księża Bonifraci też zajmują się ziołolecznictwem Gdzie są granice? I dokładnie jak jest z tym polem magnetycznym?

Wyjaśnijmy: ziołolecznictwo to coś zupełnie innego niż leczenie za pomocą praktyk magicznych (chyba o to chodziło z tym New Age). Zioła to przecież mimo wszystko substancje dane nam przez Boga. Dobrze, kiedy sensownie z tego daru potrafimy skorzystać. Co do leczenia polem magnetycznym to zdania lekarzy na ten temat są podzielone. Jedni uznają tę metrodę za rewelacyjną, inni są sceptyczni. Skoro jednak sprawą zajmują się poważne uczelnie, to twierdzenie, że terapia polem magnetycznym jest związana z magią jest chyba na wyrost. Oczywiscie mowa o leczeniu w przychodniach, szpitalach, nie w jakichś prywatnych gabinetach uzdrowicieli... J.

10.12.2004

Co to są nauki stanowe?

Są to nauki dla poszczególnych "stanów", a więc np. dla kobiet, mężczyzn, małżonków, dzieci itp. Chodzi o to, by poruszyć podczas nich szczególnie te sprawy, które danego "stanu" (grupy ludzi) dotyczą. A więc nauka stanowa dla kobiet będzie częściej odwoływała się do typowych problemów kobiet itd... J.

10.12.2004

Juz drugi raz do Was pisze. Prosze mi odpowiedziec na pytanie. Czy sa pewne grzechy a jesli tak to jakie, gdzie nie mozna otrzymac rozgrzeszenia za nie? Boje sie pojsc do spowiedzi bo mam pewne grzechy ktorych boje sie wyznac. Prosze o odpowiedz.

Nie ma grzechu, którego Bóg żałującemu grzesznikowi nie mógłby wybaczyć. Niektóre związane są jednak z karą dodatkową i wymagają spowiedzi u wyznaczonych przez biskupa kapłanów (np. aborcja). Najprawdopodobniej nie masz się jednak czego obawiać. Po prostu pójdż do spowiedzi. W razie czego spowiednik Tobą pokieruje... J.

10.12.2004

Witam Czy intytucja Herbalife promująca zioła odchudzające ma coś wspólnego z sektą?

Nic nam o związku firmy herbalife z jakąś sektą nie wiadomo. Możesz jednak przeczytać artykuł ze strony: http://www.kulty.info/sektyifakty/art.php?nr=11&t=11 Wygląda, że jest to typowa firma zajmujaca się sprzedażą bezpośrednią, stosująca przy tym typowe dla takich firm metody socjotechniczne... J.

09.12.2004

co się stalo ztymi znależionymi zwoojami dlaczego są takie tajne

O jakie zwoje Ci chodzi? Czy o te z Qumran, znad Morza Martwego? Jeśli tak, to kliknij TUTAJ i TUTAJ J.

09.12.2004

DLACZEGO NIKT NIE MóGŁ ZABIĆ KAINA ? BO BYŁBY 7 RAZY POMSZCZONY. SKORO Na ZIEMI PRUCZ JEGO RODZICóW NIE BYŁO NIKOGO??????

Podobnie możesz spytać, w jaki sposób pojawili się na ziemi inni ludzie, skoro Adam i Ewa mieli tylko córki... Problem w tym, że traktujesz tamte opowiadanie jak kronikę ludzkości. Tymczasem to nie ten gatunek literacki. Każdy człowiek wie, że do urodzenia dziecka potrzebni są kobieta i mężczyzna. Jeśli więc autor natchniony zdaje się tego nie wiedzieć, to znaczy, że nie o fakty mu chodziło. Więc o co? O przesłanie. Taki gatunek nazywamy opowiadaniem mądrościowym. Jak np. baśń. Tam wszystko jest zmyślone. Prawdziwy jest morał. Podobnie w opowiadaniu o Kainie i Ablu. Chodzi w nim o pokazanie, jak rozprzestrzenia się zło; jak grzech Adama i Ewy przechodzi na ich potomków. A przy okazji pokazuje też, że nawet grzesznik jest chroniony przez Boga. Bo nie do ludzi należy wymierzanie ostatecznych kar, ale Boga... Nie traktuj więc autorów natchnionych jak głupców. Wyciągnij z ich opowiadania mądrość w nim się kryjącą... J.

09.12.2004

gdzie mogę znaleść życiorys Najświętszej Maryi Panny?

Zobacz TUTAJ
09.12.2004

czy jeśli koleżanki dla żartun szczypały i dotykały mnie po tyłku przez spodnie to czy to grzech i czy ciężki dla mnie?? czy mało ważne kłamstwo jest grzechem ciężkim?? czy oglądanie pornograficznych rysunków(narysowanych odręcznie albo na komorce) jest grzechem i czy ciężkim?? czy rozmawianie o sprawach intymnych jest grzechem ciężkim

W sprawie oceny postępowania zawsze najlepiej skonsultować się ze spowiednikiem. 1. Odpowiadającemu wydaje się, że nie popełniłeś żadnego grzechu. Ostatecznie to nie Ty działałeś, a byłeś obiektem działania. Oczywiście wiele zależy od tego, czy sam tego przypadkiem nie chciałeś. Ciężar ewentualnej winy nie jest tu zapewne wielki... Podobnie zresztą jeśli chodzi o ocenę moralną zachowania owych koleżanej. Skoro dla żartu, to zapewne nie było chęci wzbudzenia pożądania seksualnego.Wyjaśnijmy: gdyby takie działania były podejmowane lub przyjmowane w celu wzbudzenia podniecenia seksualnego, to byby to grzech ciężki. 2. Mało ważne kłamstwa nie są grzechem ciężkim, bo nie wyrządzają poważnej szkody... Trudno jednak ocenić ciężar Twojego kłamstwa. W konfesjonale powiedziałbyć, co konkretnie powiedziałeś... 3. Jeśli ktoś celowo "korzysta" z materiałów pornograficznych, popełnia grzech ciężki... 4. Jeśli chodzi o wzajemne podniecanie się słowami, to mamy do czynienia z grzechem ciężkim. Jeśli ta rozmowa ma na celu wyjaśnienie jakiegoś problemu czy udzielenie komuś ważnej informacji (rodzice, wychowawcy, ewentualnie koledzy, koleżanki) to grzechem nie jest. Oczywiście należy uważać, by te informacje przekazywac delikatnie i nie wzbudzać w drugim człowieku pożądania. No i by go swoim słowem nie gorszyć.... J.

09.12.2004

cy jesli od mało ważnego oszczerstwa mineło duzo czasu to czy trzeba je odwoływać i czy wystarczy przeprosic osobe ta o której było to oszczerstwo autor: Michał Odpowiedź: Wydaje się, że tak, ale proszę na ten temat porozmawiać ze spowiednikiem... to tak to odpowiedź na 1 czy 2 część pytania

Odpowiadający prosił, żebyś porozmawiał na ten temat ze swoim spowiednikiem. On może uznać, że przeproszenie wystarczy albo że w ogóle nie ma się już dziś czym martwić. Skoro piszesz "mało ważne oszczerstwo" to być może masz na myśli jakiś drobiazg... J.

09.12.2004

Wiem, że nie ma takiej rzeczy, której Bóg by mi nie wybaczył, ale ja sobie wybaczyć nie mogę. Każdego dnia widzę i czuję jak wspaniały, wielki i miłosierny jest Pan i nie mogę znieść myśli, że pomimo moich usilnych starań mam takie brudne serce i że ranię tym Mego Ukochanego Boga.

Skoro Bóg Ci wybacza, to Ty też sobie wybacz. Przyjmij swoją małość z pokorą. Często własnie pycha nie pozwala nam wybaczać samemu sobie. Postaraj się być przed Bogiem jak dziecko. I pamiętaj, że moc doskonali się w słabości. To trudne lekcje, ale widząc swoją małość uczymy się nie pokładać nadziei w sobie, ale ufać Bogu. A wtedy można przenosić góry... J.

09.12.2004

Czy Maryja będąc niepokalanie poczeta cierpiała podczas rodzenia Jezusa Chrystusa??

Maryja nie miała grzechu pierworodnego, ale ponosiła - jak każdy człowiek - skutki tego grzechu (być może z wyjątkiem śmierci; Kościół nie rozstrzyga czy Maryja umarła czy nie, ale głosi prawdę o Jej wniebowzięciu). Wydaje się, że najlepszym argumentem przemawiającym za tym, że Maryja cierpiała, jest to wszystko, co związane było nie z narodzeniem, ale śmiercią Jezusa. Trudno przypuszczać, aby śmierć Syna Jej nie bolała... J.

09.12.2004

Dlaczego ludzie chodzą do kościoła?

Trudno odpowiadać za wszystkich. Warto jednak zapoznać się z tym, co napisano TUTAJ i TUTAJ J.

09.12.2004

Czym różni się grzech lekki, ciężki i śmiertelny?

Grzechy dzielimy zadaniczo na dwa rodzaje: lekkie, zwane inaczej powszednimi i ciężkie, nazywane inaczej śmiertelnymi (gdyż powodują tzw. śmierć duszy, odgradzają od Boga; gdyby ktoś mając taki grzech na sumieniu umarł, nie mógłby dostąpić życia wiecznego). Grzech ciężki popełnia człowiek, gdy: a) w ważnej sprawie b) świadomie c) dobrowolnie łamie Boże prawo. Z grzechem lekkim mamy do czynienia wówczas, gdy nie zaistniał któryś z wymienionych wyżej warunków, albo zaistniał w takim stopniu, że odpowiedzialność człowieka za ten czyn można uznać za ograniczoną. J.

09.12.2004

Słyszałam, że jeżeli kapłan w czasie sprawowania sakramentu np. spowiedzi spowoduje grzech swego penitenta lub doprowadzi do niego to podlega karze ekskomuniki a dokładniej jeżeli dopuści się do pocałunku lub pieszczot. Czy to prawda?

Trochę nie tak rzeczy się mają. Dokładnie prawo kanoniczne stanowi (kanon 1387): "Kapłan, który w akcie spowiedzi albo z okazji lub pod jej pretekstem nakłania penitenta do grzechu przeciw szóstemu przykazaniu Dekalogu, powinien być stosownie do ciężkości przestępstwa ukarany suspensą, zakazami lub pozbawieniami, a w przypadkach poważniejszych wydalony ze stanu duchownego". J.

09.12.2004

Czy modlitwa o uzdrowienie kogoś poprzez skierowanie cierpień na drugą osobę np. na mnie jest grzechem?

Odpowiadajacy nigdy nie modliłby się, aby czyjeś cierpienia przeszły na kogoś innego. W gruncie rzeczy bowiem jest w tym życzenie komuś zła. Wyjątkiem jest sytuacja, o której piszesz: proszę Boga, abym to ja raczej cierpiał, a nie mój bliźni. W takiej modlitwie na pewno nie ma grzechu. Uczy nas ona współczucia i ofiarności. J.

09.12.2004

JAKA JEST PODSTAWOWA RÓŻNICA POMIĘDZY ŚWIĘTYM A BŁOGOSŁAWIONYM? DZIĘKUJĘ!

Błogosławiony czczony jest lokalnie, święty w całym Kościele powszechnym... J.

09.12.2004

Czy w Pismie świętym Jezus nakazał apostołom spowiadać wiernych? Wiem, że jest fragment, parafrazuje: "Cokolwiek zatrzymacie na ziemi, będzie im zatrzymane w niebie, i cokolwiek rozwiążecie na ziemi, będzie rozwiązane w niebie". W którym wieku ukształtowała się tak naprawdę spowiedź konfesjonalna (sakramentalna)?

W Ewangelii Jana czytamy (J 20, 21-23): "A Jezus znowu rzekł do nich: Pokój wam! Jak Ojciec Mnie posłał, tak i Ja was posyłam. Po tych słowach tchnął na nich i powiedział im: Weźmijcie Ducha Świętego! Którym odpuścicie grzechy, są im odpuszczone, a którym zatrzymacie, są im zatrzymane". Sakrament pokuty nie był oczywiście zawsze sprawowany tak samo. Można jednak śmiało powiedzieć, że spowiedź uszna to złagodzenie praktyki pokutnej w Kościele... Więcej na temat historii pokuty w Kościel znajdziesz TUTAJ J.

09.12.2004

W tym roku Sylwester wypada w piątek - a to przecież post (a od ubiegłego roku zgodnie z nowymi przykazaniami kościelnymi w każdy piątek również katolicy mają zakaz udziału w zabawach). Czy w związku z tym Episkopat Polski, a może poszczególni biskupui ogłoszą dyspensę na ten dzień?

Decyzja leży w gestii samych biskupów. Każdy z nich na własnym terytorium może takiej dyspensy udzielić. Udzielił jej na przykład arcybiskup Damian Zimoń w archidiecezji katowickiej J.

09.12.2004

interesuje mnie pozycja prałata w hierarchii Kościoła, czy jest on wyżej niż dziekan?

"Prałat" to tytuł honorowy, godność, "dziekan" to określenie sprawowanej funkcji. Trudno więc jedno z drugim porównywać... J.

08.12.2004

1. Kto i gdzie wyraźnie wysławia Maryje za Jej wiarę? 2. Jaki tekst biblijny może stanowić podstawę do nazywania Maryi Matką Kościoła? 3. W jakim sensie można nazwać Kościół jak wspólnotę wiary i miłości Kościołem Matką? 4. Czy i w jaki sposób chrześcijanie mogą wzajemnie dla siebie stawać się źródłem i przekazicielami życia Bożego? 5. Czy i w jakim sensie Maryja stojąca pod krzyżem mogła się stać Nową Ewą-Matka wszystkich żyjących i Matka Kościoła? 6. Jeżeli św. Paweł nazywa Adama "typem" Tego, który miał przyjść czy można nazwać Ewę typem Maryi?

Zadałaś całą serię pytań, które pewnie są jakimś zadaniem domowym. A tych z reguły za innych nie odrabiamy. Ale skoro minęło już sporo czasu... 1. Zobacz Łk 1, 45. 2. Zobacz J 19, 26-27 3. Kościół obdarza nas życiem. Przez głoszenie dającego życie Słowa Bożego, ale i przez uświęcające nas sakramenty. Zwłaszcza chrzest (rodzący nas do nowego życia) i Eucharystię. Poza tym Kościół nas - jak Matka - wychowuje... 4. Łaskę, życie Boże, może dać tylko Bóg. Ale my możemy innym różne łaski wypraszać. Choćby przez modlitwę wstawienniczą. Jesteśmy też w pewnym sensie przekazicielami tej Bożej łaski, jeśli wspieramy człowieka w przyjęciu daru Bożego, np. kiedy rodzice wychowując swoje ziecko pomagają mu na Boga się otwierać. No i przede wszystkim Kościółprzekazuje Bożą łaskę udzielając sakramentów... 5. Zobacz do punktu 6. 6. W teologii często tak się to przedstawia. Jak Ewa jest matką wszystkich ludzi, tak Maryja, przez zrodzenie Zbawiciela, obdarza ludzkość Nowym Życiem... J.

08.12.2004

W jaki sposób kościuł przyczynia się do umacniania pokoju na świecie

Nie sposób na pewno opisać tu wszystkiego. Ale może zajrzyj do jednej z części "papieskiej kolekcji", którą kiedyś opublikowano w Gościu Niedzielnym. Kliknij TUTAJ Orędzia papieża na Światowy Dzień Pokoju znajdziesz TUTAJ J.

08.12.2004

czym jest pobożność

Piękny artykuł na ten temat znajdziesz TUTAJ J.

08.12.2004

Czy przyjaźń w miłości jest potzrebna?

Chyba nie bardzo można wyobrazić sobie prawdziwą miłość bez prawdziwej przyjaźni. Bo skoro nie mamy o czym z sobą rozmawiać, skoro nie lubimy ze sobą przebywać, skoro nie chcemy dla siebie dobrze, nie chcemy się wspierać (to niektóre cechy przyjaźni) to jak można mówić o miłości? Chyba że ktoś miłość myli z seksem... J.

08.12.2004

Jak to rozumieć żę w każdej religii jest część prawdy, jak uczy Kościół? To musiałoby chyba oznaczać żę pochodzą one od Boga a chyba jeśli ktośprzedstawia fałszywy obraz Boga, a tym bardziej jeśli wyraźnie przeczy temu prawdziwemu obrazowi Boga, to taka religia chyba nie pochodzi od Boga?

Wyjaśnia to dokument Soboru Watykańskiego II, Deklaracja o stosunku Kościoła do religii niechrześcijańskich (Nostra aetate),. Czytamy w niej między innymi: Podobnie też inne religie (nie tylko wspomnianywyżej hinduizm i buddyzm - rzyp. red.), istniejące na całym świecie, różnymi sposobami starają się wyjść naprzeciw niepokojowi ludzkiego serca, wskazując drogi, to znaczy doktryny oraz nakazy praktyczne, jak również sakralne obrzędy. Kościół katolicki nic nie odrzuca z tego, co w religiach owych prawdziwe jest i święte. Ze szczerym szacunkiem odnosi się do owych sposobów działania i życia, do owych nakazów i doktryn, które chociaż w wielu wypadkach różnią się od zasad przez niego wyznawanych i głoszonych, nierzadko jednak odbijają promień owej Prawdy, która oświeca wszystkich ludzi. Obowiązany jest głosić bez przerwy Chrystusa, który jest "drogą, prawdą i życiem (J 14, 6), w którym ludzie znajdują pełnie życia religijnego i w którym Bóg wszystko z sobą pojednał. Przeto wzywa synów swoich, aby z roztropnością i miłością przez rozmowy i współpracę z wyznawcami innych, religii, dając świadectwo wiary i życia chrzescijańskiego, uznawali, chronili i wspierali owe dobra duchowe i moralne, a także wartości społeczno-kulturalne, które u tamtych się znajdują. Całość tego dokumentu znajdziesz TUTAJ J.

08.12.2004

Mój wujek popełnił samobójstwo czy on poszedł za to do piekła często się za niego modlę był dobrym człowiekiem pomagał zawsze w potrzebie ale miał nieszczęśliwe dzieciństwo matka umaał mu jak był mały taty nigdy nie poznał bo odszedł od nich siostra zaginęła jego żona i dzieci nie potrafili mu pomóc często go krytykując wiem że samobójstwo to cięzki grzech ale czy może pójść do nieba człowiek z takim grzechem

Na ziemi nikt nie jest Ci w stanie z całą pewnością na Twoje pytanie odpowiedzieć. Na pewno możesz mieć jednak nadzieję, że Twój wujek nie został potępiony. Po pierwsze dlatego, że aby popełnić grzech ciężki (przez który człowiek zupełnie odwraca się od Boga) trzeba poważnie zły czyn popełnić zupełnie świadomie i dobrowolnie. Dzięki rozwiniętej dziś psychologii mamy prawo przypuszczać, że samobójca decyduje się na ten krok będąc w pewnym stopniu niepoczytalny. A po drugie trzeba nam pamiętać, że człowiek może się nawrócić nawet w ostatnim momencie życia; wtedy, gdy nie da się już odwrócić samobójczego kroku... I jeszcze jedno: jeśli będziesz się za swojego wujka modlić, Bóg na pewno weźmie to pod uwagę. Być może już wziął pod uwagę, bo będąc wszechwiedzący wiedział, że będziesz się za niego modliła. Zabrzmi to dziwnie, ale ta twoja przyszła modlitwa mogła twojemu wujkowi pomóc w chwili śmierci odnaleźć Boga... Zobacz też TUTAJ J.

08.12.2004

Mam pytanie czy wszyscy święci byli osobami bardzo religijnymi pobożnymi skromnymi czy nie ma lub nie było osob które były złe ale zmieniły się czy nie boło świętych bogatych czy sławnych

Czy wszyscy święci byli pobożni? Pod koniec życia tak. Ale niekoniecznie wcześniej. Wiemy przecież, że niektórzy z nich byli nawróconymi grzesznikami. Był nim niewątplliwie Dobry Łotr. Byli też i sławni, np. Matka Teresa z Kaluty czy Święty Franciszek. No i byli też wśród nich ludzie bogaci, skoro świętymi zostawali królowie i książęta (św. Jadwigi, św. Kazimierz, czy św. Stefan)... Te i wiele innych postaci pokazuje nam, że święci to nie koniecznie mimozy ze złożonymi ciągle rękami, ale ludzie z krwi i kości... Tyle że w każdym z nich była ta Boża iskra. Podobnie jak w wielu innych, bezimiennych świętych Kościoła o 2 tysiącach lat historii...

08.12.2004

Co robić, kiedy mój chłopak ma problem z masturbacją? Wie, że to jest złe, aczkolwiek trudno mu z tym walczyć. Bardzo chcę mu pomóc. Czy mogę to zrobić w jeszcze jakiś inny sposób niż modlitwą? Proszę o odpowiedź na maila. Dziękuję!

Odpowiadający radzi, by jednak pozostać tylko przy modlitwie... J.

08.12.2004

Chodzi mi o link, Piąta Ewangelia - Libiszewski Piotr

W poprzednim pytaniu chodziło, czemu się tej Ewangelii nie głosi? Chodzi o Ewangelię Tomasza? Kościół nigdy nie uznał tej Ewangelii za kanoniczną, czyli napisaną pod natchnieniem Ducha Świętego. W jednej z wczeniejszych odpowiedzi tak o sprawie napisano: "Pismo Święte Nowego Testamentu powstało jako zbiór ksiąg przestawiających autentyczną naukę Jezusa. Nauka ta była najpierw przekazywana jedynie ustnie, a dopiero potem została spisana. Kościół w Ewangelii Tomasza nie rozpoznał swojego nauczania. Zobaczył natomiast poglądy gnostyków. Dlatego nie uznał jej za swoją... Dodajmy, Ewangelia Tomasza powstała dopiero w II wieku. Nie może więc pretendować do uznania za pismo Apostoła Tomasza... Dodajmy może jeszcze: gnostycyzm wnosił w chrześcijaństwo elementy, które obce były wszystkim wcześniejszym autorom biblijnym. Trudno było więc uznać to za autentyczna naukę Jezusa". J.

08.12.2004

Witam. poszukuje kalendarza z wizerunkiem Matki Bosiej Jasnogórskeij ale nie potrafie nigdzie znalezc. wie ktos moze czy w internecie mozna gdzies to kupic ?

Najlepiej chyba zapytać u źródła: Sklep - Księgarnia CLAROMONTANA JASNA GÓRA ul. O. A. Kordeckiego 2 PL 42-225 Częstochowa 25 Tel. 034/ 365-17-85 034/ 3-777-268 034/ 3-777-495 034/ 3-777-435 Fax: 034/ 365-17-85 e-mail: klasztor@jasnagora.pl Czynne codziennie 8.00 - 17.00 O ile zostało cos takiego wydane to właśnie przez nich i dla nich :) Więc kontaktowanie sie z nimi pozostawiamy już osobie zadajacej pytanie. Podany mail jest jak widac mailem ogolnym na klasztor ;) Telefony wydają sie być kontaktem bezpośrednim :) Pozdrawiam :) K.

08.12.2004

Rozumiem ze w czasach Jezusa ludzie chodzili za reke po ulicy i sie przytulali w domach i nie bylo to zakazane?

W czasach Jezusa, podobnie jak dzisiaj, było wiele różnych kultur. Zdecydowanie jednak wśród Żydów (a więc wśród ziomków Jezusa) tak się sprawy nie miały. Wręcz przeciwnie. Młodzi się poznawali, zapewne bardziej czy mniej oficjalnie spotykali, ale na pewno nie było zgody w obyczajowości na chodzenie za rękę czy przytulanie się po domach... To jednak nie te czasy i nie ta kultura... J.

07.12.2004

Czesto zytam psalmy i znajduję w nich wiel próśb do boga o ukaranie tych którzy zawinili przeciwko Dawidowi-on pisał te psalmy. Jak to się ma do miłości bliźniego ,ktora każe kochać wrogów, krzywdzącym wybaczać, smutnych pocieszać itd. Czy Jezus pokazujac wcześniej na Judasza i mówiąć, że on właśnie go wyda i zdradzi nie "pozwolił" jakby Judaszowi postąpić inaczej? jakby skazał go na zły czyn rozumiem że tak miały się wypełnić pisma ale budzi to moje watpliwości. Dlaczego Mojżesz nie wszedł do Ziemi Obiecanej?

1. W sprawie psalmów złorzeczących tak niedawno napisaliśmy: "Problem psalmów złorzeczących jest różnie rozwiązywany. Odpowiadającego najbardziej przekonało to tłumaczenie, które niegdyś podał ks. Czajkowski: jeśli w świętym tekście znalazły się złorzeczenia, to jest to dowód na to, że Bóg rozumie ludzi znajdujących się w skrajnej rozpaczy; rozumie, że w wielkim bólu człowiek może nie do końca panować nad tym, co mówi. (...) Nie ma się o co obrażać na Pismo Święte. Należy dziękować Bogu, że dał nam do zrozumienia, iż ogarnia swoim miłosierdziem ludzi krzyczących z dna swojego ogromnego bólu i rozpaczy. Tak jak nie obraził się na opętanego Gerazeńczyka, ale go uzdrowił... (Mk 5, 1-20)". Dodajmy: psalmy to modlitwy, a więc nie tyle nas pouczają jak mamy żyć, co uczą modlitwy. Pokazują, że nawet złość, gniew, mozna polecać Bogu. Aby On zamknął nasze usta i nas uspokoił... 2. Chyba nie jest tak, jak piszesz. Jezus przepowiedział, że tak będzie, ale wcale do tego Judasza nie zmuszał. Także w tym momencie miał on wolną wolę. Widać pieniądze zasłoniły mu rozum. Proszę zauważyć, że jeśli np. żona mówi do mężą: "ty znowu pójdziesz sie upić" wcale nie myślimy, że do tego go zmusiła... 3. "Bóg nie pozwolił Mojżeszowi wejść do Ziemi Obiecanej bądź z powodu jego grzechu (Lb 20, 10-13); 27, 12-14; Pwt 32, 48-52) bądź z powodu grzechów narodu (Pwt 1, 37-38; 3, 18-28)" (Za Słownikiem wiedzy biblijnej, red. B. M. Metzger, M. d. Coogan)... J.

07.12.2004

czy gdzies mozna znalezc wiadomosci o wspolnocie 8 blogoslawienstw z Toulouse??

Jeśli chodzi ogólnie o Wspólnotę Błogosławieństw to możesz zajrzeć TUTAJ Jeśli akurat z tego francuskiego miasta, to zajrzyj TUTAJ J.

07.12.2004

Czy mógłbym jeszcze wrócić do Księgi Hioba? Bo czytając Pismo zaznaczam sobie rzeczy ważne oraz te które mnie np. szokują. I wertując NT zauważyłem jedną rzecz. W Pierwszym Liście św. Jana w rozdziale 1w wierszach 8 – 10 czytamy że nie ma człowieka który nie popełnił grzechu. Każdy człowiek popełnił jakiś grzech. A w księdze Hioba znalazłem fragment w Rozdziale 10 w wierszu 7 sugerujący że Hiob jest człowiekiem bez grzechu. Czy tu nie ma „kolizji” pomiędzy ST a NT? Bo wg mnie jest. Czy też jako odpowiedź napiszecie mi że nie mam racji, że przesadzam :)

Wydaje sie, że wyjaśnienie tej sprzeczności leży w kontekście obu wypowiedzi. Otóż w pierwszym wypadku (Księdze Hioba) chodzi o stwierdzenie, że Hiob nie zrobił niczego takiego, co zasługiwałoby na tak surową karę. W drugim wypadku (u św. Jana) chodzi o podkreślenie, że za każdego człowieka umarł Chrystus, bo nie ma człowieka zupełnie czystego... J.

07.12.2004

Dosc proste pytanie a odpowiedz powinna byc dla wszytskich oczywista, ale jakos taka wcale nie musi byc, dlatego spytam sie - dlaczego smierc Pana Jezusa byla niezbedna dla naszego zbawienia? czemu smierc Syna Bozego gwarantuje nam ludziom jako oprawcom nagorde w postaci wiecznego przymierza? pytam gdyz ludzie przyjmuja to za fakt "Pan Jezus umarl bo musial:, mi sie wydaje ze w tym ukryty jest duzo glebszy sens a wrecz niewyobrazalny dla nas ideal. Ale chcialbym wiedziec co mialbym odpowiedziec wprost gdy sie mnie spyta czlowiek innego wyznania- "dlaczego wasz Bog wynagradza was za zabicie wlasnego Syna?" Bog zaplac za odpowiedz.

Rzeczywiście, to pytanie o podstawy naszej wiary. Jak się wydaje często rzeczywiście nie są rozumiane. A kluczem do ich wyjaśnienia jest niemodne dziś słowo: posłuszeństwo. Jak nieposłuszeństwo Adama sprowadziło na nas nieszczęście, tak posłuszeństwo Chrystusa przynosi nam wszystkim zbawienie. Szerzej wyjaśnialiśmy to już wcześniej w naszym serwisie. Kliknij TUTAJ J.

07.12.2004

Czy to prawda, że kościół zachodni przekazał relikwie św. Mikołaja kościołowi wschodniemu, przestając tym samym czcic go jako świętego kościoła?

Jest w tej informacji ziarno prawdy i fałsz. 1. Prawdą jest, że papież przekazał prawosławnym relikwie, ale nie św. Mikołaja, lecz św. Jana Chryzostoma i i św. Grzegorza Teologa. Możesz o tym przeczytać TUTAJ 2. Nieprawdą jest, jakoby Kościół katolicki przestał czcić świętego Mikołaja. J.

07.12.2004

O kim Jezus powiedział że jest największym z ludzi? Jaki znak anioł dał pasterzą że narodził się Jezus? Ile dni ma i kiedy się zaczyna najkrótszy adwent?

To pytania na roraty? 1. Była o tym mowa w Ewangelii z ostatniej niedzieli. Zobacz Mt 11, 2-11 2. Zobacz Łk 2, 12. 3. Adwent musi mieć 4 niedziele. Najkrótszy jest więc, gdy ta 4 niedziela przypada w wigilię. Ma wtedy 22 dni. A policzyć pewnie potrafisz juz sama :) J.

07.12.2004

Szczęść Boże. jestem praktyukującą osobą dla mnie Komunia św, codzienna msza jest b. ważna, strałam sie jak umiałam wprowadzac w zycie tresci ewangelii, od jakiegos czasu paru miesiecy doswiadczam swojej niemocy, tzn. bardzo trudno mi dostrzec pozytywną strobnę wystepujacych w moim życiu sytuacjii, bardzo trudno dostrzec mi w innych szczególnie bliskich dobro, trudno mi kierowac sie miłoscią ja jej w sobie w zaden sposób nie czuję. To jest jakby po prostu taplała sie w błocie beznadziei, dostrzegając moje grzechy byc moze dla innych małe mi nagle urastaja do ogromnej wielkosci, i najbardziej mnie smucą. Powstaja konflikty w domu , nawet chcąc zachowywac sie inaczej zmiłoscią dobrocią czy po prostu milczeniem, nie potrafie opanowc emocjii, i po fakcie stwierdzam ze znow zrobilam to samo. co mam robic , jak sobie z tym poradzic , aby wrócic na właściwa drogę. Korzystam w sposób ciągły z sakramentów, modlitwy. Dziekuję za odpowiedz

W takich sytuacjach trudno radzić komuś, kogo się nie zna. Wydaje się jednak, że warto zwrócić uwagę na dwie rzeczy: a) czy nie jesteś przemęczona? b) czy przypadkiem nie z powodu swojej pychy tak się czujesz; chodzi o to, że dostrzeganie własnych słabości boli, ale boli tym bardziej, im bardziej jesteśmy zapatrzeni w siebie. Wtedy lekarstwem jest służba bliźniemu, czynienie choćby małego dobra... I jeszcze jedno: staraj się pamiętać, że miłość to niekoniecznie uczucie. To przede wszystkim postawa. Postawa czynienia dobrze temu, kogo się kocha. Jeśli przychodzi Ci to z trudem, to tym większa jest Twoja zasługa... J.

07.12.2004

KTO TO JEST ŚWIĘTY MIKOŁAJ?

Zobacz TUTAJ J.

07.12.2004

Czy jest jakiś rachunek sumienia dla nauczycieli?

Nie udało nam się do takiego rachunku sumienia dotrzeć... Może pomogą czytelnicy? J.

07.12.2004

czy miłość analna w małżeństwie jest grzechem, czy powinna być tak jak seks francuski tylko wstępem do współzycia?

W małżeństwie prócz perwersji dozwolone jest wszystko, byle stosunek w swoim przebiegu nie wykluczał mozliwości poczęcia... J.

07.12.2004

:) ja mam jedno pytanie związane ze świetym Bartłomiejem; dlaczego noc w z 23/24sierpnia 1572roku gdy dokonano makabrycznej napaści na hugenotów (wyznawców kaliwinizmu) została nazwana NOCA ŚWIETEGO BARTŁOMIEJA? bardzo prosze o odpowiedz!

Wystarczy zajrzeć do kalendarza. 24 sierpnia obchodzimy święto świętego Bartłomieja... J.

07.12.2004

Jestem świeckim szafarzem - na ostatnich rekolekcjach w Brennej dowiedzieliśmy się o wydaniu w kwietniu/maju b.r. "instrukcji" dotyczących między innymi co szafarzowi wolno, co się zaleca, czego nie wolno, ect. Proszę o informację jak dotrzeć do do tego dokumenyu i zapoznać się z jego treścią, aby ... lepiej służyć. Szczęść Boże ! Piotr Zięba

Chodzi o instrukcję Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów Redemptionis Sacramentum, o tym, co należy zachowywać, a czego unikać w związku z Najświętszą Eucharystią. Znajdziesz ją pod adresem: http://www.kkbids.episkopat.pl/dokumentypovii/rs/1.htm J.

07.12.2004

Czy istnieja pewne grzechy za ktore nie mozna otrzymac odpuszczenia ich? Wtedy odpuszczenia moze dokonac biskup, prezbiter lub papiez. Jakie sa to grzechy?

Wyjaśnijmy: prezbiter to zwyczajny ksiądz... W sprawie grzechów zastrzeżonych dla biskupa lub papieża zobacz TUTAJ . Z jednym wyjątkiem: w tekście jest literówka. Chodzi nie o namawianie przez spowiednika do grzechu przeciw 5, ale 6 przykazaniu... J.

07.12.2004

Czym się rózni sekta od religii?

Pojęcie "sekta" jest nieostre. Obejmuje wiele różnych grup o charakterze religijnym, z których każda ma nieco inny charakter. Dlatego także wyszczególnienie różnic między religią a sektą siłą rzeczy musi nieco sprawę upraszczać. Można jednak chyba powiedzieć, że sekta to raczej zdecydowanie mniejsza grupa, bardziej zwarta, mocniej wpływająca na codzienne życie swoich wyznawców, charakakteryzująca się często scentralizowanym przywództwem (w sensie przywództwa duchowego)... J.

07.12.2004

Ktoś niedawno pytał o wiarę, o to na czym się oprzeć aby nie polegać tylko na złudnym wewnętrznym przekonaniu że coś jest prawdziwe. Odpowiadający radzi szukać argumentów rozumowych. Chyba nie rozumiem... Przecież każda religia ma swoje argumenty rozumowe, wszystkie przekonujące, a jednak nie wszystkie prawdziwe - ale chyba nie da się tego swierdzić drogą rozumową. Więc na czym się oprzeć jeśli argumentacja na niewiele się zdaje?

Odpowiadajacemu wydaje sie, że owe argumenty rozumowe każdej z religii trzeba poddać krytycznej analizie. Wtedy okaże się, że nieprawdziwe jest założenie, iż wszystkie są przekonujące... J.

07.12.2004

Słyszałam że niektore czasopisma sposorują aborcje, czy to prawda i które to są. Proszę o wysłanie odpowiedzi na mój adres mailowy z góry dziekuję.

Nic nam na ten temat nie wiadomo. J.

07.12.2004

Proszę o adresy internetowe stron czasopism katolickich. Proszę o wysłanie odpowiedzi na mój adres mailowy, z góry dziekuję.

Sporo tego jest: http://www.goscniedzielny.pl/ http://www.niedziela.pl/ http://www.pk.poznan.pl/ http://www.zrodlo.krakow.pl/ http://free.ngo.pl/wiez/ http://www.mateusz.pl/wdrodze/ http://www2.tygodnik.com.pl/ http://www.list.media.pl/ http://www.michalineum.pl/powsciagliwosc_i_praca.php Może tyle wystarczy? ;-) J.

07.12.2004

Proszę o informację, które zespoły muzyczne, soliści itp. mają przesłanie antykatolickie i których nie należy słuchać. proszę o przesłanie odpowiedzi na mój adres mailowy. Z góry dziękuję

Proszę wybaczyć, ale nie zajmujemy się recenzowaniem tekstów zespołów muzycznych. Każdy chrześcijanin ma swój rozum i powinien takie sprawy rozsądzać sam... J.

07.12.2004

Jak postępować wobec osoby, która wykorzystuje potkniecia w pracy dla osobistych sukcesów? A jescze przy tym jest zawsze mile uśmiechnieta, wiedząc, że ktoś czuje się w sercu oszukany, bo często uważa siebie za najlepszą we wszystkim?

Najlepiej zachować wobec takiej osoby dystnans; być grzecznym, ale nie pozwalać sobie na zażyłość. Na pewno nie powinniśmy odpowiadać tej osobie tym samym. J.

06.12.2004

Czy zaręczyny to ostatecznosc i trzeba wziasc slub. Czy mozna jeszcze sie rozstac poniewaz np okaże sie ze jednak sie nie pasuje?

Do małżeństwa nic nie może człowieka zmuszać. Nawet zaręczyny. Narzeczeństwo (czas po zaręczynach) jest właśnie po to, by mieć czas na podjęcie ostatecznej decyzji. Jeśli okazuje się, że ktoś z jakiegoś powodu jednak nie chce z tą osobą się związać, to bez przeszkód może się wycofać... J.

06.12.2004

Witam. Mam dość ciężkiej choroby bliskiej mi osoby. Nie umiem już jej w niczym pomóc, nie mam sił, nie wiem jak bym mogła ją nadal potrzymać na duchu aby nie upadła, nie umiem się już modlić za tą osobę. Jak powinna wyglądać moja modlitwa aby została przez Boga wysłuchana. Już dłużej nie mogę patrzeć na cierpienie tej osoby, na moją niemoc. Zrobiłabym wszystko aby to spodkało mnie samą, Czasem nie chce mi się żyć, myślę o śmierci. Proszę o pomoc gdyż już sama z sobą nie wytrzymuję, chcę od tego wszystkiego uciec z jednej strony a z drugiej trwać dalej. Mam prośbę jeszcze słyszałam że istnieje spowiedz przez internet, nie mam adresu tej strony, proszę jeśli jest taka możliwość o nadesłanie mi również tego adresu. Z góry za wszystko dziękuję.Pozdrawiam, Szczęść Boże.

1. Nie ma sposobu, żeby "zmusić" Boga do wysłuchania naszej modlitwy. Jeśli sprawy toczą się nie po naszej myśli, trzeba pokornie powtarzać słowa Modlitwy Pańskiej: "Bądź wola Twoja" prosząc Boga o siły w przejściu tego doświadczenia dla siebie i osoby cierpiącej. Bóg jest dobry i choć może trudno czasem w to uwierzyć, rzeczywiście chce naszego dobra. Trzeba w pokorze Mu zaufać... Jeśli jest Pani ciężko i nie ma Pani z kim o o swojej sytuacji rozmawiać, komu powiedzieć o swoim bólu, to można spróbować zadzwonić do Katolickiego Telefonu Zaufania (032-2530-500). Czasami zwyczajne "wygadanie się" pomaga znaleźć siły do dalszego trwania... 2. Kościół katolicki nie dopuszcza spowiedzi za pośrednictwem internetu czy telefonu. Do udzielenia sakramentu potrzebny jest osobisty kontakt między spowiednikiem a penitentem. J.

06.12.2004

Odpowaidający radzi wątpiącym szukanie argumentów rozumowych (28.11). A co zrobić jeśli właśnie odpowiedzi jakie daje Kościół wydają się najmniej logiczne? Dla przykładu: Kościół tłumaczy przeniesienie dnia świętego na niedzielę tym że w niedzielę nastaąpiło to najważniejsze wydarzenie (zmartwychwstanie) co jednak nie tłumaczy tego żę Pan Bóg w starym testamencie powiedział że szabat ma być świętowany ZAWSZE. Tłumaczenie Kościoła (to rozumowe) mnie nie przekonuje, świętuję niedzielę tylko dlatego że wierzę że Bóg chroni Kościół od błędu. Ale pojawia się coraz więcej wątpliwośći. Ale tę pewność też zaczynam tracić.

To dobrze, że wierzy Pani, że Bóg chroni Kościół od błędu. Nie ma jednak innego sposobu na wyjaśnienie swoich wątpliwości, jak mozolne poszukiwanie odpowiedzi na niepokojące nas kwestie. Warto to poszukiwanie wesprzeć także modlitwą do Ducha Świętego... W kwestii świętowania niedzieli... Odpowiadający nie wie z jakimi argumentami pani się zapoznała. Ale fakt, że świętowano w niedziele już w czasach apostolskich bardzo wiele nam mówi. Czy Apostołowie odważyliby się uczyć inaczej, niz ten, za którego odddali swoje życie? Jest jeszcze jedna rzecz, o któej niestety bardzo często zapominamy. Otóż prawo Starego Testamentu to inaczej prawo Starego Przymierza. Bóg zawarł z człowiekiem (Izraelitami) układ: obiecał, że będzie się nimi opiekował, oni w zamian mieli zachowywać Boże przykazania. Jak długo obowiązuje taki układ? Dopóki nie zostanie zastąpiony nowym, prawda? A czy Pani pamięta słowa Jezusa z Wieczernika? Przypomnijmy: "(...) Tak samo i kielich po wieczerzy, mówiąc: Ten kielich to Nowe Przymierze we Krwi mojej, która za was będzie wylana. (Łk 22,20) Przez krew swojego Syna Bóg zawarł z ludźmi Nowe Przymierze. Dał też ludziom Nowe Prawo, prawo miłości: "Przykazanie nowe daję wam, abyście się wzajemnie miłowali tak, jak Ja was umiłowałem; żebyście i wy tak się miłowali wzajemnie" (J 13, 34). Dlaczego więc tak wielką wagę mamy przywiązywać do wskazań Starego Testamentu? Przecież my jesteśmy dziećmi Nowego Przymierza. Do jego prawa powinniśmy się stosować. Skoro znajacy Jezusa Apostołowie zaczęli świętować w niedzielę, to czemu my mamy wracać do tego, co było w Starym Przymierzu? J.

06.12.2004

Witam! Od pewnego czasu czuję że nareszcie weszłam na ścieżke prawdziwej wiary. Znalazłam swoją drogę poprzez modlite różańcową. Cieszę się z tego, ale mam pewne obawy. Mam czasem wrażenie ze za wiele modlitw i uwagi w wierze poświęcem Matce Boskiej, a Bóg jako taki pozostaje odsunięty na dalszy plan. Co mam zrobić ? Czuję więź, bliskosć Matki Boskiej, a nie samego Boga. Czy to źle ? Mam jeszcze jedno pytanie w związku z tym i moją głęboką chęcią i przekonaniem chcę przyjąć Szkaplerz. Co do tego jednak też mam pewne wątpliwości mimo wielkiego przekonania o tym przedsięwzięciu wiary. Jestem teraz bardzo młoda, boję się ze to co teraz jest dla mnie tak ważne może z czasem stracić na wartościowości w moim życiu. Nie chcę jednak w przyszłości mniej czasu i zaangażowania poświęcać wierze, a np. Szkaplerz głęboko zobowiązuje (ponieważ korzyści są obustronne). Co mam zrobić ?

1. Odpowiadający tak bardzo by się tym problemem nie przejmował. Pamiętaj tylko, żeby zupełnie za zapominać o modlitwie do Boga. Zwłaszcza proszę pamiętać o Eucharystii... 2. W sprawach duchowych czasami nie warto zwlekać z podjęciem decyzji. Można się bowiem potem nigdy nie zdecydować. A kiedy człowiek już od młodości podejmuje jakiś wysiłek, to bardziej prawdopodobne, że będzie go później kontynuował. Nie wiemy ile masz lat, ale jeśli tylko osoba przyjmująca Cię się zgodzi, (szkaplerz pierwszy raz nakłada upraniony kapłan), to nie ma przeszkód w jego przyjęciu... J.

06.12.2004

Może ktoś ma jakieś ładne i głebokie życzenia na Boże Narodzenie? Nie lubie takich gotowych: zdrowia, szcześcia... a sama nie mam za bardzo polotu do układania.

Tak dla przykładu? Wersja 1 Dlaczego jest święto Bożego Narodzenia? Dlaczego wpatrujemy się w gwiazdę na niebie? Dlaczego śpiewamy kolędy? Dlatego, żeby się uczyć miłości od Pana Jezusa. Dlatego, żeby podawać sobie ręce. Dlatego, żeby się uśmiechać do siebie. Dlatego, żeby sobie przebaczać. Ks. Jan Twardowski Proszę przyjąć serdeczne życzenia błogosławionych, pełnych pokoju i radości świąt Bożego Narodzenia Wersja 2 W Betlejem stał się największy cud - Bóg stał się człowiekiem. Odtąd zawsze jest z nami: gdy się cieszymy i płaczemy, gdy pracujemy i odpoczywamy, nawet wtedy, gdy grzeszymy... Proszę przyjąć serdeczne życzenia błogosławionych, pełnych pokoju i radości świąt Bożego Narodzenia Wersja 3 Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał, aby każdy, kto w Niego wierzy nie zginął... (J 3,16) Proszę przyjąć serdeczne życzenia błogosławionych, pełnych pokoju i radości świąt Bożego Narodzenia Wersja 4 "kiedy rozsądni się gorszyli Bóg wszechmogący stał się ludzkim dzieckiem z wyciągniętymi bezradnie rękami i świat się wcale nie zawalił ale zgarbiony uśmiechnął się i zaczął się prostować" ks. Jan Twardowski Proszę przyjąć serdeczne życzenia błogosławionych, pełnych pokoju i radości świąt Bożego Narodzenia Wersja 5 Bóg stał się człowiekiem, aby nas, nędznych ludzi, uczynić dziećmi Bożymi. Niech opromienia każdy Twój dzień i zawsze Ci błogosławi.... WAM.

06.12.2004

Czy wulgaryzmy i przekleństwa coś znaczom/znaczyły ??? Czy som objawem nienawiści do innego człowieka???

Każde słowo ma jakieś swoje znaczenie. Czasami sie ono zmienia. Słowa wulgarne wulgarnie opisują, przedstawiają, okreśłają rzeczywistośc, którą można ująć w w słowach nie uznawanych powszechnie za ordynarne. Czy słowa te są obraźliwe? Jeśli są skierowane do kogoś, to na pewno tak. Jezyk zawsze jest pewnym umownym systemem słów, gestów i innych przekazujących jakąś treść. Skoro w powszechnym odczuciu słowa są obraźliwe, to nie należy ich używać. Owego powszechnego ludziego odczucia nie należy lekceważyć. Nie obraża nas nazwanie kogoś miśku, myszko, biedroneczko, słonko, skarbie, ale już nazwanie kogoś osłem lub świnią jest odbierane jako obraza. Te słowa to nie tylko dźwięki. One napradę wyrażają stosunek człowieka do bliźniego... J.

06.12.2004

chem wiedzieć wszystko na temat aborcji. Jakie jest zdanie Kościoła, społeczeństwa oraz jakie jest prawo dotyczące aborcji

Stanowisko Kościoła w kwestii aborcji znajdziesz w Evangelium Vitae 58-63 (czyli TUTAJ oraz w Katechizmie Kościoła Katolickiego 2270-2275 (czyli TUTAJ) Możesz też zajrzeć TUTAJ W sprawie prawnych rozwiazań w tym zakresie zajrzyj TUTAJ J. i J.

06.12.2004

Witam!! Mam takie pytanie. Czy kupienie kurtki ktora byla skradziona jest grzechem ciezkim ?? Pozdrawiam i z gory dziekuje za odpowiedz.

Jeśli wiedziałeś, żekurtka jest kradziona, to nie powinieneś jej kupować. To jakby współudział w kradzieży... A wielkość grzechu zależy od wartości tej kurtki... Porozmawiaj lepiej ze spowiednikiem... J.

06.12.2004

Witam! W tym roku Sylwester przypada w piątek. Czy aby móc uczestniczyć zw zabawie nalezy zwrócić się osobiście po dyspensę, czy będzie to rozwiązane w inny sposób? Pozdrawiam serdecznie i z Bogiem.

Póki co biskupi żadnej decyzji w tej kwestii nie podjęli. J.

06.12.2004

1.Człowiek ochrzczony niepraktykujący nałogowy alkoholik w życiu nieznośny zmarł nagle, czy ma szansę osiągnąć zbawienie? 2. Człowiek ochrzczony praktykujący wiarę na skutek depresji popełnia samobójstwo przez powieszenie lub inne metody odbierający sobie życie będzie zbawiony? 3. Jak się to ma z ludzmi niewierzącymi lub innych wyznań?

1. Szansę na zbawienie ma każdy człowiek. Bóg jest dobry i na pewno bierze pod uwagę każdą "okoliczność łągodzącą". Poza tym człowiek do ostatniej chwili życia ma szansę na nawrócenie. Ewentualna skrucha wyrażona w momencie śmierci nie jest znana nam, ale jest wiadoma Bogu. Kościół o nimim więc nie orzeka, że nie ma szansy na zbawienie... 2. Sytuacja przedstawia się podobnie jak w pierwszym przypadku. Nie wiemy, czy ten człowiek zostanie zbawiony, ale nie twierdzimy, że na pewno zostanie potępiony. Sąd zostawiamy Bogu... Tym bardziej, że dzięki psychologii wiemy dziś, że samobójcy często (zawsze?) nie działają w pełni świadomie i dobrowolnie. A tylko w ten sposób można popełnić grzech ciężki (a więc takie uniemożliwiający człowiekowi zbawienie)... 3. W tej kwestii zajrzyj TUTAJ i TUTAJ J.

06.12.2004

Witam! Zapytalam mojego meza, czy sie kiedys masturbowal. Strasznie sie zdenerwowal i powiedzial, ze nie chce o tym rozmawiac, bo to sprawa jego sumienia i nie ma wplywu na nasze malzenstwo. Czy mial racje? Pozdrawiam.

Oczywiście że mąż miał rację. Czy Pani by chciała, aby mąż pytał Panią o jakieś dawno minione i wstydliwe sprawy z dzieciństwa? J.

05.12.2004

Jakies 2 miesiace temu zadalem pytanie czy w pszyszlem zyciu z Chrystusem zachowamy swoja plciowsc. Wedlug pewnej ksiazki(napisanej przez zakonnika) w niebie bedziemy nieskonczenie mescy (mezczyzni) i kobiecy(kobiety). Dostalem od Was odpowiedz iz raczej nie gdyz wedlug biblii bedziemy jak aniolwie. Jak jednak ma sie do tej wypowiezi fakt iz Maryja zostala zabrana z cialem i dusza do nieba? Z gory dziekuje za odpowiedz i prosze o przeslani mi jej na mojego maila.Pozdrawiam goraco.

Odpowiedź dotyczyła nie czy będziemy mężczyznami i kobietami, ale czy będziemy w niebie zawierali małżeństwa... To jednak dwie różne sprawy... J.

05.12.2004

Na jakiej podstawie katolicy twierdzą że ich Kościół założył Jezus? Chyba prawo do tego twierdzenia mają wszystkie wyznania chrześcijańskie w równej mierze?

Skoro tak twierdzisz to jedynym wyjściem jest, byś sprawdził kiedy dany Kościół powstał. Zobaczysz wtedy, że Kościołomi mogącymi się poszczycić pochodzeniem od Apostołów są jedynie Kościół katolicki, prawosławny i starożytne Kościoły wschodu... J.

05.12.2004

Jaki wpływ na człowieka ma woda święcona i po co kropi się niąludzi w kościele? Przecież chyba woda nie zmienia człowieka na lepsze, nie uświęca go

Zobacz TUTAJ J.

05.12.2004

Jakie są tradycje Świąt Bożego Narodzenia we Francji?

Zobacz TUTAJ
05.12.2004

Chciałem jeszcze wrócić do niedzielnych Nieszporów. A mianowicie napisaliście mi że Psalmy które wyśpiewuje się podczas tego nabożeństwa są zaczerpnięte z Pisma Świętego, a konkretnie z Księgi Psalmów. I ja tego nie rozumiem bo np. Psalm 110 pt. „Chrystus (Mesjasz) Królem i Kapłanem” w Piśmie i w Skarbczyku to nie ten sam Psalm. Owszem, jest on podobny ale nie identyczny. Druga sprawa to Magnificat z Ewangelii Łukasza – Rozdział 1 wiersze 46 – 56. W Piśmie Magnificat mamy przecież :”jeden” (w pozostałych 3 Ewangeliach przecież go nie ma) a w Skarbczyku mamy 3 wersje. Nie rozumiem tego.

Oba problemy sprowadzają się do kwestii tłumaczenia. Chodzi o to, że ten sam tekst można różnie przetłumaczyć, na co wskazuje choćby wielość przekładów Biblii na język polski. I nie chodzi nawet o to, że każdy tłumacz przedstawia co innego, ale że używa róznych słow, innej skłądni na przedstawienie tego samego. Czasami takie porównanie róznych tłumaczeń daje lepsze zrozumienie tego, co przedstawia oryginał. W przypadku Psamów i Magnificat dochodzi jeszcze do tego problem z tłumaczeniem poezji. Można ją tłumaczyć dosłownie (zazwyczaj tak się to robi we współczesnych przekładach). Wtedy czytelnik często nie widzi, że ma do czynienia z poezją (i próbuje ją rozumieć dosłownie). Można też starać się zachować poetycki charakter utworu z pewnym uszczerbkiem dla wierności tekstowi oryginalnemu. Stąd wielość i różnorodność tłumaczeń... J.

05.12.2004

Witam mam pytanie. Jak to jest, że niektóre dzieci umierają np. tydzień po Chrzcie św. i od razu idą do Nieba (bo przecież nie popełniły żadnego grzechu) a inni ludzie muszą całe życie starać się o życie wieczne. Czy to nie jest trochę niesprawiedliwe? Przecież wiadomo, że to życie wieczne jest najważniejsze i o nie trzeba się starać. Można powiedzieć, że te dzieci starać się nie musiały by je osiągnąć.

Sąd zawsze należy do Boga. Jemu go zostawmy i nie chciejmy Go poprawiać. Kim ostatecznie jesteśmy, by to robić. Nie ma co zazdrościć innym, że mają łatwiej. Wiemy ile sami otrzymaliśmy i za to jesteśmy odpowiedzialni. A skoro żyjemy na tej ziemi, to widocznie Bóg wyznaczył nam na niej jakieś zadanie. Choćby miało polegać tylko na dobrym słowie, które skierujemy do kogoś dwa dni przed śmiercią... Proszę też pamietać, że Bóg nie chce, aby ktokolwiek się potępił. Jego chcenie wespół z naszym na pewno wystarczy, by osiągnąć niebo... J.

05.12.2004

Cyt "Wydaje się jednak, że dzisiejsza sytuacja w Iraku jest inna. To nie jest okupacja prowadzona przez wrogie państwo. Przecież Amerykanie deklarują, że chcą odejść. To jak odpowiedziec na to ze ONZ nie dalo pozwolenia, kodeks prawny tych panstw tez i ze od bombardowan zginelo tam juz ok 100 tys ludzi czy to nie jest okupacja. A dobijanie ranych a tortury w wiezieniach czy to nie powód do walki ? Przed wojna papiez ja potempil teraz jest ok? Nie rozumiem gdzie tu nasze chrzescijanskie zasady?

Problem polega na tym, że wojnę rozpoczęto. Wbrew stanowisku Kościoła. Teraz wycofanie się byłoby skazaniem Irakijczyków na rządy terrorystów i długotrwały chaos... J.

05.12.2004

Bardzo często nie wiem czy popełniony grzech był ciężki czy lekki i wtedy wstrzymuję się od Komunii św. Problem w tym żę ma to miejsce dość często a boję się iść do Komunii (boję się świętokradztwa) albo do spowiedzi (bo kapłan zdziwi się żę tak szybko przychodzę skoro mam na sumieniu tylko grzechy lekkie - o czym ja przecież nie wiem). Czy jest jakaś rada na to?

Trzeba ten problem przedstawić spowiednikowi (najlepiej stałemu), który podejmie się trudu pokierowania Tobą. Musisz bezwględnie słuchać wtedy jego wskazań; musisz zdać się na jego ocenę grzechów, a nie na to, co się Tobie wydaje. To najlepsza droga do poradzenia sobie ze skrupulanctwem. Rada na teraz: skoro wiesz, że masz na sumieniu jedynie grzechy lekkie - mówi Ci to kapłan w konsfesjonale - to za drugim razem już z podobnymi grzechami do spowiedzi (tej częstej) nie przychodź. Możesz je wyznać przy okazji np. comiesięcznej spowiedzi, ale niech nie będą dla Ciebie przeszkodą w spotykaniu się z Bogiem w Eucharystii. Pamiętaj też, że przystępując do Komunii spotykasz się z Dobrym Bogiem, a nie kimś, kto czyha na naszą wpadkę. Skoro masz zbyt delikatne, skrupulatne sumienie, On na pewno ewentualny błąd w ocenie jakiegoś czynu potraktuje jako Twój błąd, a nie lekceważenie Jego prawa... Jeśli nie ma w Tobie złej woli, to najważniejsze... J.

05.12.2004

jak myłem nażądy płciowe gąbką to to wydało mi sie przyjemnie. Czy wtedy popełniłem grzech i czy ciężki?

Samo mycie narzadów płciowych grzechem oczywiście nie jest. Chodzi tylko o to, żeby nie stało się pretekstem dla zachowań o zabarwieniu autoerotycznym... To już musisz ocenić w swoim sumieniu sam. J.

05.12.2004

Gdzie szukać wiadomości o świętej Ricie?

Zobacz TUTAJ J.

05.12.2004

zapytany o swe powtórne przyjście, odparł wprost: ”O dniu owym i godzinie nikt nie wie, nawet aniołowie niebiescy, tylko sam Ojciec”. Czyli kto; Ojciec jako Syn czy jako Ojciec czy Duch

Nie bardzo rozumiemy o co pytasz. Chrześcijanie wierzą bowiem, że Ojciec Syn i Duch to nie trzy różne sposoby ukazywania się, przejawiania się tego samego Boga, ale trzy odrębne Osoby... Ojciec nie jest tym samym co Syn, ani nie jest tym samym co Duch... J.

04.12.2004

Skoro ludzie żyli z Bogiem na początku, to jak rozumieć to że ludzie kiedyś nie wierzyli w Boga, nie znali go (epoka kamienia łupanego itp.), a dopiero potem im się objawił?

Hmmm... Chyba nie tak samo patrzymy na ów początek. Trwał on bowiem dość długo: od początku istnienia ludzkości, do mniej więcej dwóch tysięcy lat przed naszą erą, a więc objawienia się Boga Abrahamowi. To dość długi czas, by wspomnienie spotkania z prawdziwym Bogiem zamieniło się u potomków tych, którzy Go znali, w wiarę daleką od pierwotnego obrazu i pełną zabobonów. A taką właśnie wiarę miały różne ludy przed rozprzestrzenieniem się chrześcijaństwa... Bo - może właśnie tego nie wiesz - ludzie od zawsze byli religijni. Tyle że Boga, siły wyższe, różnie pojmowali... J.

04.12.2004

Od dawna mam mnóstwo problemów z wiarą, mnóstwo wątpliwości a Bóg nie wysłuchuje mojej prośby o pomoc. Jeśli wiara jest łaską - to czemu nie mogę jej otrzymać?

Wiara jest łaską. To prawda. Nikt nie jest jednak w stanie powiedzieć, dlaczego w konkretnej sytuacji ktoś - jak się wydaje - jej nie otrzymuje. To już sprawa Boga. Jednak po ludzku rzecz oceniając trzeba zwrócić uwagę na dwie rzeczy. 1. Ktoś, kto przyjął sakrament chrztu, otrzymał także łaskę wiary. Gdy mu jej brak (chodzi o odrzucenie, nie wątpliwości) możemy podejrzewać, ze jest w tym jakieś jego zaniedbanie. 2. Wątpliwości w wierze nie są rzeczą z gruntu złą. Dzięki nim człowiek często zaczyna szukać. A to pozwala mu poznaś prawdę pełniej, jaśniej. Można więc powiedzieć, że są one szansą pogłębienia wiary. Poważny problem pojawia się wtedy, gdy ktoś wierzyć nie chce, a powstajace wątpliwości traktuje jak wymówkę tłumaczącą jego odmowę. To wcale nie są rzadkie przypadki... Wydaje się, że Twoje pragnienie wiary jest szczere. Jeśli można Ci coś radzić, to chyba trzy rzeczy: módl się o łaskę zrozumienia i jednocześnie staraj się sam/a owe wątpliwości rozwiązywać. Wielką pomocą bywają w tej kwestii książki o. Jacka Salija, w których odpowiada na wiele kwestii nurtujących dzisiejszego człowieka poszukującego zrozumienia swojej wiary. I po trzecie zwróć uwagę, że pewności absolutnej nie można osiągnąć w żadnej dziedzinie ludzkiego poznania, coż dopiero w kwestiach religijnych. Skoro możliwość wypadku nie przeszkadza Ci wsiadać do autobusu, a prawdopodobieństwo zatrucia się grinkowcami nie przeszkadza w jedzeniu lodów, to wiarę potraktuj podobnie: wybierz co bardziej prawdodpodobne, nie czekając na 100% pewności... J.

04.12.2004

Czy słyszane przy różnych okazjach historie o zmarłych ukazujących się w snach i na jawie mogą być prawdziwe? jeśłi tak - to jak zmarły opuszcza zaświaty? I skąd ma "wygląd" skoro nie ma ciała?

Świat duchowy nie jest nam w żaden naukowy sposób dostępny. Wiemy tylko tyle, ile nam mówi objawenie. A ono właściwie nic o możliwości takiego kontaktu nie wspomina. Nie wiemy więc dlaczego ludzi widzą co widzą i czy to co widzą jest prawdą czy fałszem (złudzeniem albo szatańskim mamieniem). Tym bardziej nie powinniśmy poważnie podchodzić do naszych snów. Często przecież są pełne absurdów. Nie powinniśmy więc ufać tego rodzaju zjawiskom. Jedyną sensowną rzeczą, którą możemy w takich wypadkach zrobić, jest zwrócenie sie do Pana całego stworzenia, do Boga. Jeśli komuś zdawało się, że widział kogoś zmarłego, to powinien się za tą osobę modlić. To nigdy nie zaszkodzi.... J.

04.12.2004

Co zrobić żeby mieć pewność żę nie pójdzie siędo piekła? Mnie ta możliwość po prostu przeraża...

Bóg chce naszego zbawienia. Po to posłał swego Syna na świat. Jeśli my także pragniemy tego samego, nie powinno być problemów. Powinniśmy starać się zawsze być blisko Boga. Tym, co najbardziej oddziela nas od Boga jest ciężki (śmiertelny) grzech. Jeśli zdarzy się nam nieszczęście jego popełnienia, powinniśmy jak najprędzej pojednać się z Bogiem przez sakrament pokuty. Warto też pamiętać, że jeśli nawet ktoś nie zdążyłby się wyspowiadać, już sam szczery żal jest powodem, dla którego Bóg nam chętnie wybaczy J.

04.12.2004

Co się dzieje z duszą człowieka po śmierci przed zmartwychwstaniem? Wiem że jest osądzona ale czy potem od razu trafia do nieba/piekła czy czeka gdzieś na zmartwychwstanie? A po zmartwychwstaniu łączy siez ciałem?

Po śmierci - jak już wiesz - czeka człowieka sąd. Po nim człowiek (jego dusza) trafia do nieba, czyśćca lub piekła. W dzień powtórnego przyjścia Pana Jezusa nastąpi zmartwychwstanie (połączenie na powrót duszy z ciałem) i sąd ostateczny. Potem będzie w niebie lub piekle... J.

04.12.2004

czy moglibyście wymienić po kolei księgo Starego i Nowego Testamentu i podać ich skróty??

Spis taki znajdziesz w każdej Biblii. Możesz też skorzystać ze strony: http://www.biblia.pl/PS/Biblia.htm Skróty zobaczysz klikając w nazwę każdej z ksiąg... J.

04.12.2004

Czy stwierdzenie żę człowiek pochodzi od małpy (bez wykluczania Bożej interwencji w to) w jakikolwiek sposób sprzeciwia się wierze?

Jeśli ktoś mówi o pochodzeniu ludzkiego ciała od wspólnego z małpą przodka i nie sprzeciwia się wierze, że duszę człowieka stworzył bezpośrednio Bóg, to nie ma mowy o przeciwstawianiu się naszej wierze... J.

04.12.2004

Gdzie można znaleźć deklarację "Dominus Jesus"?

Zobacz TUTAJ J.

04.12.2004

Dlaczego kapłan po zakończeniu rozdawania Komunii "czyści" patenę?

Chodzi o to, by okruchy chleba, który stał się podczas Mszy Ciałem Chrystusa, a które znajdują sie na patenie, nie uległy profanacji... J.

04.12.2004

Kościół mówi że autorzy ksiąg biblijnych znajdowali się pod wpływem Boga. Że Bóg wpływał na tych ludzi aby spisali dla innych pokoleń te ważne rzeczy. Ale jak to wyglądało że Bóg wpływał na tych ludzi..

Istotę natchnienia biblijnego zwięźle wyjaśniono w artukule na Opoce. Kliknij TUTAJ . J.

03.12.2004

Jaka jest dokładna definicja(!) pojęcia >Nowy Ruch Religijny

Nowy ruch religijny to określenie nieostre. Może oznaczać zarówno grupy odłączające się od jakiejś religii, jak i grupy tworzące jakąś nową religię. Może być też użyty na określenie grup pozostających w swoich Kościołach i przyczyniajacych się do ich (Kościołów) ożywienia... Wydaje się rzeczą dobrą, że istnieją takie nieostre określenia. Dzięki nim potrafimy coś nazwać nie wydając sądu co do wartości jakiegoś przedsięwzięcia. Bo np. słowo "sekta", początkowo czysto techniczne, dziś w ustach wielu jest używane jako obelga... J.

03.12.2004

Poszukują w necie jasełek po łacinie, niestety po licznych nieudanych poszukiwaniach proszę Was o pomoc.

My takiej strony też nie znamy... Wydaje nam się mało prawdopodobne, by coś takiego istniało. Jasełka tworzono przecież głównie z myślą o prostych ludziach. Łacina była językiem bardziej wykształconych... J.

03.12.2004

mam pytanie gdzie znajde wejsce na stronke rozwazania Pisma Świetego??

Na naszej stonie można znaleźć rozważania na każdy dzień TUTAJ . Są one w tej chwili pisane głównie z myślą o codziennej Ewangelii. Podobne znaleźć można TUTAJ Odpowiadającemu nie jest znana strona, na której byłyby rozważania do całego Pisma Świętego... J.

03.12.2004

Czy to prawda że Chrześcijanie rozpadli się na kościół Katolicki (do którego ja należę) oraz na protestantów i na prawosławnych. Kiedy to było i w jakich okolicznościach to się stało? Odpowiedź może być krótka. I czy w wyniku tego rozpadu powstały inne kościoły (oprócz katolików, prawosławnych i protestantów). A cha – ewentualne podziały wśród prawosławnych i protestantów mnie nie interesują.

Oczywiście jest to prawda. Schizma między Wschodem a Zachodem (rozpad na Kościół prawosławny i katolicki) stała się faktem w roku 1054, choć początkowo wydawało się, ze to kolejny mało istotny spór między Rzymem a Bizancjum który zakończy się jak wcześniejsze. Okoliczności tego wydarzenia skrótowo wyjaśniono w notce encyklopedycznej, którą znajdziesz TUTAJ O protestantach możemy mówić od czasu reformacji, czyli od mniej więcej 1517 roku (więcej o niej znajdziesz TUTAJ). Trzeba jednak pamiętać, że nie ma jednego Kościoła protestanckiego. Od samego początku mówimy o Kościołach protestanckich (np. luteranie, kalwini itd.). J.

03.12.2004

Jak pogodzic sie z krzywdą taką,że chociaż ja nie popełniłam błędu tylko kto inny winą zostałam obarczona ja ?wezwano mnie na rozmowę i tam pomimo moich wyjaśnień obciążono mnie, ta sytuacja jest mi dużym obciążeniem psychicznym

Trudno na tego typu sytuacje znaleźć jakąś uniwersalną receptę. Dla chrześcijanina ważne chyba jest, że jego Mistrz i Nauczyciel też został niesłusznie oskarżony, osądzony i skazany. Chyba trzeba Mu zawierzyć tę sytuację i u Niego szukać pociechy i zrozumienia... J.

03.12.2004

Ile razy w ciągu jednego dnia można przyjąć Komunię św.Będąc za każdym razem na Mszyśw.?

W takim wypadku Komunię możesz przyjąć dwa razy. J.

03.12.2004

Senat RP zatwierdził dzisiaj ustawę o możliwości zawierania związków małżeńskich przez homoseksualistów,ciekaw jestem opini na ten temat,intresuje mnie również stanowisko władz kościoła,które to w maju popierało wstąpienie Polski do UE.

1. Opinia Kościoła na temat nazywania i uznania za małżeństwo związków homoseksualnych jest powszchnie znana. Nie ma potrzeby jej powtarzania. Ale możesz zobaczyć TUTAJ 2. Co wspólnego ma działanie Senatu RP z przystąpieniem Polski do Unii Europejskiej? Nie brakuje nam rodzimych gorszycieli... J.

03.12.2004

Mam problem: Mój samochód i telefon komórkowy są zarejestrowane na firmę taty. Prawnym właścicielem auta i komórki jest ojciec, ale ja z nich korzystam. Mój problem polega na tym, że tata odpisuje sobie od nich podatek, a ja mam wyrzuty sumienia. Kiedyś rozmawiałem na ten temat ze spowiednikiem, który doradził, żeby zwrot podatku przeznaczyć na cele dobroczynne itp. Co wy możecie mi doradzić?

Rada spowiednika jest czymś zwięcej od rady kogoś z serwisu internetowego. Odpowiadającemu wydaje się jednak, że nie ma z czego robić problemu. Trudno w rodzinie rozgraniczać co do kogo należy i kto może z czego korzystać. Zwłaszcza w sytuacji, gdy ktoś mieszka jeszcze z rodzicami... J.

03.12.2004

Mam częste trudności z podjęciem decyzji, czy mogę przystąpić do komunii świętej. Kiedy popełnię jakiś grzech mam problemy z odróżnieniem, czy był to grzech ciężki, czy lekki. Definicje grzechu lekkiego i ciężkiego oczywiście znam. Np. Ostatnio patrząc na koleżankę odczułem podniecenie i wtedy starałem się to opanować. Jednak pojawia się wątpliwość, czy należało po prostu na nią w taki sposób nie patrzeć? Nasuwa się rozwiązanie, żeby w ogóle unikać kontaktu z ładnymi dziewczynami, ale to byłoby chyba trochę dziwne...;-) Zależało mi na tym aby trwać jak najdłużej w łasce uświęcającej, a tu chwila słabości, braku skupienia nad unikaniem grzechu i już jest problem.

Powinieneś raczej się skonsultować ze spowiednikem, ale odpowiadającemu wydaje się, że skoro starasz się natychmiast reagować na swoje "nieodpowiednie" reakcje, to wszystko można potraktować raczej w kategoriach pokusy, a niekoniecznie grzechu. Masz rację, że nie sposób zupełnie unikać kontaktu z płcią przeciwną. Trzeba się jednak uczyć tak patrzyć, by dostrzegać w drugim człowieku osobę, z jej mądrościa, słabościami, marzeniami i życiowymi planami, a nie przedmiot ewentualnego użycia... Możesz też zajrzec TUTAJ i TUTAJ J.

03.12.2004

Witam Czy można kupić w Polsce Biblię napisaną równocześnie w języku polskim i angielskim; lub tylko angielskim? Mam taki egzemplarz, ale niestety tylko pożyczony. Pozdrawiam

Zobacz TUTAJ i TUTAJ J.

03.12.2004

chciałabym przesłac życzenia noworoczne Papieżowi,czy jest taki adres internetowy,kiedys podawano go,ale nie zdążyłam zapisac.

Możesz list wysłać na adres: John_Paul_II@vatican.va red.

03.12.2004

Witam. Czy picie dziennie po 1-3 piw jest grzechem w wieku 21 lat? Od kilku miesiecy nie było dnia bez piwa. Co mam robic?

Zło spożywania alkoholu polega zasadniczo na dwóch sprawach: upijaniu się (z wszystkimi tego konsekwencjami) i możliwości popadnięcia w nałóg (wespół z towarzyszącymi temu komplikacjami). W tej pierwszej sprawie musisz rozeznać sam, bo na odległość trudno stwierdzić, jak na ciebie wypite piwo działa. Wydaje się natomiast, że być może pojawia się u Ciebie problem z uzależnieniem od alkoholu. Regularne picie jest bowiem bardzo niebezpieczne. Najogólniej rzecz biorąc uzależnienie pojawia się wtedy, gdy to co uzależnia (alkohol, narkotyki, papierosy, hazard, seks) wpisuje się tak w życie człowieka, że nie wyobraża sobie bez tego życia. A gdy mu się to coś zabiera, przychpodzi dzień bez tego czegoś, jest podenerwowany i tylko myśli, jak do tego czegoś wrócić. Objawów uzależnienia jest więcej. Możesz o nich przeczytać np. TUTAJ i TUTAJ . Jeśli dostrzegasz je u siebie, zgłoś się do specjalistów, czyli jakiejś poradni zajmującej się uzależnieniami. Skoro sprawy nie zaszły jeszcze za daleko nie powinno być większch problemów. Próby poradzenia sobie z problemem samodzielnie mogą być skuteczne, ale z nałogami tak już bywa, że lepiej poddać je ppod osoąd kogoś z boku i nie liczyć na własny rozum... J.

02.12.2004

Co robic, jesli praktycznie jedyny rodzaj grzechow jakie popelniam zwiazane sa z 6 przykazaniem. Jak sobie z tym radzic. Trudne jest to szczegolnie z tego powodu, ze w przeciwienstwie do innych grzechow, ktore sa z gruntu zle, sfera erotyki bywa zla w okreslonych sytuacjach.

To dość ogólne stwierdzenie. Dlatego najlepiej chyba będzie zaproponować Ci, byś wytrwale korzystał z sakramentu pokuty i rad (najlepiej stałego) spowiednika. Znając Cię i twoje problemy będzie mógł Ci lepiej poradzić... Wydaje się, że warto też, abyś zobaczył do jednej z wcześniejszych odpowiedzi, czyli TUTAJ . Zajrzyj też do materiałów zamieszonych na stronach podlinkowanych na końcu tej odpowiedzi... Warto też chyba zajrzeć TUTAJ J.

02.12.2004

co to są roraty?

Zobacz TUTAJ
02.12.2004

Czy odpowiadający mógłby może poradzić gdzie szukać scenariuszy przedstawień które grupa młodzieży pod kierownictwem księdza mogłaby wystawić w parafii? Szukam jakichś ciekawych stron ale nic nie mogę znaleźć...

Odpowiadającemu i jego współpracownikom nie są znane takie strony. Wiadomo, że istnieją tego typu materiały w formie książkowej. Chyba najlepej będzie się skontaktować z jakimś wydawnictwem. Możesz kliknąć np. TUTAJ albo TUTAJ J.

02.12.2004

Wydaje mi się, że przydałaby się wyszukiwarka do archiwalnych pytań... Może mniej by się powtarzały.

Na naszej stronie jest wyszukiwarka. Po lewej sronie, bliżej końca strony. Można ją ustawić tak, by przeszukiwarka tylko archiwum działu Zapytań... J.

02.12.2004

Dlaczego Pan Jezus przyjął chrzest skoro nie popełniał grzechów?

Dla lepszego zrozumienia wywodów przytoczmy najpierw fragment jednej z Ewangelii (Mt 3, 13-17) "Wtedy przyszedł Jezus z Galilei nad Jordan do Jana, żeby przyjąć chrzest od niego.Lecz Jan powstrzymywał Go, mówiąc: To ja potrzebuję chrztu od Ciebie, a Ty przychodzisz do mnie? Jezus mu odpowiedział: Pozwól teraz, bo tak godzi się nam wypełnić wszystko, co sprawiedliwe. Wtedy Mu ustąpił. A gdy Jezus został ochrzczony, natychmiast wyszedł z wody. A oto otworzyły Mu się niebiosa i ujrzał Ducha Bożego zstępującego jak gołębicę i przychodzącego na Niego. A głos z nieba mówił: Ten jest mój Syn umiłowany, w którym mam upodobanie". Wydaje się, że trzeba wyjaśnić jedną rzecz: chrzest Janowy nie był sakramentem. Nie był udzielany w imię Trójcy. Był to obrzęd symboliczny, nawiązujący do innych tego rodzaju obmyć rytualnych, mający wyrazić postawę przyjmującego go. Konkretnie w tym wypadku chodziło o nawrócenie. Jezus przyjmuje ten chrzest aby wejść w nurt zbawczych planów Boga, do których należy także Jan ("bo godzi sie wypełnić wsystko co sprawiedliwe") ale nie wyznaje swoich grzechów jak inni, bo był bez grzechu ("natychmiast wyszedł z wody")... J.

02.12.2004

mam pytanie w zwiazku z adwentem. czy nie mozna wogole w trackcie trwania tego okresu chodzic na imprezy huczne tzn do klubow itd nie chcialabym robic cos sprzecznego z nasza wiara ale slyszalam ze w okresie adwentu dozwolone sa imprezy z wyjatkiem piatkow. prosze o odpowiedz i dziekuje

Od zeszłego roku oficjalnie obowiązują w tym względzie nowe przepisy. Adwent nie jest już czasem "zakazanym" dla zabaw... Są nim za to wszystkie piątki w ciągu roku. Skoro przepisy się zmieniły, obowiązkiem jest stosować się do nowych. Nie można wymagać jako obowiązku tego, czego Kościół nie wymaga... Możesz zajrzeć jeszcze TUTAJ red.

02.12.2004

Witam! Mam pytanie: co dzieje sie z dziecmi nienarodzonymi, chodzi mi tu o problem poronien i utraty dziecka? Tydzien temu stracilismy nasze malenstwo (3.miesiac ciazy). Nie mialo imienia, pogrzebu. Gdzie sie podziewa? Czy urosnie w niebie? Czy bedziemy je mogli jeszcze kiedys zobaczyc? Pozdrawiam cieplo.

Nie mamy pewności co do losu dzieci zmarłych w łonie matki, a więc bez chrztu. Większość teologów uważa jednak, że znajdą się one w niebie, gdyż Bóg nie dopuści, by ktoś, kto bez własnej winy nie przyjął chrztu, był łaski wiecznego zbawienia pozbawiony. Bóg działa poprzez sakramenty, ale nie jest nimi związany. Może działać kiedy i jak chce. Tym bardziej, kiedy wierzący byli rodzice takiego dziecka. W tej sytuacji możemy mówić o pewnej formie chrztu pragnienia: ktoś kto pragnie przyjąć chrzest, ale nie zdążył tego zrobić (np. katechumen przygotowujący się do przyjęcia tego sakramentu) według Kościoła jest zrównany z tym, który ów chrzest przyjął... Według nauki Kościoła człowiekiem jest się od momentu do poczęcia do śmierci. To że dziecko za życia ziemskiego nie używało jeszcze rozumu nie znaczy, że nie będzie go używało w niebie. Na temat "wieku" ludzi w niebie (nie tylko małych dzieci) trudno cokolwiek sensownego powiedzieć. Pewnym wydaje się jednak, że będzie ono mogło rozpoznać swoich rodziców i cieszyć się razem z nimi. Niebo jest bowiem doskonałą wspólnotą życia i miłości z Bogiem, aniołami i wszystkimi świętymi. Trudno to sobie wyobrazić bez uznania, że zmarłe dzieci mogą świadomie tę wspólnotę przeżywać... Możesz Pani jeszcze zajrzeć TUTAJ i TUTAJ J. PS. Odpowiedzi udzielane w internetowym serwisie siłą rzeczy mogą czasem wydawać się beznamiętne i suche. Odpowiadając na pytania mogę wbrew swej woli kogoś urazić. Bardzo bym nie chciał, by Pani takiego wrażenia nie odniosła. Proszę przyjąć zapewnienie, że nie było to moją intencją. Przy okazji chciałbym wyrazić Pani swoje wyrazy głębokiego współczucia i zapewnienie o modlitewnej pamięci...

02.12.2004

jaką trasę przebył Swięty Paweł w czsie swojej podróży po Europie, do jakich miejsc dotarł

W swoich podróżach misyjnych św. Paweł odwiedził różne miejsca w Europie. Był w Macedonii (dzisiejsza północna Grecja - Filippi, Tesaloniki, Berea), w Achai (południowa Grecja - Ateny, Korynt), na greckich wyspach (np. Krecie). Był też na Malcie i w Rzymie. Być może odwiedził także Hiszpanię, gdyż miał taki mial zamiar. Nie wiemy czy go zrealizował... J.

02.12.2004

cy jesli od mało ważnego oszczerstwa mineło duzo czasu to czy trzeba je odwoływać i czy wystarczy przeprossic osobe ta o której było to oszczerstwo

Wydaje się, że tak, ale proszę na ten temat porozmawiać ze spowiednikiem... J.

02.12.2004

Mimo że dopiero drugi rok biorę udział w Roratach mam dużo pytań: 1) Czy pierwsze Roraty były 1 grudnia czy 29 listopada – tzn. w pierwszy dzień grudnia czy też w pierwszy dzień po I Niedzieli Adwentu? 2) Czy ostatnie Roraty będą 24 grudnia czyli do końca Adwentu? 3) Co symbolizują lampki z którymi dzieci udają się na Roraty? 4) Co symbolizuje fakt, że do „Chwała na wysokości Bogu …” w kościele jest ciemno. I dlaczego akurat do tego momentu ? 5) Dlaczego Roraty są tylko w dni robocze? 6) Dlaczego zaprasza się na Roraty jak najwięcej dzieci i dlaczego kazania „są dla dzieci”? 7) Czym różnią się Roraty od „zwykłej” Mszy – tzn. dlaczego są bardziej uroczyste? 8) Czy podoba wam się pieśń „Spuście rosę niebiosa z góry”? Bo mi bardzo. Czy wiecie kto i kiedy napisał tę pieśń? 9) Po Mszy przed udaniem się do zakrystii śpiewa się pieśń „Oto Pan Bóg przyjdzie”. Też mi się podoba. Czy wiecie kto i kiedy napisał tę pieśń? 10) Dlaczego zamiast Alleluja śpiewa się pieśń „Zdrowaś Maryjo łaski pełna…”. Czy jest to decyzja proboszcza? 11) Czy w wieku 28 lat (jestem kawalerem) mogę śmiało iść na Roraty, czy też są one przeznaczone dla dzieci i dla rodziców? PS. Pytań jest bardzo dużo, ale myślę że dla księży i katechetów nie są one trudne :)

1. W niedzielę rorat się nie odprawia. 2. Ostatnie roraty będą 24 grudnia 3. Lampki przynoszone do Kościoła nawiązują do przypowieści o pannach roztropnych i nierozsądnych (Mt 25, 1-13): "Wtedy podobne będzie królestwo niebieskie do dziesięciu panien, które wzięły swoje lampy i wyszły na spotkanie pana młodego.Pięć z nich było nierozsądnych, a pięć roztropnych. Nierozsądne wzięły lampy, ale nie wzięły z sobą oliwy.Roztropne zaś razem z lampami zabrały również oliwę w naczyniach. Gdy się pan młody opóźniał, zmorzone snem wszystkie zasnęły. Lecz o północy rozległo się wołanie: Pan młody idzie, wyjdźcie mu na spotkanie! Wtedy powstały wszystkie owe panny i opatrzyły swe lampy. A nierozsądne rzekły do roztropnych: Użyczcie nam swej oliwy, bo nasze lampy gasną. Odpowiedziały roztropne: Mogłoby i nam, i wam nie wystarczyć. Idźcie raczej do sprzedających i kupcie sobie! Gdy one szły kupić, nadszedł pan młody. Te, które były gotowe, weszły z nim na ucztę weselną, i drzwi zamknięto. W końcu nadchodzą i pozostałe panny, prosząc: Panie, panie, otwórz nam! Lecz on odpowiedział: Zaprawdę, powiadam wam, nie znam was. Czuwajcie więc, bo nie znacie dnia ani godziny". My mamy być gotowi na powtórne przyjście Pana Jezusa jak owe panny na nadejście oblubieńca... Roraty to Msza zasadniczo sprawowana o świcie. Mamy wtedy do czynienia jeszcze z jednym symbolem. O Jezusie powiedział kiedyś Zachariasz (Łk 1, 78-79) "(...)dzięki litości serdecznej Boga naszego. Przez nią z wysoka Wschodzące Słońce nas nawiedzi, by zajaśnieć tym, co w mroku i cieniu śmierci mieszkają, aby nasze kroki zwrócić na drogę pokoju". Nowy dzień symbolizuje powtórne przyjście Jezusa. Mamy być gotowi na Jego nadejście... Mamy czuwać... 4. Symbolika światła i ciemności została już nieco przybliżona w poprzednim punkcie. Tu warto dodać jeszcze jeden tekst. Jezus powiedział kiedyś o sobie (J 8, 12): "A oto znów przemówił do nich Jezus tymi słowami: Ja jestem światłością świata. Kto idzie za Mną, nie będzie chodził w ciemności, lecz będzie miał światło życia". Dla pogrążonej w ciemnościach ludzkości Jezus jest wschodzącym słońcem. Jest tym, który sprawia że nie chodzimy w ciemności. Hymn "Chwała na wysokości Bogu" nawiązuje do słów Aniołów wypowiedzianych przy narodzeniu Jezusa. Zapalające się na dźwięk tych słów światło przypomina przedstawioną wyżej prawdę... 5. Roraty to Msza wotywna. Przepisy liturgiczne nie pozwalają na jej odprawianie w niedzielę... 6. Przyjęło się, że na roraty zaprasza się szczególnie dzieci. Im najwięcej radości sprawiają owe zapalone latarki... 7. Dlaczego roraty są bardziej uroczyste? Taka ich specyfika... 8. Według Śpiewnika Archidiecezji Katowickiej melodię pieśni "Spuśćcie rosę niebiosa z góry" (i innych w tej Mszy) ułożył ks. R. Rak. Tekst nawiązuje do róznych fragmentów Biblii. Np. refren to nawiązanie do Iz 45, 8: "Niebiosa, wysączcie z góry sprawiedliwość i niech obłoki z deszczem ją wyleją! Niechajże ziemia się otworzy, niechaj zbawienie wyda owoc i razem wzejdzie sprawiedliwość! Ja, Pan, jestem tego Stwórcą". 9. Śpiewniki nie podają autora tekstu tej pieśni... 10. Taki śpiew przewidziany jest przed Ewangelią. Ale zwróć uwagę, że przed nim i po nim śpiewa się Alleluja... 11. Możesz śmiało na roraty chodzić... J.

02.12.2004

czY POCAŁUNEK Z CHŁOPAKIEM JEST GRZECHEM

Zobacz pod adresem: http://www.katolik.pl/index1.php?st=artykuly&id=919 J.

02.12.2004

Wczoraj zrobiłem zakupy w sklepie w którym pracuje moja koleżanka. Sklep ten ma zostać zlikwidowany w następnym miesiącu, więc aż roi się tam od rabatów. Rzecz w tym, że koleżanka naliczyła mi rabat za produkt, który nie został przeceniony (ale i tak zostanie przeceniony najprawdopodobniej za tydzień lub dwa, gdyz cały asortyment musi zostac sprzedany), a kilka innych produktów odłozyła mi na bok, by poczekały aż ich cena spadnie. Czy w tym wypadku mozna mówić o winie moralnej, grzechu (jeżeli tak, to jakim)? Mam bowiem wątpliwości... Z góry dziękuje za odpowiedź.

Tego rodzaju postępowanie uszczupla zyski (a może powiększa straty) właścicieli sklepu. Nie jest to zbyt uczciwe. Wielkość winy zależy od wielkości strat, jakie owo postępowanie spowodowało (zakładając, że towar ten mógł być sprzedany drożej)... J.

02.12.2004

Ja i moja żona chcemy być w porządku w stosunku do praw i przykazań kościoła i w związku z tym stosujemy naturalne metody antykoncepcji. Moja żona nieregularnie miesiączkuje. W związku z tym dni, w których możemy bezpiecznie uprawiać seks to dni pomiędzy 20 a 28 dniem cyklu (dni pomiędzy miesiączką a owulacją nie wchodzą w grę - kiedyśw te dni współżyliśmy i - mamy małą córeczkę). Z reguły przypada tak, że pomiędzy 20 a 28 dniem przypada 1 weekend, w którym to możemy współżyć, ponieważ w ciągu tygodnia jesteśmy bardzo zmęczeni, bo pochłania nas praca, małe dziecko i inne obowiązki. Wychodzi na to, że współżyjemy 2 razy w miesiącu. Myślę, że to nie jest normalne. Uważam też, że znikome stosunki seksualne mogą przyczynić się do dużego stresu i napięcia w małżeństwie, co może przyczynić się do jego zniszczenia. Co w takiej sytuacji robić, skoro antykoncepcja jest tak źle widziana przez Kościół?

Dobrze, że chcecie żyć zgodnie z nauką Kościoła. Odpowiadającemu wydaje się jednak, że szukasz usprawiedliwienia dla jej obejścia. Tak naprawdę bowiem macie kilka możliwości rozwiązania problemu, tylko z góry je odrzucasz Możesz: a) zgodzić się na ryzyko poczęcia kolejnego dziecka podejmując współżycie w drugim niepłodnym okresie cyklu - to że raz coś nie wyszło nie znaczy, że zawsze nie będzie wychodzić... b) nie wykluczać możliwości współżycia poza weekendami c) zgodzić się na rzadsze współżycie nie zakładając z góry, że prowadzi to do powstawania napieć w małżeństwie. Ostatecznie miłość to coś niewyobrażalnie więcej niż seks... J.

02.12.2004

Otatnio naszly mnie bardzo dziwne mysli. Chodzi o wstydliwe sprawy. Ja jestem pewien, ze jestem "normalny", jednak kiedys naszly mnie dziwne mysli. Mianowicie wyobrazilem sobie, jak to jest byc homoseksualista i jakby sie "to" robilo. Odgonilem te mysli szybko, ale pozostaje we mnie ciezar tego, ze ja sie postawilem w tym miejscu w mym wyobrazeniu z pewnym chlopakiem. Boje sie, ze popelnilem duzy grzech, choc myslenie o tym nie sprawilo mi przyjemnosci. Czasami tez nachodza mnie dziwne i straszne mysli, ktore staram sie odganiac, ale trudno to zrobic. Jak to z tym jest? I jeszcze jedno. Co oznacza dokladnie termin "pożądliwe spojrzenie"? Czy to patrzenie na kogos i pragnienie czynienia bezwstydu z ta osoba? Bardzo prosze o odpowiedz.

O sprawie powinieneś porozmawiać ze spowiednikiem. Trudno bowiem tak na odległość ocenić na ile Twoje czyny były pokusą, a na ile grzechem. Z jednej strony piszesz bowiem, że wyobrażałeś sobie jakąś sytuację, z drugiej że szybko te myśli odgoniłeś czy że starasz się je odganiać. Pożądliwe spojrzenie może zawierać w sobie zarówno patrzenie z pragnieniem podjęcia współżycia jak i tylko wyobrażanie go sobie bez chęci zrealizowania tej fantazji... J.

01.12.2004

czy sporty ekstremalne sa traktowane prze kosciol jako dazenie do samounicestwienia czyli samobojstwa a tym samym czy uprawianie ich zamyka droge do zbawienia i zamyka mozliwosc po smierci pochowku w poswieconej ziemi?

Zobacz TUTAJ J.

01.12.2004

Kim/czym są Anioły?

W katechizmie Kościoła Katolickiego (329-330) o Aniołach napisano: Święty Augustyn mówi na ich temat: "<> oznacza funkcję, nie naturę. Pytasz, jak nazywa się ta natura? - Duch. pytasz o funkcję? - Anioł. Przez to, czym jest, jest duchem, a przez to, co wypełnia, jest aniołem". W całym swoim bycie aniołowie są sługami i wysłannikami Boga. Ponieważ zawsze kontemplują "oblicze Ojca... który jest w niebie" (Mt 18, 10), są wykonawcami Jego rozkazów, "by słuchać głosu Jego słowa" (Ps 103, 20). Jako stworzenia czysto duchowe aniołowie posiadają rozum i wolę: są stworzeniami osobowymi i nieśmiertelnymi. Przewyższają doskonałością wszystkie stworzenia widzialne. Świadczy o tym blask ich chwały. Możesz jeszcze zajrzeć TUTAJ J.

01.12.2004

swiety wojciech

Zobacz TUTAJ J.

01.12.2004

szukam kościołów gdzie śpiewane są pieśni gospel w warszawie

Katolickich? W czasie Eucharystii? Oj, zapewne nie znajdziesz takich także poza Warszawą... Może się zdarzyć, że organista zagra jakąś pieśń, która ma swoje korzenie w gospel, ale trudno oczkiwac, że będzie grał tylko takie utwory... J.

01.12.2004

Po potopie Pan Bog powiedział że juz nigdy nie zabije tylu ludzi to dlaczego jest zapowiedziana apokalipsa?

Tekst Księgo Rodzaju (8, 21-22) stanowi dokładnie: "Gdy Pan poczuł miłą woń, rzekł do siebie: Nie będę już więcej złorzeczył ziemi ze względu na ludzi, bo usposobienie człowieka jest złe już od młodości. Przeto już nigdy nie zgładzę wszystkiego, co żyje, jak to uczyniłem. Będą zatem istniały, jak długo trwać będzie ziemia: siew i żniwo, mróz i upał, lato i zima, dzień i noc". I w następnym rozdziale (Rdz 9, 11) "Zawieram z wami przymierze, tak iż nigdy już nie zostanie zgładzona wodami potopu żadna istota żywa i już nigdy nie będzie potopu niszczącego ziemię". Mowa jest więc o niszczeniu świata ze względu na człowieka... J.

01.12.2004

W jakich „punktach” archeologia i Biblia są w konflikcie?

To dość obszerne zagadnienie. Okazuje się często, że nowsze wyniki badań podważają wcześniejsze doniesienia o rzekomej niezgodności Biblii z danymi archeologicznymi. Oczywiście nie zawsze musi tak być... Na naszym rynku dostępna jest książka biskupa Stanisława Gądeckiego "Archeologia biblijna". W poszukiwaniu odpowiedzi na Twoje pytanie warto do niej zajrzeć. Zobacz TUTAJ J.

01.12.2004

czyim bratem był św. Andrzej apostoł

Święty Andrzej był bratem św. Piotra... J.

01.12.2004

czy ktoś może modlić sie nad inną osobą żeby tamtą spotykało zło a saemu jest bez śladu dotknięcia zła znaczy że wyjdzie z tego bez szwanku?

Człowiek nigdy nie powinien się modlić, by drugą osobę spotkało zło. Urąga wręcz Bogu, by Jego, źródło wszelkiego dobra, prosić o zło dla bliźniego. Wytłumaczeniem takiego czynu może być jedynie cierpienie tak wielkie, że człowiek niezupełnie wie co robi. Powinien się jednak jak najszybciej zreflektować. Może natomiast prosić Boga, by naszemu krzywdzicielowi wymierzył sprawiedliwość. Jemu zostawiamy wtedy w jaki sposób, czy i kiedy tę osobę spotka kara za wyrządzoną nam krzywdę. Domagać się sprawiedliwości to zupełnie co innego, niż szukać zemsty. Kara ma bowie służyć poprawie, zemsta zaspokojeniu pragnienia odwetu... Napisano: "co kto sieje, to i żąć będzie" (Gal 6,8). W Liście do Galatów kontekst tego zdania jest nieco inny, ale trudno oporzeć się wrażeniu, że w tym wypadku jest podobnie. Zło, które człowiek zasiewa, na pewno jakoś obróci się przeciw niemu samemu. Podobnie jest w przypadku każdego zła: złodziej niby zyskuje, ale w dłuższej perspektywie traci. Traci łączność Z Bogiem, trwoni swoją prawość, spokój sumienia... J.

01.12.2004

jakie laski otrzymuje sie po odmawianiu koronki do ran Chrystusa?

Zobacz TUTAJ J.

01.12.2004

Szukam tekstu piosenki: "Aniołeczku drogi mój, co przychodzisz z nieba bram".

Odpowiadający nie ma pojęcia gdzie mozna takową znaleźć. Może czytelnicy pomogą? J.

30.11.2004

Witam. mam takie pytanie: otóż przekazując znak pokoju mówi się: pokój z tobą....co powinno się odpowiedzieć? czy czasami "i z duchem twoim" ??? jest to poprawne i zgodne??? bardzo bym prosił także o odpowiedz na podanego maila. ps. prosze o niepokazywanie maila publicznie. dziękuję.

Zobacz TUTAJ J.

30.11.2004

Co zrobić, kiedy dawniej ściągałam i się z tego nie spowiadałam? Jeden ksiądz mi powiedział, że to nie jest grzech, jak już zaczęłam wogóle o to pytać, więc nie rozumiem trochę... Mam problemy z fizyką, a na sprawdzianach mamy zadani z książki zawsze, można je wcześniej zrobić i dawniej przepisywałam od koleżanki, uczyłam się ich w domu na pamięć, pisałam na małej kartczce, wkładałam do książki. Na początku to przepisywałam, a potem choć miałam kartkę to już robiłam sama, a teraz nie wiem co zrobić. Niektórych zdań nie potrafię w ogóle zrobić, koleżanka je ma. Wiem, że jak przepisze to zrozumiem schemat robienia i będę w stanie zrobić już sama, ale nie chcę zgrzeszyć i nie wiem co zrobić. I jeszcze pytanie odnośnie "dawania ściągania" Często ktoś na sprawdzianie mi się pyta, powiedz czwarte itp. Proszę o jakiś przemawiający argument, który mogłabym powiedzieć. Ale jak już podpowiem to to nie jest grzech ciężki prawda?

Zło ściągania ma chyba dwa wymiary: uczenie się lenistwa i nieuczciwości. Trudno je jednak uznać za grzech ciężki. Aby coś było takim grzechem potrzeba bowiem jednoczesnego spełnienia trzech warunków: czyn musi być popełniony w pełni świadomie, dobrowolnie, no i musi być poważnym złem. W przypadku ściągania w szkole trudno mówić o spełnieniu tego trzeciego warunku... W Twoim przypadku zło jeśli jest, to jest jeszcze mniejsze. Trudno to, co robisz nazwać do końca ściąganiem. Szukanie pomocy u koleżanki na pewno nie jest czymś złym. Nie poprzestajesz na zwykłym odpisaniu. Starasz się zrozumieć. I to Twoje staranie należy pochwalić. Może tylko niezbyt wierzysz w siebie, skoro potrzebne Ci są takie "podpórki" na sprawdzianie. W każdym bądź razie na pewno nie ma mowy o poważnym grzechu... Skoro nie chcesz podpowiadać, to powiedz koleżankom to, co napisano na początku odpowiedzi: ściąganie jest uczeniem się lenistwa i nieuczciwości. Ulegając prośbom innych w tej kwestii na pewno nie popełniasz grzechu ciężkiego... J.

30.11.2004

czy stosowanie antykoncepcji jest grzechem ciężkim?

Tak. Stosowanie antykoncepcji jest grzechem ciężkim. J.

30.11.2004

Czy pierwsi chrześcijanie wierzyli w to samo co my teraz? Słyszałam żę np. dogmat o Trójcy ustanowiono wiele lat później na jakimś soborze...

Dogmaty nigdy nie są wprowadzeniem jakichś zmian do dotychczas obowiązującej doktryny, ale są potwierdzeniem tej wiary, która dotąd obowiązywała, a którą w danym czasie ktoś zaczął kwestionować. Żeby przekonać się, iż prawda o Trójcy Świętej towarzyszyła chrześcijanom od samego początku, wystarczy zajrzeć do Pisma Świętego. Szczegóły znajdziesz TUTAJ J.

30.11.2004

Dziś w kościele przed Mszą śpiewane były godzinki i słuchając tekstu troszkę się dziwię... Co to znaczy "Jam sprawiła na niebie aby wschodziła światłość nieustająca"? Słońce (o to chodzi?) stworzył Bóg nie Maryja! Po za tym jakoś nie potrafię zwracać siędo Maryi "Pani" skoro traktuję ją jak Matkę. Po co stwarzać dystans? Ona była tylko człowiekiem... Czy nie lepiej do niej mówić bardziej bezpośrednio?

1. Hmm... Mariologia to dość trudny dział teologii. Dawni autorzy często posługiwali się w nim różnymi obrazami zaczerpniętymi z ksiąg biblijnych i czasami niełatwo dociec o co im chodziło. Odpowiadający słyszał o książce, w której wyjaśniono tekst Godzinek. W tej chwili nie ma do niej dostępu... Ale tak na jego własny rozum... Jest taki piękny tekst w Księdze Przysłów, który ma swoją mariologiczną interpretację, choć w sensie dosłownym odnosi się do Bożej Mądrości (Prz 8, 22-31). Czyta się go podczas Eucharystii podczas świąt maryjnych... "Pan mnie stworzył, swe arcydzieło, jako początek swej mocy, od dawna od wieków jestem stworzona, od początku, nim ziemia powstała. Przed oceanem istnieć zaczęłam, przed źródłami pełnymi wody; zanim góry zostały założone, przed pagórkami zaczęłam istnieć; nim ziemię i pola uczynił - początek pyłu na ziemi. Gdy niebo umacniał, z Nim byłam gdy kreślił sklepienie nad bezmiarem wód, gdy w górze utwierdzał obłoki, gdy źródła wielkiej otchłani umacniał, gdy morzu stawiał granice, by wody z brzegów nie wyszły, gdy kreślił fundamenty pod ziemię. Ja byłam przy Nim mistrzynią, rozkoszą Jego dzień po dniu, cały czas igrając przed Nim, igrając na okręgu ziemi, znajdując radość przy synach ludzkich". Zapewne autor godzinek połączył ten tekst z innym, w którym Jezus jest ukazany jako wschodzące słońce (Łk 1, 78-79) "(...)dzięki litości serdecznej Boga naszego. Przez nią z wysoka Wschodzące Słońce nas nawiedzi, by zajaśnieć tym, co w mroku i cieniu śmierci mieszkają, aby nasze kroki zwrócić na drogę pokoju". 2. "Godzinki" podkreślają wielką godność Maryi. Ale oczywiście Ty możesz ją traktować jak Matkę... J.

30.11.2004

Wszyscy twierdzą że wybór religii jest zależny od tego komu się wierzy. Ale przecież ja nie widzęJezusa żęby móc Mu uwierzyć, mogę wierzyć ludziom którzy o Nim mi mówią. A różni ludzie mówią różnie (katolicy, protestanci, muzułmanie). Jeśłi Jezus był taki jak mówią Ewangelie to na pewno byłby kimś komu trzeba wierzyć ale ską mogę mieć pewność że nie przekręcono Jego słów? Nawet jeśłi Jego słowa są autentyczne to pozostaje jeszcze kwestia interpretacji, różnie ludzie twierdzą że Jezus miał na myśłi co innego mówiąć różne słowa. Jak więć znaleźć tę właściwą religię? WIerzę żę jest Bóg który objawił się ludziom ale każda religia twierdzi że to ona ma pełnię objawienia. Chcę wierzyćBogu... ale nie wiem gdzie On jest! Mogę prosić o jakąś radę?

Zdaje się, że nie jest to Twoje pierwsze pytanie w tej kwestii, bo na podobne odpowiadaliśmy w ostatnich tygodniach chyba kilka razy. Jest w Tobie coś ze św. Tomasza, który musi spradzić sam, ufając tylko sobie. Pan Jezus powiedział mu: "Błogosławieni, którzy nie widzieli, a uwierzyli". Wysuwasz kilka wątpliwości. Po pierwsze, czy przekaz Ewangelii czegoś nie przekręcił. Teoretycznie jest to możliwe. Tyle że u podstaw Ewangelii leży nauka Apostołów, którzy Jezusa widzieli i słyszeli. Znali go też inni Jego uczniowie. Jakoś nie widać, aby któryś z nich zaprotestował przeciwko temu, co napisali inni... Umówili się? I za to (prawie) wszyscy oddali swoje życie? Zauważ, że Ewangelie jednak w szczegółach różnią się między sobą. Czy to nie najlepszy dowód na zasadniczą zgodność z prawdą przekazu Ewangelii? Mówisz, że słowa Pisma Świętego mozna różnie interpretować. Masz swój rozum. Wybierz tą interpretację, która jest Twoim zdaniem bardziej przekonująca. Jako kryterium prawdy nie przyjmuj jednak swojego widzimisię, ale sprawdź, czy dana interpretacja zgodna jest z tym, co napisano w innych fragmentach Pisma. To stara zasada wyjaśniania sensu biblijnego: treść Pisma Świętego wyjaśniać przy pomocy innych fragmentów tegoż Pisma... Po trzecie: módl się o światło Ducha Świętego. Z Jego pomoca rozwikłasz wszystkie problemy. Może nie nastąpi to zaraz, ale On na pewno nie pozwoli Ci zupełnie się zagubić... J.

30.11.2004

Jak mam wierzyć w zmartwychwstanie Chrystusa skoro każda Ewangelia podaje inną wersję wydarzeń które miały miejsce po zmartwychwstaniu? Sprzeczność relacji chyba czyni je niezbyt wiarygodnymi?

Proszę zestawić z sobą wszystkie wersje opowiadań o zmartwychwstaniu Jezusa. Róznią się one w drugorzędnych szczegółach. Za to najważniejsze sprawy: fakt że pierwszym świadkami zmartwychwstania były kobiety, fakt pustego pustego grobu, spotkanie przy grobie z tajemniczymi postaciami (postacią), nakaz opowiedzenia o tym wydarzeniu Apostołom, są wszystkim ewangelicznym przekazom wspólne... Różnice można zresztą dość łatwo wyjaśnić. Np. czy były to dwie kobiety czy trzy? Wystarczy, że jedna przyszła parę minut później. Już to wystarczyło, że Ewangeliści napisali w tej kwestii co innego... Wydaje się, że opisy wydarzeń związanych z porankiem zmartwychwstania raczej przemawiają za ich prawdziwością. Różnie świadkowie zazwyczaj zapamiętują różne szczegóły. Ważne, by w najistotniejszych sprawach byli zgodni. Tak jest właśnie z opowiadaniami o zmartwychwstaniu. Widać stąd, że nie mamy do czynienia z kłamstwem... J.

30.11.2004

Moje pytanie brzmi: Dlaczego nie jest głoszona piąta ewangelia? Skoro się pisze, że owa istnieje?

A co nazywasz piątą Ewangelią? Bo niektórzy tak nazywają księgę proroka Izajasza. Inni z kolei o Ziemi Świętej mówią, że to piąta Ewangelia.... Jeśli zaś chodzi Ci o któryś z apokryfów (a takich apokryficznych ewangelii jest więcej) to trzeba wyjaśnić, że Kościół starożytny nie uznał tych pism na natchnione przez Boga. Dlatego i dziś ich w Kościele nie czytamy... J.

30.11.2004

Czy kosciół dopuszcza taki zwiazek ja "chłopak i dziewczyna" tzw "chodzenie ze soba"? Przeciez wiadomym jest ze nawet przytulanie sie powoduje ze chłopak zaczyna porzadac ja ja tak mam? Przeciez to niebezpieczne bo posunie sie dalej? A czy w czasach Jezusa nie było tak ze nie było takich zwiazków przed małzeńskich oprócz zareczyn a takie jak chodzenie ze soba były nie dopuszczalne?

Ludzie zawsze "chodzili ze sobą". To zupełnie naturalne, że przed zawarciem małżeństwa młodzi (i nie tylko) chcą się poznać. Trzeba jednak tak być razem, by nie łamać Bożego prawa... Np. w sytuacji gdy wbrew woli pojawia się podniecenie seksualne wystarczy nad nim zapanować. Samo jego pojawienie się nie jest bowiem grzechem. Jest nim dopiero zaakceptowanie go czy celowe wywoływanie. A nawiasem mówiąc... Nad swoimi reakcjami powinno się umieć panować. Inaczej nie człowiek rządzi swoim ciałem, ale ono nim... W ten sposób łatwo może dojść do tragedii... J.

30.11.2004

Mam prześiwadczenie że w myślach rozmawiam z Bogiem, nie chodzi tu o słyszalny głos ale przeświadczenie że wiem czego w danym momencie Bóg ode mnie wymaga jakby to On podsuwał mi myśli. Pytanie brzmi: Do którego momentu jest to silna wiara a od którego zaczyna sie coś w rodzaju schizofrenii lub innych chorób umysłowych

Na ten temat powinnaś raczej porozmawiać ze swoim spowiednikiem. W tym wzgledzie trudno wyrokować na odległość i bez większej znajomości Ciebie i Twojej osobowości... red.

30.11.2004

A skąd wiadomo kto juz jest w niebie a kto nie? Skad bedziemy wiedziec ze papiez jest juz w niebie? Czy tu naziemie ustalamy kto tam jest bo jesli sie go wyswieci tu na ziemi i bedzie sie wtedy do niego modlic to czy to nie jest nasza decyzja ze on jest w niebie a nie Boga? No bo jak Bóg na powie ze on jest juz w niebie. I w takim razie co z sadem ostatecznym po co on jak ktos jest juz w niebie?

W wielu przypadkach nie mamy pewności, że ktoś już jest w niebie. Daje ją dopiero ogłoszenie kogoś błogosławionym czy świętym, poprzedzone odpowiednim procesem (dochodzeniem, w którym bada się życie takiej osoby). W kwestii sensu sądu ostatecznego zobacz TUTAJ J.

30.11.2004

Co robić by mocniej wierzyć, bo ja nie widzę efektów mimo że modlę się, czytam Pismo św., uczestniczę we Mszy, przyjmuję Pana do swego serca, mam wrażenie że to za mało, że to malo daje ze co robic??

Staraj się dalej robić to, co robisz. Pamiętaj też o tym, by każdego dnia żyć według wiary. Chodzi nie tylko o spełnianie przykazań, ale o czynienie dobra. Zwróć zwłaszcza uwagę na uczynki miłosierdzia względem ciała i duszy. Jeśli podczas wieczornego rachunku sumienia stwierdzisz, że nic specjalnie dobrego tego dnia nie zrobiłaś, to spełnij ostatni z tych uczynków: pomódl się za kogoś... Pamiętaj też, że Twoje wrażenie może być mylące. Najważniejsze, czy rzeczywiście żyjesz swoją wiarą. Nie kieruj się w ocenie swojej pobożności uczuciem, a rozumem... J.

30.11.2004

czy w wigilię obowiązuje post ścisły ?

Według przepisów kościelnego prawa w wigilię w ogóle nie obowiązuje post. Tradycyjnie jednak w ten dzień w Polsce zachowuje się wstrzemięźliwość od pokarmów mięsnych... J.

29.11.2004

Sam Jezus powiedział "Proście a bedzie wam dane...". Ja prosiłam mocno a nie było mi dane. Wydaje mi sie że Bóg spełnia tylko te modlitwy, te prośby, które są dla niego łatwe do spełnienia. Goraco modliłam się o chwilowe odzyskanie przytomności dla pewnej osoby a gdy juz nie miałam siły prosic powiedziałm Bogu żeby robił co chce i ta osoba umarła. Łatwiej było Bogu spełnic ta druga prośbe chociaz dobrze wiedział że pragne choc chwilke porozmawiac z ta osoba. Czy Bóg naprawde musi tak postępowac??

W goryczy człowiek mówi różne rzeczy. Kim jednak jesteśmy, by dyskutować z Bogiem? On zawsze lepiej wie, co dla nas i dla naszych bliskich najlepsze. Może gdybyśmy mieli taką wiedzę jak On, o niektóre sprawy byśmy Go nie prosili. Trzeba Mu ufać. Nie tylko wtedy, gdy wszystko idzie po naszej myśli i owa ufność nic nie kosztuje. Ale przede wszystkim wtedy, gdy Jego wola wydaje nam się niezrozumiała... Jeśli chcesz pojąć sens tego co się stało, to zastanów się dlaczego tak Ci zależało na spełnieniu Twojej prośby. Niech odkryta prawda pomoże Ci dzień po dniu usuwać gorycz z serca, a zastępować ją ufną modlitwą... J.

29.11.2004

Czy istnieje taka modlitwa, którą odmawia się sytacjach beznadziejnych? Czytałem kiedyś o niej na kartkach wyłożonych w moim parafialnym kościele(to jest jeden z wymogów - w iluś egzemplarzach musi być wyłożona w kościele), ale już zapomniałem jak się nazywa. Trzeba ją chyba odmawiać codziennie kilka razy chyba w 9 dni, ale nie jestem pewny. Pomóżcie!

Informacje i modlitwy do św. Judy Tadeusza (patrona spraw beznadziejnych) znajdziesz TUTAJ Z całą mocą należy jednak stwierdzić, że praktyki o których piszesz w dalszej części swojego pytania to zabobon. Nie można skuteczności modlitwy upatrywać w spełnieniu jakichś praktyk z pogranicza magii. Jeśli Bóg chce, to nas wysłucha. Jeśli święty uzna za słuszne, wstawi się za nami. Nie ma sposobu, aby go Boga lub świętych "zmusić" do działania zgodnie z naszą myślą... J.

29.11.2004

Jaka jest roznica miedzy Uroczystoscia Wszystkich Swietych, a Dniem Zmarlych???

Uroczystość Wszystkich Świętych to dzień, w którym wspominamy wszystkich, często bezimiennych, którzy już osiągnęli niebo. Wszystkich wiernych zmarłych, przebywajacych w czyśćcu, wspominamy w Dzień Zaduszny. Taką nomenklaturę przyjęto w Kościele katolickim. "Dzień Zmarłych" to świecka (niereligijna) nazwa tego pierwszego dnia. Wzięła sie sta, że niewierzący - co oczywiste - nie rozróżniają między zmarłymi, którzy są w niebie, a tymi, którzy są w czyśćcu. Dla nich wszyscy są po prostu zmarłymi... J.

29.11.2004

jaki mamy teraz rok A B C??i ktróry tydzień się zaczął??

Teraz mamy rok A... J.

29.11.2004

Nasza wiara opiera sie na tajemnicy Trójcy świętej. Gdzie w Piśmie Świętym jest o niej mowa?

W Piśmie Świętym nie ma pojęcia "Trójca Święta". Jest mowa o Bogu Ojcu, o Synu i Duchu Świętym. W teologii ukuto to pojęcia dla skrótowego określenia prawdy o Jednym Bogu w Trzech Osobach... O Bóstwie Chrystusa możesz przeczytać TUTAJ i TUTAJ . Warto też zajrzeć TUTAJ . W tym ostatnim znajdziesz także parę tekstów dotyczących faktu, że Duch Święty jest Osobą. W tej sprawie bardzo znamienne jest zakończenie Ewangelii Mateusza, w którym miedzy inymi czytamy (Mt 28, 19): "Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu w imię Ojca i Syna, i Ducha Świętego". Jakoś dziwnie brzmiałyby te słowa, gdyby uznać, że Duch Święty jest nieosobową materią albo kimś mniejszym niż Ojciec i Syn... Możesz zobaczyć też do katechizmu Kościoła Katolickiego 238-248 (TUTAJ) J.

29.11.2004

Chciałem sie zapytać czy mam rację? że: -wielce w kościele mówią : "my chrześcijanie..." a potem : "drodzy katolicy..." to ja sie pytam kim my są katolickimi chrześcijanami ??? przecież katolicy prześladowali chrześcijan. - Matka Boża:czy Bóg ma matkę ? przecież każdy powie, to była matka Chrystusa, prawda ? no a przecież Chrystus nie był Bogiem tylko "Synem Bożym" tak więc powinno sie mówić : Matka Chrystusowa - Chodźcie do kościoła sie modlić, bo w kosciele jest Bóg: a przecierz sami nas uczą że : "Bóg jest wszędzie" to po co mam iść do kościoła ? po to żeby dać na msze ? przecież jeżeli ja bede chciał sie pomodlić to pomodle się wszendzie, bo : "Bóg jest wszędzie" PS.tak dla wiadomości to jestem wierzący i wierzę w Boga , ale w to co nam kościół katolicki mydli oczy to niewierze. PS.2.wiem że tego nieopublikujecie, bo to dla was będzie niewygodne...

1. Chrześcijańswto to religia. Kościół katolicki, to jedno z wyznań, odłamów chrześcijaństwa. Tak więc każdy katolik jest chrześcijaninem, ale nie każdy chrześcijanin jest katolikiem. 2. Kościół wierzy, że Jezus był prawdziwym Bogiem. Tak zresztą dwukrotnie jest nazwany w pierwszym rozdziale Ewangelii Jana (wiersze 1 i 18) oraz innych miejscach Nowego Testamentu. Więcej znajdziesz np. TUTAJ 3. Bóg może nas usłyszeć w każdym miejscu, z którego go wołamy. W tym sensie Bóg jest wszędzie. A jednak w Kościele jest w sposób specjalny: jest obecny w swoim słowie, w zgromadzonym ludzie Bożym (gdzie dwaj albo trzej zgromadzeni są w imie moje tam Ja jestem pośród nich - Mt 18, 20), w końcu jest obecny pod postacią chleba i wina. Skoro sam powiedział: "to czyńcie na moją pamiętkę" (Łk 2, 19) to jakoś nie wypada tych Jego słów lekceważyć, a jednoczesnie uważać, że się jest Jego dobrym uczniem... J.

29.11.2004

Co to znaczy być prawdziwym katolikiem???

Hmm... Katolikiem jest każdy, kto został w tym Kościele ochrzczony lub po chrzcie do niego przyjęty i z niego nie odszedł... Co ma znaczyć "prawdziwy"? Oczywiście wierzący powinien jeszcze według zasad swojej wiary żyć. Ale czy o takim, który żyje w grzechu można powiedzieć, że jest "nieprawdziwym katolikiem"? Jest po prostu grzesznikiem... W mówieniu o "prawdziwych katolikach" wyraża się chyba stara tęsknota o stworzeniu Kościoła sprawiedliwych, bezgrzesznych... Tyle że Jezus nie przyszedł powoływać sprawiedliwych, ale właśnie grzeszników. Musimy godzić się, że za tych grzesznych tak samo jak za tych bardziej sprawiedliwych umarł Chrystus. I zamiast dzielić, powinniśmy dołożyć starań, aby upadłuch podźwignąć i wesprzeć... J.

29.11.2004

jaki jest stosunek kościoła katolickiego do czystości przedmałżeńskiej?jakich argumentów używa?

Zobacz TUTAJ K.

29.11.2004

Witam. Mam pytanie, jakie książki religijne mógłby mi Pan polecić do przeczytania. Chciałbym żeby pomogły mi rozpoznać moje powołanie. Dodam, że mam 17 lat. Jeśli to możliwe, to proszę o odp.na maila

Każdy zapewne poleciłby co innego. Odpowiadający proponuje książkę "Mój Chrystus Połamany" (autor: Ramón Cué Romano SI)... Informację o niej znajdziesz np. TUTAJ J.

29.11.2004

Moim pragnieniem od wielu lat jest założenie rodziny,ale mam juz przeszło 30 lat i nie spotkałam osoby z którą chciłabym się związać.Wczczoraj na modlitwie prosiłam Pana aby dał mi słowo w którym powie,czy dla mnie jest małżeństwo czy nie. Umówiłam się z Bogiem, że jeśli w słowie będzie zawarte słowo "nie" to będzie znaczyło,że nie jest dla mnie wyjść za mąż. W słowach z księgi Joela było 3 razy słowo"nie". Przyznam,że zasmuciło mnie ta wiadomość, bo zrozumiałam, że nie dla mnie jest małżeństwo. W związku z tym mam pytanie:czy właściwie pytałam Boga, czy można w ten sposób pytać jeśli chce się otrzymać konkretną odpowiedź? Czy było to właściwe rozeznanie z mojej strony?

Szczerze mówiąc w takich sytuacjach nigdy nie wiadomo co odpowiedzieć. Sama przekonasz się czy było to dobre rozeznanie sprawy, kiedy dojdziesz do kresu swoich dni. W tej chwili trudno sensownie poradzić. Bo co znaczy "umówiłam się z Bogiem"? Czy On na taki układ się zgodził? Odpowiadajacy nie przywiązywałby zbyt wielkie wagi do tej "odpowiedzi". Trzeba żyć dalej ufając, że cokolwiek się wydarzy, będzie w jakiś sposób zgodne z wolą Bożą... J.

29.11.2004

Jak powinniśmy się modlic? pytalam Katechetki na religi ale nie powiedziala mi nic konkretnego. Wiem , że nie ma jakiegoś określonego schematu, ale chce co mam mówić żeby moja modlitwa była PEŁNA!! i jeszcze czy trzeba modlić się codziennie? bo ja czasami się modle tylko dlatego (wiem że to głupie) żeby nic złego sie nie stało itp. Z góry dziękuje za odpowiedz

Modlitwa to spotkanie z Bogiem. To, czym wypełniasz tę komunię (wspólnotę) zależy od Ciebie. Możesz Mu mówić o wszystkim, co jest dla Ciebie ważne. Możesz prosić, dziękować, przepraszać i Go uwielbiać. Naucz się też Go słuchać. Bóg może mówić do nas przez słowa Pisma Świętego, głos sumienia, innych ludzi czy wydarzenia, które nas w życiu spotykają. Ucz się mieć otwarte uszy serca... Modlitwa codzienna (rano i wieczorem) nie jest ścisłym wymogiem. Ale wydaje się, ze to bardzo dobra praktyka. Trudno bowiem o prawdziwą zażyłość i przyjaźń z Bogiem, jeśli się unika spotykania z Nim... J.

29.11.2004

czy leczenie się tabletkami hormonalnymi jest grzechem? Przecież może wywołać zmianę w cyklu kobiety. Lekarz powiedział mi, ze będzie mnie leczył tymi tabletkami, a jak nie pomogą, to konieczny będzie zabieg. (torbiel przydatków) Ja nie chcę ich brać, bo jestem młodą kobietą i boje się skutków ubocznych. Bóg zapłać

Skoro lekarz zdecydował o konieczności leczenia środkami hormonalnymi, to nie ma przeciwskazań natury moralnej, aby ich używać. Zmiana cyklu płodności czy ewentualna czasowa niepłodność jest w tym wypadku jedynie niechcianym skutkiem ubocznym terapii, a nie zamierzonym celem działania. Nie ma więc mowy o grzechu. Co do ewentualnych skutków ubocznych takiej terapii nie bardzo możemy Ci sensownie radzić. Najlepiej chyba zapytać o zdanie jeszcze innego lekarza... J.

29.11.2004

Szczęść Boże! Chłopak wstępujący do zgromadzenia zakonnego staje się bratem, czy już wtedy może odprawić mszę św? Czy dopiero po studiach teologicznych? Czy może są jakieś specjalne święcenia dla nich? Dziękuję

Aby sprawować Eucharystię trzeba przyjąć święcenia kapłańskie. A to następuje najwcześniej po siedmiu latach od wstąpienia do zakonu, czyli po skończeniu studiów teologicznych... J.

28.11.2004

dlaczego kazania w polskich kościołach są takie smutne, brak jest radości z eucharystii, czy nie mogę się cieszyć z tego że jestem na mszy a tylko muszę słyszeć połajanki

Naprawdę trudno w tej kwestii uogólniać. Wszystko zależy od parafii i księdza, który dane kazanie głosi. Odpowiadający często słyszał kazania dodające ludziom otuchy i nadziei... J.

28.11.2004

1.czy dzielo Marii z Agredy "Mistyczne Miasto Boze" jest uznane przez Kosciol???Czy autorka jest Swieta? 2. Czy to prawda ze Kosciol Rzymskokatolicki przesunal Dzien Swiety z soboty na niedziele???jesli tak to dlaczego???

1. Autorka tego dzieła była mistyczką. Nie została ogłoszona świętą, ale jej dzieło oczywiście można czytać. Traktuje się je (treści zawarte w książce) jak każde objawienie prywatne: nie trzeba wierzyć w jego prawdziwość... Nia ma więc mowy o traktowaniu go (dzieła autorki) na równi z Pismem Świętym. 2. Chrześcijanie przesunęli świętowanie z soboty na niedzielę ze względu na to, że w niedzielę dokonało się najważniejsze wydarzenie w dziejach ludzkości: zmartwychwstanie Jezusa Chrystusa. Zwyczaj ten nie jest wymysłem współczesnych czy nawet średniowiecza, ale jest potwierdzony już w Nowym Testamencie. Chrześcijanie od zawsze świętowali "w pierwszy dzień tygodnia"... Więcej na ten temat znajdziesz TUTAJ J.

28.11.2004

chciałabym zapytać czy można zawrzeć tylko związek małżeński sakramentalny, który nie będzie miał skutków w świetle prawa świeckiego. Jeśli tak to jakie trzeba spełnić warunki?

Istnieje taka możliwość. Prawo kanoniczne stanowi: 1130. Na skutek poważnej i naglącej przyczyny ordynariusz miejsca może zezwolić na tajne zawarcie małżeństwa. 1131. Zezwolenie na tajne zawarcie małżeństwa zawiera w sobie : 1° konieczność tajnego przeprowadzenia obowiązkowych badań przedmałżeńskich; 2° obowiązek zachowania tajemnicy o zawarciu małżeństwa przez ordynariusza miejsca, asystującego, świadków i małżonków. 1132. Obowiązek zachowania tajemnicy, o której w kan. 1131, n. 2, ze strony ordynariusza miejsca ustaje, jeśli z powodu jej zachowania zagraża poważne zgorszenie lub wielka szkoda dla świętości małżeństwa. O tym należy powiadomić strony przed zawarciem małżeństwa. 1133. Małżeństwo tajnie zawarte winno być zapisane jedynie w specjalnej księdze, przechowywanej w tajnym archiwum kurii O szczegółach (w tym o owej ważnej i naglącej przyczynie) należy porozmawiać z proboszczem... J.

28.11.2004

To może zabrzmi trochę dziwnie ale... jaka jest rozsądna częstotliwość spotkań z kierownikiem duchowym? Od dłuższego czasu kogośtakiego szukam i chyba udało mi się kogoś takiego znaleźć, już nawet z tym kapłanem rozmawiałam. Wiem żę to głównie od niego i ode mnie zależy częstotliwość spotkań ale problem w tym że ja potrzebuję tych spotkań bardzo często a nie chcę tego kapłana przytłaczać przesadnie swoją osobą. Po jakim czasie wypada zaproponować kolejne spotkanie?

Proszę te sprawy ustalić z owym kierownikiem duchowym. Częstotliwość spotkań będzie zależała od Twoich potrzeb i jego uznania... J.

28.11.2004

Człowiek możę być wewnętrznie przekonany o czymś co prawdą nie jest - chyba nie ma co do tego wątpliwości. Więć ską wiadomo żę tak nie jest w nasząwiarą. Każdy wyznawca jest przkonany żę jego religia jest tą prawdziwą. I nie możemy w tej kwestii zyskać nic więcej niż tego zwodnego "wewnętrznego przekonania"

Nie pozostaje nic innego, jak szukać odpowiednich argumentów rozumowych. Trzeba po prostu po kolei rozwiewać swoje wątpliwości. Nie można w ten sposób zyskać 100% pewności. Ale można zobaczyć, że twierdzenia przeciwne są mało prawdopodobne... J.

28.11.2004

To znowu ja i znowu będę się pytał o ST a konkretnie o księgę Psalmów którą kończę czytać. Z góry uprzedzam że pytania są „ciężkie”. 1) Czy to że księga Psalmów w Piśmie jest „jednokolumnowa” ma jakieś znaczenie? 2) Czytając tą księgę wielokrotnie spotykamy się ze złorzeczeniami wobec nieprzyjaciół. Np. w Psalmie 137 w wierszu 8 – 9 są straszne złorzeczenia. Ja też źle życzyłem dozorcy z którym jestem w konflikcie i gdy zapytałem się o to księdza powiedział mi że jest to grzech ciężki. Czy ja dobrze zrozumiałem księdza. Tym bardziej że w czasie Nieszporów korzystamy z Księgi Psalmów, a podobno księża jeszcze prywatnie muszą się modlić z jakiejś księgi i też są tam modlitwy wzorowane na Ks. Psalmów. 3) Następna sprawa – niektóre Psalmy są do siebie bliźniaczo podobne. Czy nie są to jakieś błędy z przeszłości które pojawiły się podczas przepisywania tekstu? Albo że któryś z autorów nie miał żadnych Bożych myśli i tak naprawdę „ukradł” pomysł innemu autorowi? Wg mnie niektóre Psalmy należałoby by wykreślić – tzn. odchudzić Księgę Psalmów. 4) W Psalmie 144 w wierszu 5 i w wierszu 6 mamy słowa o górach które mają zadymić i o piorunach które Bóg ma posłać przeciwko innym ludom. Jak to możliwe że autor który jest podobno bardzo mądry nie ma pojęcia o wybuchach wulkanów i o burzy że są ta zjawiska przyrodnicze i powstają samoistnie? Świadczy to chyba o tym że umysł rzekomo natchnionego autora jest umysłem dziecka. 5) Np. w Psalmie 146 mamy w wierszach 7 – 9 napisane o chlebie dla głodnych, o przywracaniu wzroku niewidomym itd. oraz o tym że Bóg kieruje występnych na bezdroża. Czy nie ma tu jakiegoś błędu. Znam ludzi biednych (a nawet niedaleko mojego domu mieszkają bezdomni) i im Bóg z nieba nie posyła jedzenia (tak jak Izraelitom na pustyni) a znam ludzi prawdziwych bydlaków i jakoś nie widzę żeby Bóg kierował ich na jakieś życiowe bezdroża. Wprost przeciwnie wiedzie im się w życiu doskonale. 6) Również w tej księdze przewijają się smoki, lewiatany i potwory – czy nie jest to pogaństwo, zabobon i ciemnota? Bo moim zdaniem tak. 7) W Księdze Psalmów przewija się twierdzenie że im kto więcej grzeszy tym szybciej umiera – np. w Psalmie 90. Mój tata był bardzo dobrym człowiekiem i umarł w bardzo młodym wieku . Czy to twierdzenie nie jest idiotyczne i czy Psalmy zawierające podobne twierdzenia nie powinny być usunięte , albo jakoś poprawione – np. w dzisiejszych czasach gdy wiemy że zawierają potworne błędy. Powiem wprost nie świadczy to dobrze o autorze. Pytania można by tu mnożyć. Zadałem te które mają dla mnie największe znaczenie. Jest ich dużo , są grubego kalibru więc mogę na odpowiedź poczekać bardzo długo.

1. Psalmy to poezja. Dlatego dla uwydatnienia tego faktu ich tekst wydrukowano tak, jak to się robi z wierszami... 2. W brewiarzu (tak się nazywa ksiązka, z której modlą się księża) fragmenty złorzeczące psalmów są opuszczone... Odpowiadający nie jest w stanie ocenić Twojego złorzeczenia. Zasadniczo jednak mamy wtedy do czynienia z poważnym grzechem. Ksiądz dobrze Ci to wyjaśnił. W ocenie złorzeczenia ważne są jednak jeszcze pewne okoliczności. Na przykład powód dla którego ktoś złorzeczy. Zupełnie inaczej musimy ocenić złorzeczenie kogoś, kto robi to z błahego powodu, a inaczej kogoś, komu tego rodzaju słowa wyrywają sie z głębi największej rozpaczy. Istotnym też chyba jest, czy ktoś po prostu życzy drugiemu zła, czy prosi Boga o wymierzenie sprawiedliwej kary krzywdzicielowi, o to by Bóg się za niego niejako zemścił. W tym drugim wypadku wypowiadający złorzeczenie poddaje jednak sprawę pod osąd Boga i od Jego woli uzależnia ewentualną pomstę... Problem psalmów złorzeczących jest różnie rozwiązywany. Odpowiadającego najbardziej przekonało to tłumaczenie, które niegdyś podał ks. Czajkowski. Jeśli w świętym tekście znalazły się złorzeczenia, to jest to dowód na to, że Bóg rozumie ludzi znajdujących się w skrajnej rozpaczy; rozumie, że w wielkim bólu człowiek może nie do końca panować nad tym, co mówi. Tak naprawdę nie ma się o co obrażać na Pismo Święte. Należy dziękować Bogu, że dał nam do zrozumienia, iż ogarnia swoim miłosierdziem ludzi krzyczących z dna swojego ogromnego bólu i rozpaczy. Tak jak nie obraził się na opętanego Gerazeńczyka, ale go uzdrowił... (Mk 5, 1-20)... 3. Widocznie niektóre psalmy zachowały się w róznych wersjach i wszystkie zachowano... 4. Psalmy to poezja. Nie traktuje się poetyckich wypowiedzi dosłownie... Trzeba też pamiętać, że Bóg jest twórcą praw przyrody. Są więc one niejako na Jego usługach. Bóg może się nimi posługiwać... 5. Pismo Święte należy zawsze czytać w całości. Wiadomo przecież, że oprócz wspomnianych przez Ciebie tekstów mamy i inne, choćby przypowieść o bogaczu i Łazarzu... Nie zawsze jest tak samo... 6. A co wspólnego z zabobonem ma wiara w istnienie różnych dziwnych zwierząt? 7. Podobnie jak w pytaniu 5. Warto w tym kontekście przeczytać fragment z Księgi Mądrości (4, 8-15) "Starość jest czcigodna nie przez długowieczność i liczbą lat się jej nie mierzy: sędziwością u ludzi jest mądrość, a miarą starości - życie nieskalane. Ponieważ spodobał się Bogu, znalazł Jego miłość, i żyjąc wśród grzeszników, został przeniesiony. Zabrany został, by złość nie odmieniła jego myśli albo ułuda nie uwiodła duszy: bo urok marności przesłania dobro, a burza namiętności mąci prawy umysł. Wcześnie osiągnąwszy doskonałość, przeżył czasów wiele. Dusza jego podobała się Bogu, dlatego pospiesznie wyszedł spośród nieprawości. A ludzie patrzyli i nie pojmowali, ani sobie tego nie wzięli do serca, że łaska i miłosierdzie nad Jego wybranymi i nad świętymi Jego opatrzność". J.

28.11.2004

"Eucharystia źródłem życia Chrześcijanina..." Jak to można wytłumaczyć ??

Odpowiadający zachęca do lektury pewnego fragmentu z Ewangelii Jana (6, 48-59)... Jam jest chleb życia. Ojcowie wasi jedli mannę na pustyni i pomarli. To jest chleb, który z nieba zstępuje: kto go spożywa, nie umrze. Ja jestem chlebem żywym, który zstąpił z nieba. Jeśli kto spożywa ten chleb, będzie żył na wieki. Chlebem, który Ja dam, jest moje ciało za życie świata.Sprzeczali się więc między sobą Żydzi mówiąc: Jak On może nam dać /swoje/ ciało do spożycia? Rzekł do nich Jezus: Zaprawdę, zaprawdę, powiadam wam: Jeżeli nie będziecie spożywali Ciała Syna Człowieczego i nie będziecie pili Krwi Jego, nie będziecie mieli życia w sobie. Kto spożywa moje Ciało i pije moją Krew, ma życie wieczne, a Ja go wskrzeszę w dniu ostatecznym. Ciało moje jest prawdziwym pokarmem, a Krew moja jest prawdziwym napojem. Kto spożywa moje Ciało i Krew moją pije, trwa we Mnie, a Ja w nim. Jak Mnie posłał żyjący Ojciec, a Ja żyję przez Ojca, tak i ten, kto Mnie spożywa, będzie żył przeze Mnie. To jest chleb, który z nieba zstąpił - nie jest on taki jak ten, który jedli wasi przodkowie, a poumierali. Kto spożywa ten chleb, będzie żył na wieki. To powiedział ucząc w synagodze w Kafarnaum. Możesz jeszcze zajrzeć do Katechizmu Kościoła Katolickiego 1391-1398 i 1402-1405. Widzimy więc, że chodzi o dwojakie rozumienie życia. Eucharystia pomaga chrześcijaninowi tu i teraz żyć pełnią życia, żyć z zjednoczenu z Bogiem, a jednocześnie daje nadzieję na przyszłe, nieśmiertelne życie... J.

28.11.2004

Skąd wzięła się tradcja Adwentu ?? I co oznacza ??

Zobacz TUTAJ i TUTAJ J.

27.11.2004

W tym serwisie była wspomniana sprawa własności intelektualnej. Chciałem się dowiedzieć, czy jeżeli ściagnę film z internetu i a) obejrzę go b) wymienię się z kolegą na film ściagnięty przez niego lub bezinteresownie mu pożyczę to czy będę się musiał z tego spowiadać. Ostatnio wspomniałem o moim problemie księdzu na spowiedzi i powiedziałby mi, że problem byłby w tym, jeżeli rozpowszechniałbym czyjąś pracę i brałbym z tego zyski. Nie pamiętam, czy powiedział, że ściąganie filmów jest grzechem lekkim czy wcale nie jest. Ponadto sprawa własności intelektualnej budzi ostatnio sporo problemów. Czy jest możliwość o wystosowanie prośby do Watykanu/biskupa Polski o jakieś homilie tudzież teksty na ten temat?

Człowiek musi spowiadać się tylko z grzechów ciężkich. Nie powinien lekceważyć lekkich, ale gdyby zawsze i wszędzie chcieć być w kwestiach właśności intelektualnej uczciwym, to: 1. Musielibysmy przyjąć, że prawo państwowe (jego regulacje w kwestiach własności intelektualnej) może być źródłem prawa Bożego (a to przecież absurd). Skoro do XX wieku za tego typu własność praktycznie się nie płaciło (ograniczone były też możliwości kopiowania, a twórcom bardzie zależało na sławie niż pieniądzu) to trudno wywracać to z wieku XXI 2. Nie moglibyśmy korzysta z niczego, za co nie zapłaciliśmy twórcom lub ich spadkobiercom. Ciekawe kto zapłaci spadkobiercom Gutenberga, wynalazcom elektyczności, malarzom, kompozytorom itd za to, że korzystamy z ich pracy... Życie stałoby się niemożliwe... 3. Na pewno ktoś, kto kopiuje film na własny użytek, nie popełnia grzechu ciężkiego. Dlatego nie trzeba się z tego spowiadać, choć należałoby takich sytuacji unikać. 4. Kościół wie o pojawiającym się problemie. Póki co nie wypracował jasnego, jednoznacznego stanowiska w tej sprawie. Wiele można jednak się dowiedzieć z jego dokumentów, które powstały kilkanaście lat temu. Odpowiadający szeroko o tym napisał w jednej ze swoich odpowiedzi. Zobacz TUTAJ J.

27.11.2004

Mysle że to pytanie na czasie andrzejki. Wielu moich znajomych dobrych katalików urzadza w ten dzień wrózby z laniem wosku czy z wahadełkiem. Czy to nie grzech takie wrózby?

Tego typu wróżby można potraktować jako zabawę. Jeśli jednak ktoś podchodzi do sprawy serio, to oczywiście mamy do czynienia z grzechem... J.

27.11.2004

Jaki jest stosunek Kosciola katolickiego odnosnie ksiazki " Kod Leonarda da Vinci"? Prosze o podanie, ktore z zawartych informacji w książce są kontrowersyjne i niezgodne z nauka katolicką.

Kościół katolicki nie zajmuje się wydawaniem opinii na temat książek z gatunku fantastyki. Z tego też powodu odpowiadający nie będzie zajmował się wyliczaniem tego, co w tego typu książce jest niezgodne z prawdą (a nie kontrowersyjne)... Prawdę o Jezusie chyba wszyscy w chrześcijańskiej Polsce znają. Wystarczy zajrzeć do jedynego obszerniejszego źródła jakie mamy na temat, czyli do Ewangelii. W innych sprawach jest podobnie... J.

27.11.2004

Chcialabym dowiedziec sie czegos wiecej na temat DNI MŁODZIEŻY. Kiedy takie beda, i jaki ma przebieg cala taka ,,impreza,,??? Z gory dziekuje!!

Proszę sprawdzić pod adresem: http://www.sdm.org.pl/kolonia/index.php J.

27.11.2004

jakie są różnice między islamem a katolicyzmem? co można poradzić nauczycielowi klasy, w której na codzień obecny jest duch wiary katolickiej, a dołączyć ma do niej 6-letni muzułmanin?

Islam i chrześcijaństwo to inne religie. Najważniejsza różnica między nimi sprowadza się do odpowiedzi na pytanie kto komu wierzy. Chrześcijanie uznają Jezusa na Boga i założyciela swojej religii. Muzułmanie za prawdziwego proroka jedynego Boga uznają Mahometa. Z tego wynikaja wszystkie różnice między islamem a chrześcijaństwem... W drugiej kwestii... Trzeba chyba podchodzić do spraw wiary delikatnie i z wyczuciem... No i na pewno trzeba uczyć tolerancji wobec inaczej wierzących... J.

27.11.2004

Czy kościół nie zabrania kary smierci? to odnosnie tych słów z portalu - A ta ma prawo ferować wyroki. Za najcięższe zbrodnie - karę śmierci... I teraz najważniejsze to wiec jak nazwać walczacych z Amerykanami w Iraku ale nie pisze o tych co morduja jeńców tylko co walcza na ulicach. Oni tez nie podpisali kapitulacji i bronia swojej wolnosci i domów. Czy to zdaniem Kościoła terrorysci czy moze partyzanci?

Kościół nie zabrania stosowania kary śmierci, ale apeluje o jej zniesienie. Wytłumaczono to w Katechizmie Kościoła Katolickiego 2263-2267, gdzie mowa jest o uprawnionej obronie. Najbardziej interesujacy nas punkt katechizmu brzmi: 2267 Kiedy tożsamość i odpowiedzialność winowajcy są w pełni udowodnione, tradycyjne nauczanie Kościoła nie wyklucza zastosowania kary śmierci, jeśli jest ona jedynym dostępnym sposobem skutecznej ochrony ludzkiego życia przed niesprawiedliwym napastnikiem. Jeżeli jednak środki bezkrwawe wystarczą do obrony i zachowania bezpieczeństwa osób przed napastnikiem władza powinna ograniczyć się do tych środków, ponieważ są bardziej zgodne z konkretnymi uwarunkowaniami dobra wspólnego i bardziej odpowiadają godności osoby ludzkiej. Istotnie dzisiaj, biorąc pod uwagę możliwości, jakimi dysponuje państwo, aby skutecznie ukarać zbrodnię i unieszkodliwić tego, kto ją popełnił, nie odbierając mu ostatecznie możliwości skruchy, przypadki absolutnej konieczności usunięcia winowajcy "są bardzo rzadkie, a być może już nie zdarzają się wcale". W kwestii moralności prowadzenia wojny... Te sprawy też wyjaśniono w Katechizmie (2307-2317). Wydaje się jednak, że dzisiejsza sytuacja w Iraku jest inna. To nie jest okupacja prowadzona przez wrogie państwo. Przecież Amerykanie deklarują, że chcą odejść. Zrobią to po demokratycznych wyborach i po uspokojeniu sytuacji w kraju. Działania walczących w Iraku ten moment odwlekają. Trudno oprzeć sie wrażeniu, że właśnie chodzi im o destabiliację sytuacji. Chodzi o realizowanie partykularnych interesów, a nie dobro kraju. Trudno więc ich dzialania nazwać walką z okupantem... Tym bardziej, że nie każda walka z okupantem ma sens i jest moralnie dopuszczalna... Katechizm Kościoła Katolickiego znajdziesz TUTAJ J.

27.11.2004

witam mam takie pytanie: jeżeli odbył bym stosunek seksualny z dziewczyną której nie kocham, ona mnie też nie po prostu sex tylko dla przyjemności (w prezerwatywie) to czy byłby to grzecz i czy dostałbym rozgrzeszenie - dziękuję za odpowiedz

Taki czyn jest grzechem ciężkim. Jest o tyle gorszy od współżycia przed ślubem, że w tym wypadku nie ma nawet cienia dobrej intencji, jest tylko pragnienie przeżycia przyjemności. Co do rozgrzeszenia.... Każdy skruszony grzesznik może liczyć na Boże przebaczenie. Jeśli jednak ktoś popełnia grzech z wyrachowania, licząc na późniejsze Boże przebaczenie, to czyż nie jest to wyjątkowo podłe? To przecież naigrywanie się z Bożego miłosierdzia... J.

27.11.2004

jakie jest życie i zasługi św. Andrzeja, patrona Szkocji?

Św. Andrzej był Apostołem... Więcej znajdziesz TUTAJ J.

27.11.2004

Czy dzieci z nieprawego łoża są de facto i de iure na zawsze potępione na karę piekielną?

Kościół nigdy nie mówi, że ktoś został potępiony. Nawet największy grzesznik. Każdy przecież może jeszcze sie nawrócić, choćby w ostatnim momencie życia. Dlaczego niby ktoś miałby być potępiony tylko dlatego, że zgrzeszyli jego rodzice? Przecież każdy odpowiada za swoje czyny...

27.11.2004

co to jest wiara religijna?

Wiara religijna to wiara pojawiająca się w kontekście religijnym; wiara w Boga. Możemy przecież mówić także o wierze bez kontekstu religijnego, np. gdy stwierdzamy, że rodzice wierzą swojemu dziecku... J.

27.11.2004

Chciałabym znaleźć jakąś lekturę duchowną na Adwent. Czy moglibyście mi coś doradzić?

Zapewne już zauważyłeś, że na naszych stronach codziennie umieszczamy sporo materiału.. Jeśli Ci mało możesz zajrzeć do naszego archiwum, czyli TUTAJ J.

26.11.2004

Moje pytanie może wydac sie bamalne, ale tak do końca to nie wiem jak to jest z Adwentem, tzn. czy można w tym czasie normalnie chodzić na zabawy, bez żadnych wyrzutów sumienia? A jeśli tak, to jak wytłumaczyć to tym, którzy maja twarde starodawne zasady, że to wielki grzech???

Od zeszłego roku oficjalnie obowiązują w tym względzie nowe przepisy. Adwent nie jest już czasem "zakazanym" dla zabaw... Są nim za to wszystkie piątki w ciągu roku. Skoro przepisy się zmieniły, obowiązkiem jest stosować się do nowych. Nie można wymagać jako obowiązku tego, czego Kościół nie wymaga... Możesz zajrzeć jeszcze TUTAJ J.

26.11.2004

1.Wg intelektualizmu etycznego z prawdziwej i dogłębnej wiedzy nt. wartości wynika wola ich realizowania. Nie ma złej woli, wola jest nieodmiennie dobra, może tylko brakować wiedzy nt. hierarchii wartości. Gdyby złoczyńca wiedział, co jest wartością wyższą, wybrałby ją, człowiek preferuje to co cenniejsze. A wartością wyższą jest dobro. Wobec tego szatan, jako ogromna inteligencja, dlaczego wybrał zło? To mu się chyba nie opłacało? Nikt rozumny nie zadziera też z silniejszym od siebie... czy więc on nie jest mądry (wg. intelektualizmu etycznego), czy też Sokrates się mylił? Dlaczego szatan wybrał zło? Dotąd zgadzałam się z intelektualizmem etytcznym, ale teraz się waham. 2.Czy człowiek jest doskonały? Z jednej strony Pan Bóg nie stworzył chyba rzeczy niedoskonałych, ale jeśli jest doskonały - dlaczego grzeszy? 3.W litanii loretańskiej odnajduję wezwanie do Maryji "Wieżo Dawidowa". Co ono oznacza? 4.Dlaczego święto Trzech Króli jest takie ważne, że jest świętem nakazanym?

1. Twoje wątpliwości wydają się słuszne. Szatan wybrał zło nie dlatego, że nie poznał dobra, ale dlatego, że go nie chciał, a wybrał zło. Podobnie człowiek. Zresztą gdyby człowiek popełniał zło tylko z powodu braku odpowiedniej wiedzy, nie można by było mówić o grzechu ciężkim. Bo ten mozna popełnić tylko w pełni świadomie i dobrowolnie... 2. Chrześcijanie widzą w człowieku obraz i podobieństwo Boga skażone przez grzech. To dlatego, choć tak wspaniały i mądry, człowiek potrafi być jednocześnie podły... 3. Zobacz TUTAJ 4. Święto Trzech Króli oficjalnie nazywa się Uroczystością Objawienia Pańskiego. Jezus pokazuje się jako Zbawca nie tylko Żydów, ale także i pogan, całego świata. To chyba tłumaczy ważność tego święta... J.

26.11.2004

Mój chłopak jest po rozwodzie cywilnym, ma jednak ważny ślub kościelny i dziecko z tego związku /16lat/, jednak jego małżeństwo rozpadło się. Teraz jesteśmy razem, kochamy się i jesteśmy ze sobą bardzo blisko, ale nie współżyjemy. Chcielibyśmy zamieszkać razem i pomagać sobie nawzajem w życiu. Wiem, że możliwość współżycia seksualnego jest dla nas zamknięta, czy jednak wykluczając je możemy być ze sobą? Bóg zapłać za odpowiedź.

Proszę porozmawiać na ten temat ze spowiednikiem. J.

26.11.2004

Czy każdą z Osób Trójcy Św. można nazwać jedynym Bogiem? (TAK?NIE) Jeśli nie - to jak wyjaśnicże Jezus w Ewangelii JAna mówi do Ojca że jest jedynym Bogiem? Bardzo proszęo dokładne wyjaśnienie i odpowiedź na pierwsze pytanie bo ten fragment zaczyna podważać moją wiarę w Trójcę Św.

Chyba już kilka razy na to lub podobne pytanie w ostatnim czasie w tym dziale odpowiadano. Sądząc z braku podpisu pod pytaniem (nie mówiąc o mailu) zadaje je ciągle ta sama osoba (to też swoisty podpis). Dziś o tę sprawę zapytano (w różny sposób) aż cztery razy. Zaczyna to przypominać dyskusję, (na dodatek prowadzoną nieco pokrętnymi metodami, gdyż ciągle powtarza się jedno pytanie w różnych wariantach), a ten dział nie jest odpowiednim miejscem do jej prowadzenia. Do tego służy forum. Dlatego odpowiadajacy po raz ostatni jeszcze raz odsyła do tego, co na temat Trójcy napisano w Katechizmie Kościoła Katolickiego. A napisano: 253 Trójca jest jednością. Nie wyznajemy trzech bogów, ale jednego Boga w trzech Osobach: "Trójcę współistotną". Osoby Boskie nie dzielą między siebie jedynej Boskości, ale każda z nich jest całym Bogiem: "Ojciec jest tym samym, co Syn, Syn tym samym, co Ojciec, Duch Święty tym samym, co Ojciec i Syn, to znaczy jednym Bogiem co do natury". "Każda z trzech Osób jest tą rzeczywistością, to znaczy substancją, istotą lub naturą Bożą". 254 Osoby Boskie rzeczywiście różnią się między sobą. "Bóg jest jedyny, ale nie jakby samotny" (quasi solitarius). "Ojciec", "Syn", "Duch Święty" nie są tylko imionami oznaczającymi sposoby istnienia Boskiego Bytu, ponieważ te Osoby rzeczywiście różnią się między sobą: "Ojciec nie jest tym samym, kim jest Syn, Syn tym samym, kim Ojciec, ani Duch Święty tym samym, kim Ojciec czy Syn". Różnią się między sobą relacjami pochodzenia: "Ojciec jest Tym, który rodzi; Syn Tym, który jest rodzony; Duch Święty Tym, który pochodzi". Jedność Boska jest trynitarna. 255 Osoby Boskie pozostają we wzajemnych relacjach. Rzeczywiste rozróżnienie Osób Boskich - ponieważ nie dzieli jedności Bożej - polega jedynie na relacjach, w jakich pozostaje jedna z nich w stosunku do innych: "W relacyjnych imionach Osób Boskich Ojciec jest odniesiony do Syna, Syn do Ojca, Duch Święty do Ojca i Syna; gdy mówimy o tych trzech Osobach, rozważając relacje, wierzymy jednak w jedną naturę, czyli substancję". Rzeczywiście, "wszystko jest (w Nich) jednym, gdzie nie zachodzi przeciwstawność relacji". Z powodu tej jedności Ojciec jest cały w Synu, cały w Duchu Świętym; Syn jest cały w Ojcu, cały w Duchu Świętym; Duch Święty jest cały w Ojcu, cały w Synu". Proszę zwrócić uwagę zwłaszcza na ostatni punkt, w którym napisano: "wszystko jest (w Nich) jednym, gdzie nie zachodzi przeciwstawność relacji"... Dotyczy to także kolejnych zadawanych przez Pana pytań... Prawda o Trójcy Świętej rzeczywiście jest tą prawdą, którą chyba najtrudniej zrozumieć. Byłoby wygodniej, gdybyśmy ja sobie jakoś inaczej wytłumaczyli. Jeśli jednak Pismo wielokrotnie nazywa Jezusa Bogiem, a jednocześnie pokazuje że jest On w jakiejś relacji do Boga Ojca, to nie możemy wobec tego przejść obojętnie. Jesteśmy zmuszeni uznać, że prawdą jest ta karkołomna dla naszego umysłu konstrukcja, a nie coś, co wydaje nam się wygodniejsze, ale sprzeczne z biblijnym przekazem; sprzeczne z tym, czego uczył sam Chrystus, od którego chrześcijanie biorę swe imię... J.

26.11.2004

czy można gdzieś jeszcze kupić płytę "Metro"?

Zdaje się, że można to zrobić na przykład TUTAJ J.

26.11.2004

1) W którym roku powstały poszczególne księgi Pisma Świętego? 2) Czy na Waszej stronie jest dział który zawierałby streszczenia poszczególnych ksiąg Pisma (coś na wzór tych w Biblii Tysiąclecia) ale bardziej obszerniejsze, np. z zaznaczeniem najważniejszych i najistotniejszych cytatów. Chyba że znacie adres jakieś strony internetowej? PS. Jeżeli nie macie działu poświęconego temu zagadnieniu to nie musicie mi na to pytanie odpowiadać bo nie chcę Was za bardzo męczyć :)

Informacje takie znajdziesz we wstępach do poszczególnych ksiąg lub do ich grup. Wyznaczenie tej daty nie jest proste. Czasami księga powstawała przez dłuższy okres czasu... Nasza strona nie zawiera omówień ksiąg biblijnych. W obu sprawach możesz zajrzeć TUTAJ /a> J.
26.11.2004

Gdzie mozna znalezc (na jakich stronach)kolekty, modlitwy nad darami i modlitwy po komunii w jezyku polskim. Za wszelka pomoc Bog zaplac.

Modlitwy te można znaleźć na stronie: href=http://150.254.193.50/SB/index_0.htm Uwaga: trzeba kliknąć w datę (!!!) A.

26.11.2004

Szczesć Boże. Nurtuje mnie jeden problem. Nie znam Bibli na pamiec a bardzo chciałbym wiedziec gdzie jest ten oto fragment : "Ścieżka sprawiedliwości wiedzie przez nieprawości samolubnych i tyranię złych ludzi. Błogosławiony ten, co w imię miłosierdzia i dobrej woli prowadzi słabych doliną ciemności. Bo on jest stróżem brata twego i znalazcą zagubionych dzieci. I dokonam na tobie srogiej pomsty w zapalczywym gniewie i na tych, którzy chcą zatruć i zniszczyć moich braci. I poznasz, że ja jestem Pan, kiedy wywrę na tobie swoją pomstę."

Odpowiadający używając elektronicznych wersji Biblii nie znalazł takiego tekstu. Najprawdopodoniej nie mamy do czynienia z tekstem biblijnym, a jedynie czymś, co stylem mam go przypominać... Kiedyś ktoś już o coś podobnego pytał. To cytat z fimu Pulp Fiction. Być może jest dalekim (bardzo) echem Ez 25,17... J. i K.

25.11.2004

Czy mama ma mi prawo zabronić spotykać się z chłopakiem jeżeli ja mam 16 lat??

Chyba trudno potraktować tego rodzaju sprawę w kategoriach "czy ma prawo"... Otóż wydaje się, że takiej decyzji rodzice bez powodu nie podejmują. Jeśli zakazali Ci spotykać się z jakimś chłopakiem, to na pewno z troski o Ciebie. Wybacz, ale w tym wieku łatwo popełnić jakieś głupstwo, którego konsekwencje będzie się ponosiło przez całe życie. Rodzice, będąc bardziej doświadczeni, widzą czasami lepiej niż ich dzieci. Zwłaszcza że - jak to mówią - miłość jest ślepa (a małżeństwo jest najlepszym okulistą). Nie lekceważ ich zdania... Wybór partnera życiowego należy jednak do Ciebie. Kiedy osiągniesz pełnoletniość, będziesz mogła wybrać nawet wbrew woli matki. Bo w sprawach wyboru partnera życiowego posłuszeństwo wobec rodziców nie obowiązuje... Ciekawe jak za dwa lata spojrzysz na swoje dzisiejsze rozterki... J.

25.11.2004

Skąd wziąść wodę święconą?

Najlepiej udać się z odpowiednim naczyniem po jakiejś Mszy do zakrystii i tam poprosić kościelnego... Można też poprosić o poświęcenie księdza... J.

25.11.2004

Czy mozna korzystać z usług uzdrowicieli? Jeślui nie jest to grzechem, to czy jest jakaś lista uzdrowicieli działąjacych zgodnie z Kościołem?

Nie bardzo wiadomo jaką moca działają tzw. uzdrowiciele. Nie ma bowiem naukowych (rzeczywiście naukowych) podstaw dla zbadania wywieranego przez nich wpływu. Doświadczenie uczy, że działania te, przynajmniej czasami, mają związek z siłami demonicznymi. Dlatego chrześcijanin nie powinien z tego rodzaju usług korzystać... J.

25.11.2004

Co kosciol sadzi na temat pentagramu. Znak diabla czy moze cos absolutnie innego?

Kościół naprawdę nie zajmuje oficjalnego stanowiska wobec wzystkich bez wyjatku spraw na tym świecie. Dlaczego niby miałby orzekać czyim symbolem jest pentagram? Skoro używają go dziś sataniści, to wypada to przyjąć do wiadomości, choć historia pentagramu jest dość długa i właściwie dopiero w dzisiejszych czasach jest utożsamiany z satanizmem.. J.

25.11.2004

Jak nie ulegać złu!?co robić aby z każdym dniem stawać się coraz lepszym??:)

Proszę często spotykać się z Bogiem. Czy to na modlitwie, czy przyjmując sakramenty. Spotykając się z Nim nasiąkamy Jego dobrocią i miłością... J.

25.11.2004

Alleluja!chce iść na teologie ale nie wiem co na egzaminach wstępnych powinnam umieć??może Ksiądz doradzi mi jakąś książke??

Wymagania stawiane kandydatom są różne, w zależności od uczelni, którą wybierzesz. Zazwyczaj kandydatom podaje się odpowiedni zestaw lektur. Gdyby odpowiadający miał coś polecić dziś, to zachęca do lektury książki „Być chrześcijaninem dziś. Teologia dla szkół średnich”, pod redakcją ks. M. Ruseckiego... J.

25.11.2004

Potrzebne mi informacje na temat Ariusza. Podobno przeczył bóstwu Chrystusa i na jakimś soborze większość biskupów go poparła (!). Nie wiem czy to prawda i dlatego szukam informacji za które będę bardzo wdzięczna (najlepiej jakieś linki)

Hmm... Pierwszy z soborów powszechnych odbył się w Nicei w 325 roku. Tam poglądy Ariusza zostały zdecydowanie odrzucone... Więcej na temat tej postaci i Soboru Nicejskiego znajdziesz TUTAJ J.

25.11.2004

Człowiek już zaraz po śmierci idzie na sąd? A potem będzie sąd ostateczny?

Po śmierci czeka człowieka sąd szczegółowy. Gdy Chrystus przyjdzie powtórnie w chwale, wtedy odbędzie się sąd ostateczny... J.

25.11.2004

Jak się ma świętość Pani Beretty Molli do świetej Teresy z Lisieux? Bo Pani Molla była kobietą "Światową" a Św. Tereska wszystko oddała. Z kolei Tomasz a Kempis pisze w "Naśladowaniu" "Ucz się teraz wszystkim gardzić, byś mógł wtedy swobodnie pójść do Chrystusa". Więc jak to jest?

Świętość niejedno ma imię. Można ją osiągnąć zarówno zamykając się w klasztornych murach, jak i żyjąc w świecie i zajmując się sprawami "światowymi". Pokazuje nam to właśnie fakt, że świętymi ogłasza się ludzi różnych stanów czy zawodów. Choć w ilości ogłoszonych świętych przeważają księżą i zakonnicy/ce, to jest to raczej kwestia trudności związanych z procesem beatyfikacyjnym (dość pracochłonnym i kosztownym), a nie tylko świętością życia duchownych i świeckich. Inne są tylko drogi, na których tą świętość się osiąga. I trudno ocenić komu jest łatwiej... Czy trzeba Jezusowi oddać całe życie? Na pewno tak. Ksiądz czy zakonnica, decydując się na taką a nie inną drogę pokazują, że oddali swoje życie na służbę Bogu (choć oczywiście także oni moga kierować się pychą i egoizmem). Świeccy robią to bardziej skrycie. Ale przecież ich oddanie nie musi być wcale mniejsze. Jest tylko - dla patrzących powierzchownie - mniej widoczne. Pokazuje to właśnie przykład Beretty Molli. Kiedy stanęła prze koniecznością trudnego wyboru, wybrała drogę poświęcenia całkowitego. To było swoiste męczeństwo... J.

25.11.2004

Czy spędzanie nocy ze swoim chłopakiem w osobnych łożkach, ale w jednym pokoju , wyjątkowo, jednorazowo jest niemoralne???

W takiej sytuacji trudno mówić o winie moralnej. W życiu czasami tak bywa, że nie da się, bez poważnej niedogodności, uniknąć pewnych sytuacji. Ważne, by takich okazji specjalnie nie szukać, by nie oszukiwać samych siebie... J.

24.11.2004

Bardzo prosze o pomoc szukam materialu o Kosciolu Apostolskim i Swieckim ze strony Teologycznei Bog zaplac

Odpowiadający nie bardzo wie o co Ci chodzi. Czy to nazwa jakiegoś Kościoła czy sekty, czy chodzi po pojęcie "Kościół jest Apostolski" i "Świeccy w Kościele". Jeśli o to drugie, to najlepiej zajrzeć do Katechizmu Kościoła Katolickiego (857-865 oraz 897-913 - zobacz TUTAJ) J.

24.11.2004

w zwiazku z tym ,ze sylwester wypada w piatek , mam pytanko dotyczace zabawy z piatek . Otoz w piatek jak mi wiadomo nie powinno sie uczestniczyc w zadnych imprezach , dyskotekach itd. Czy z uwagi na to , mozna normalnie uczestniczyc z zabawie sylwestrowej?

Najprawdopodobniej biskupi (każdy w swojej diecezji) udzielą na ten dzień odpowiedniej dyspensy... J.

24.11.2004

Prosze o podanie strony internetowej lub cos innego na temat zywot wszytskich blogoslawionych i swietych z ostatnich dziesieciu lat. dziekuje juz teraz.

Spis świętych i błogosławionych ogłoszonych przez Jana Pawła II znajdziesz TUTAJ . Sylwetki niektórych spośród nich znajdziesz TUTAJ J.

24.11.2004

Czy można sklonować Jezusa, znając i mając jego krew (całun Turyński)?

Póki co jeszcze się chyba jednak ludzi sklonować nie udało. Możliwość zrobienia tego z krwi to chyba jeszcze odległa sprawa... Dodajmy, że najprawdopodobniej klonowanie człowieka nie jest klonowaniem osoby. Dowodzi tego chocby przykład bliźniaków jednojajowych. Przecież to jednak nie jeden, ale dwóch (dwie) ludzi... Na pewno jednak działania takie są głęboko niemoralne. Bo i po co to robić, skoro natura wyposażyła w nas w tym względzie w zupenie sprawnie działajacy mechanizm? J.

24.11.2004

szczęsc Bożę mam pytanie czy można mieć na 3 imię nie swięte np Marilyn ic mam robić jak dostane zezwolenie na bierzmowanie, czy bez bierzmowania można mieć slub, czy bez bierzmowania po smierci cię pochowią

1. Imię na bierzmowaniu powino byc imieniem świętego lub błogosławionego. Nie chodzi bowiem o samo imię, ale wybór patrona. 2. Nie bardzo rozumiemy o co pytasz mówiąć "co mam robić, jak dostanę zezwolenie na bierzmowanie". Chyba powinieneś się jak najlepiej do tego przygotować. Koniecznie trzeba pójść do spowiedzi. Może też sięgnąć do lektury, aby pogłebić swoje wiedzę religijną. No i więcej się modlić... 3. Prawo kanoniczne nie zabrania przystępować do sakramentu małżeństwa bez bierzmowania, ale usilnie zaleca, by jednak przed ślubem najpierw przyjąć ten sakrament. Bo jak katolik może założyć rodzinę, jeśli nie jest dojrzałym chrześcijaninem? (Bierzmowanie to sakrament dojrzałości chrześcijańskiej) 4. Sam brak bierzmowania nie jest przeszkodą w chrześcijańskim pogrzebie. Jest nia natomiast notoryczne odstępstwo od Kościoła lub bycie jawnym grzesznikiem i nie wykazanie przed smiercią skruchy... J.

24.11.2004

czy jeśli dokuczałem koledze i to ja zaczołem i nauczycielka z która miałem lekcje wysłała mnie do pani pedegog a ja jej powiedziałem nie prawde że to ten kolega sie zaczoł to czy jako zadoścuczynienie za ten grzech wystarczy modlitwa za te osoby

Proszę sprawę skonsultować ze spowiednikiem. Oszczerstwo wymaga bowiem zazwyczaj sprostowania... J.

24.11.2004

jesli dusza pojdzie do czyścca to bedzie tam ąż ktos odprawi za nia odpust zupełny, czy jak nikt nie odprawi za nia odpustu to bedzie tam aż odbedzie odpowiednie męki ktore zadoścuczynia za jej grzechy?

W czyśćcu dusza jest tak długo, aż wydoskonali się w miłoci na tyle, by móc osiągnąć niebo... Co do owych mąk... Kościół uczy, że dusze tam się oczyszczają. czy rzeczywiście przez męki? tego raczej nikt nie wie. Ale na pewno nie polegają one na tym, że ktoś się nad kimś znęca... J.

24.11.2004

Moja znajoma ma 15 lat i dopiero w maju ma przyjąć sakrament Bierzmowania. W ubiegłym tygodniu u jej znajomych narodziło się dziecko. chrzest ma sie odbyc w grudniu. Czy znajoma, która ma 15 lat i nie jest po bierzmowaniu może być Matką Chrzestną tego dziecka? Proszę o szybką odpowiedź

Kanon 874 § 1 Kodeksu Prawa Kanonicznego stanowi: Do przyjęcia zadania chrzestnego może być dopuszczony ten, kto: 1° jest wyznaczony przez przyjmującego chrzest albo przez jego rodziców, albo przez tego, kto ich zastępuje, a gdy tych nie ma, przez proboszcza lub szafarza chrztu, i posiada wymagane do tego kwalifikacje oraz intencję pełnienia tego zadania; 2° ukończył szesnaście lat, chyba że biskup diecezjalny określił inny wiek albo proboszcz lub szafarz jest zdania, że słuszna przyczyna zaleca dopuszczenie wyjątku; 3° jest katolikiem, bierzmowanym i przyjął już sakrament Najświętszej Eucharystii oraz prowadzi życie zgodne z wiarą i odpowiadające funkcji, jaką ma pełnić; 4° jest wolny od jakiejkolwiek kary kanonicznej, zgodnie z prawem wymierzonej lub deklarowanej; 5° nie jest ojcem lub matką przyjmującego chrzest. Jak wynika z powyższego kandydatka nie spełnia aż dwóch wymogów: wieku i przyjęcia bierzmowania. Może zostać chrzestną, jeśli zgodę, na zasadzie wyjątku, dla słudsznej przyczyny wyda proboszcz lub szafarz tego sakramentu... J.

24.11.2004

Czy można księżom zadać takie pytanie : czy możliwy jest związek pracującej dziewczyny i chłopaka III rok bezrobotnego (powód skończony wydział i kierunek studiów na który na rynku pracy nie ma żadnych ofert pracy)? Rodzice dziewczyny delikatnie mówiąc nie są chłopakiem swojej córki zachwyceni. Co robić?

Skoro oboje są dorośli i oboje chcą tego małżeństwa, to sprzeciw rodziców nie musi niczego zmieniać. Taki zwiazk jest więc możliwy. Inna rzecz, czy dziewczyna wychodząc za mąż za takiego chłopaka postępuje roztropnie... J.

24.11.2004

Przegrałam koleżance piosenki z płyty, na której jednak pisało, ze nawet w radiu nie można publicznie odtwarzać. Wcześniej tego nie zauważyłam. Ale czy istnieje jednoznaczna odpowiedź. Można pozyczac płyty i kopiować je tylko dla siebie? I czy moge poizyczyć film na video od koleżanki,, żeby go tylko u siebie oglądnąć?

Nawet w radiu? Odtwarzanie w domu to coś znacznie mniej istotnego... Jeśli kopiujesz płyty tylko dla siebie, to odpowiadajacy nie robiłbyz tego żadnego problemu. Trudno uznać to za okradanie kogokolwiek. Piosenka jest bowiem częścią kultury, a nie tylko towarem jak klej czy zapałki. Na pewno zaś nie popełniasz żadnego, nawet najmniejszego grzechu, jeśli pożyczasz od koleżanki film video, żeby go sobie oglądnąć... Ostatecznie za ten film zapłącono i właściciel może z nim zrobić co chce... J.

23.11.2004

Chciałem się zapytać czy w adwencie można chodzić na dyskoteki. Szczęść Boże i dziekuje za odpowiedz

Prawo kościelne tego nie zakazuje. Oczywiście o ile nie mówimy o piątkach... J.

23.11.2004

Jaka jest rola swietych w Kosciele? A jaka doktorow Kosciola?

W tej kwestii najlepiej przeczytać artykuł zawarty TUTAJ. Możesz też zaglądnąć TUTAJ Na temat doktorów Kościoła przeczytać możesz TUTAJ J.

23.11.2004

Od roku jestem z chłopakiem. Bardzo się kochamy, on jest bardzo mądry i dobry, dobrze się rozumiemy, choć nie we wszystkich sprawach jesteśmy zgodni. Jest katolikiem, ale chyba niezbyt gorliwym, myślę, że może dlatego, że w przeciwieństwie do mnie miał zupełnie beznadziejne katechezy w liceum i w końcu zupełnie z nich zrezygnował. Rozpoczęliśmy współżycie, on jest dla mnie bardzo czuły i jest cudownie, ale zaczęłam ostatnio mieć poważne wyrzuty sumienia. Nie wiem jak mam mu o tym powiedzieć. On wie jak jest mi z nim dobrze. Nie jestem pierwszą dziewczyną z którą się kochał, boję się, że będzie mu bardzo trudno nagle zrezygnować z seksu, a co jeśli zacznie myśleć o innych kobietach? Kochamy się i chcemy ze sobą spędzić resztę życia, ale małżeństwo nie wchodzi w grę dopki ja nie skończę szkoły. Pomocy! Nie wiem, czy będziemy w stanie żyć w czystości. Zresztą co jest nieczystego w czułości pomiędzy parą prawdziwie kochających się osób?

W kwestii powiedzenia chłopakowi, że jednak nie powinniście współżyć nikt Cię nie wyręczy. Po prostu musisz to zrobić sama. Jeśli naprawdę Cię kocha, to powinien zrozumieć Twoje opory. A jeśli zacznie rozglądać się za innymi kobietami, to chyba nie masz nim sobie co zarwacać głowy. Tak samo bowiem zrobi po ślubie, kiedy w jakichś względów Ty nie będziesz mogła współżyć (czas po ruodzeniu dziecka, choroba itp)... Umiejętność mówienia sobie w tych sprawach "nie" jest bardzo ważnym elementem budowania prawdziwej miłości... Pięknie wyjaśnił to niegdyś o. Jacek Salij. Jego artykuł możesz przeczytać TUTAJ Jeśli chcesz się dowiedzieć co odpowiadajacy niegdyś sam na ten temat napisał, to zajrzyj TUTAJ J.

23.11.2004

Witam serdecznie. Niedawno przeprowadziłem rozmowę ze znajomym o tym, że osoby niepełnosprawne nie mogą zostać kapłanami ze ze względu na ich fizyczną ułomność. Szczerze powiedziawszy, nie potrafiłem znaleźć racjonalnych argumentów w tej dyskusji, bo każdy został podważany. Jak zatem wytłumaczyć fakt, że człowiekowi zostaje zabroniony dostęp do bycia duchownym dla ludzi (pomijam wspólnoty zakonne). Proszę o pomoc i pozdrawiam.

Warto zauważyć, że nie każda niepełnosprawność powoduje niedopuszczenie do kapłaństwa. Tylko wtedy, gdy niepełnosprawność uniemożliwia albo poważnie utrudnia wypełnianie posługi, wtedy się nie dopuszcza takiej osoby do święceń... red.

23.11.2004

Jak kościół katolicki interpretuje niewole Egipską?

Hmmm... Cóż tu interpretować? Czasami widzi się w niej obraz zniewolenia człowieka przez grzech. Jak Mojżesz wyprowadził Izraelitów z Egiptu, tak Chrystus wyprowadza nas z niewoli grzechu. I jak na pamiątkę tamtych wydarzeń żydzi spożywają ucztę paschalną, tak my na pamiątkę nowej Paschy - śmierci i zmartwychwstania Chrystusa - uczestniczymy w Eucharystii... J.

23.11.2004

Podczas Mszy Św. ksiądz nawoływał do otworzenia się na Jezusa. Mówił o ludziach, którzy cały czas mają serce otwarte dla Niego. Przytoczył przykład młodych dziewcząt, które podczas adoracji miały uśmiechnięte i spokojne twarze. Przypomniałam sobie, że ja w Kościele tez kiedyś widziałam młodą uśmiechniętą dziewczynę, która cały czas miała złożone ręce. Pomyślałam, że jej zazdroszczę. I w tym momencie podczas tej Mszy Św. ręce same zaczęły mi się składać, serce zaczęło mi mocno walić, w głowie uczucie nie do opisania, a na twarzy bez udziału mojej świadomości i bez świadomej pracy mięśni mimicznych pojawił się szeroki uśmiech. Trwało to około 5 min. Świadkiem tego był mój mąż. Czy to wpływ charyzmatycznego kazania księdza? Czy to jakaś autosugestia? Czy po prostu mogę uznać, że zostałam dotknięta przez Pana Jezusa?

Trudno ocenić co i dlaczego się stało. Pani opis trochę dziwnie brzmi. Wyglądałoby to na jakiś specjalny dar, ale nie sposób się tu jednozncznie wypowiedzieć. Prawda o ludzkim uśmiechu może być znacznie prostsza. Człowiek który jest blisko Boga, ma w sercu pokój. Wypływa on ze świadomości, że jesdt się pod Jego opeiką, że nie dzieli nas żaden grzech. Ten pokój promieniuje na całego człowieka, także na jego twarz. Stąd na twarzach ludzi zatopionych w modlitwie czy też starających się żyć na codzień z Bogiem często gości uśmiech. Nic w tym nadzwyczajnego... O smutnym obliczu ludzi uwikłanych w grzech napisał już autor Księgi Rodzaju w historii o Ablu i Kainie (Rdz 4, 6-7) J.

23.11.2004

w książeczce od naborzeństw pisze '' grzesznicy znajdą w mym sercu źródło i ocean miłosierdzia'' czy to znaczy że Bóg wybaczy wszystkim złym ludziom. Sam tak mówi to w takim razie kto pójdzie do piekła i czy piekło naprawdę istnieje czy może jest tylko na ziemi wymysłem ludzkim

Odpowiadający w owym obrazie widzi raczej nie stwierdzenie, że wszyscy ludzie zostaną zbawieni, ale że Bóg chce każdemu grzesznikowi wybaczyć... J.

23.11.2004

Czego dowodzi istnienie Apokryfów?

Odpowiadajacy nie bardzo rozumie o co pytasz... Ogólnie rzecz biorąc apokryfy pokazują nam religijność i wyobrażenia o niej z czasów, w których powstały. Często są wyrazem tzw. pobozności ludowej albo prądów heterodoksyjnych (czyli nauczających niezgodnie z nauką Kościoła)... J.

23.11.2004

Bardzo prosze o wyjaśnienie, kiedy w małżeństwie pożycie seksulane w okresie płyodnym uważa się za grzeszne. Nie stosujemu środkó antykoncepcyjnych, chodzi o to czy w tym okresie doprowadzenie małzonków do rgazmu podczas piedszczot czy też jak to sie mói w stosunku przerywanym jest ciężkim grzechem. Gdzie można znależć na to odpowiedź, czy u was czy w jakiejś literaurze. Dzieuje za odpowieź i wyrozumiałośc problemu

Bardzo dobrze, że nie używacie środków antykoncepcyjnych. Kościół uważa jednak, że zabronione jest także stosowanie technik współżycia, uniemożliwiających poczęcie (zasadniczo grzech ciężki). Tak więc jeśli nie chcecie (kolejnego?) dziecka powinniście w okresach płodnych unikać współżycia... J.

23.11.2004

Witam, ja również mam problem z masturbacją, jednak ksiądz powiedział mi kiedyś że to jest lekki grzech inni nic nie mówili więc przestałam się z tego spowiadać ale nadal walczę i modlę się. Czy powinnam jednak powiedzieć to przy kolejnej spowiedzi? A kiedy przyjmowałam komunię nie spowiadając się z tego grzechu jednocześnie tłumacząc sobie że komunia gładzi grzech lekki czy powinnam to również wyznać kapłanowi, czy postępując w ten sposób popełniłam grzech?

Przy następnej spowiedzi powiedz dokładnie to, co napisałaś w swoim pytaniu. Rzeczywiście, masturbacja jest zasadniczo grzechem ciężkim. Chyba że okoliczności wskazują, że nie ma pełnej zgody woli na ten czyn. Na przykład gdy ktoś upada mimo prawdziwej pracy nad sobą. Być może tamten spowiednik tak to właśnie ocenił. Odpowiadajacy nie może wchodzić w jego kompetencje i orzec, czy postąpił słusznie. Skoro kierując się jego opinią przystępowałaś do komunii słusznie uważając, że gładzi ona grzechy lekkie, to nie popełniłaś grzechu świętokradztwa. Ale przedstaw spowiednikowi wszystko tak, jak było, zdając się na jego osąd. Najlepiej w takiej sytuacji korzystać z porad stałego spowiednika. Wtedy unika się podobnych sytuacji... J.

23.11.2004

Czy nie przebieranie butów zimowych na inne jest grzechem jeśli sie chodzi do szkoły, gdzie zmiana obuwia nie jest wymagana w o góle. ?

Proszę nie przesadzać. A na czym miałoby niby polegać wyrządzone w ten sposób zło? Przecież grzech to nie złamanie jakichś (byle jakich) zasad, ale uczynienie zła.. J.

23.11.2004

Czy w niedzielę pójście do restauracji czy do Macdonalda to grzech?

Chodzenie w niedzielę do restauracji nie jest uważane za grzech. To przecież forma świętowania, oderwania się od codziennych obowiązków (za którą trudno uznać robienie zakupów). Także Ci, którzy tam pracują nie czynią nic złego, gdyż pomagają innym świątecznie przeżywać dzień. Powinni się jednak troszczyć, żeby też trochę wypocząć; by praca nie stała się dla nich rodzajem kieratu... J.

22.11.2004

Ach rozumiem czyli dusze modlą sie za nas do Boga np. dusze swietych a czy jak pomodle sie do duszy mojego ojca który był bardzo wierzaca osoba i dobra to on bedzie mógł przekazac moje modlitwy Bogu?

Jeśli jest już w niebie, to na pewno tak... J.

22.11.2004

WITAM! MAM PROBLEM ...OTOZ WIEM ZE NALEZY BYC WIADKIEM WIARY I SWIADCZYC O JEZUSIE WSZEDZIE GDZIE SIE JEST ALE CO ZROBIC KIEDY OSOBY PRZESADNIE ODNOSZA SIE ZE SWOJA RELIGIJNOSCIĄ NP. NOSZA WIELKIE KRZYZE ITD. ITP. A MIMO TO ICH ZACHOWANIE ,BARDZIEJ STOSUNEK DO CZLOWIEKA, BLIZNIEGO NIE JEST GODNY PRAWDZIWEGO CHRZESCIJANINA , MAJĄ ZATWARDZIALE SERCA ...JAK ROZMAWIAC Z TAKIMI LUDZMI? JAKIE ARGUMENTY PODAC? WIEM ZE POWINNISMY SWIADCZYC I DAWAC SWIADECTWO ,ALE CO ZROBIC W TAKIM PRZYPADKU ...TO JEST OCZYWISCIE DUZO BARDZIEJ ZLOZONA SPRAWA ALE CIEZKO MI TERAZ O WSZYSTKOM PISAC ...PROSZE TYLKO O PODPOWIEDZ CZYM SIE POSLUZYC W ROZMOWIE. Z GORY DZIEKUJE ZA ODPOWIEDZ.

Możesz zwrócić uwagę, że za demonstracją wiary powinno pójść także życie. Odpowiadający nie jest jednak pewien o co Ci chodzi. Wszyscy bywamy słabi, wszyscy popełniamy jakieś większe czy mniejsze grzechy. Czy z tego powodu mielibyśmy nie nosić żadnych symboli religijnych? W takim razie nie nosiłby ich nikt. To co piszesz - zły stosunek do bliźniego - nie pozwala poradzić niczego konkretnego w sprawie Twojej ewentualnej rozmowy z tymi osobami... J.

22.11.2004

Co zrobić, gdy pragnę życia konsekrowanego, ale odczuwam niechęć do małżeństwa?

Czy coś stoi na przeszkodzie, żebyś wstąpiła do zakonu? J.

22.11.2004

co to jest dogmat?? i w jakie dogmaty trzeba wierzyć

Jeśli chcesz zrozumieć co Kościół rozumie przez słowo dogmat najlepiej sięgnij do artykułu ze strony: http://www.opoka.org.pl/biblioteka/K/katecheta/0203E_09.html Właściwie nie ma jakiegoś spisu dogmatów wiary. Mówimy raczej ogólnie o prawdach wiary, w które katolik powinien wierzyć. Podstawowym takim spisem jest Wyznanie wiary (to odmawiane podczas Mszy lub to, odmawiane na początku różańca). Pełniejsze ich wyjaśnienie znajdziesz w pierwszej części Katechizmu Kościoła katolickiego (Zobacz TUTAJ) J.

22.11.2004

Poszukuje duchownego z Krakowa, ktory moglby mi poswiecic troche czasu. Potrzebuje rozmowy. Czy jest ktos taki?

Proszę najpierw zapytać w swojej parafii (choćby w kancelarii parafialnej). Jeśli Pani odmówią (zdecydowanie nie powinni), to proszę spróbować w którymś z zakonów, których w Krakowie nie brakuje... J.

22.11.2004

Co powinnam zrobić, jeśli na ostatniej spowiedzi nie zrozumiałam dobrze zadanej mi pokuty. W kościele była śpiewana pieśń a ksiądz mowił trochę niewyrażnie. Odmówiłam Różaniec w tej intencji czy to wystarczy? Magda

Postąpiłaś dobrze, choć właściwie powinnaś o tym powiedzieć przy następnej spowiedzi. W gruncie rzeczy bowiem tylko spowiednik może na taką zamianę pokuty się zgodzić. Na pewno nie będzie problemu... J.

22.11.2004

Chciałbym się dowiedzieć w jakim miejscu miało miejsce wniebowzięcie NMP. Czy była to Jerozolima (tak bynajmniej opisują to apokryfy w Wniebowzięciu NMP), czy był to Efez, gdzie wg tradycji miała mieszkać Maryja ze św. Janem po zburzeniu Jerozolimy w roku 70 i dlatego też tam w roku 431 zwołano sobór efeski ogłaszając Maryję - Theotokos

Na ten temat nie ma zgodności w przekazie Tradycji. Nie sposób więc odpowiedzieć na Twoje pytanie. J.

21.11.2004

Który święty jest patronem mężów, którzy mają złośliwe żony (z pewnością taki święty jest!)?

Patronem nieszczęśliwych małżeństw i trudnych charakterów jest św. Arkadiusz. J.

21.11.2004

Czy są jakieś strony o tym jak rozmawiać z dziećmi o Panu Bogu itp. Albo jakieś tematy religijne, które można z dziećmi przeprowadzić.?

Zobacz TUTAJ , TUTAJ i TUTAJ J.

21.11.2004

Odnośnie pytania z 15.11 - "choć oczywiście nie powinieneś do tego [wyboru metodą losowania] mieszać Boga. Trudno ślepy los uznać za przejaw woli Bożej. " Czy w takim razie pomylili się Apostołowie uznając Macieja za wybranego przez Boga w miejsce Judasza, skoro o jego wyborze zadecydowały wyciągnięte losy?

Jeśli dokładnie przeczytasz tekst o ustanowieniu Macieja odkryjesz, że zanim rzucono losy, dokonano starannego doboru kandydatów do tej służby. Dopiero w momencie, kiedy nie bardzo było wiadomo jak wybrać spośród dwóch idealnych kandydatów, zdecydowano się po modlitwie rzucić losy... Nikt nie twierdzi, że Apostołowie się pomylili. Zresztą tego nie moglibyśmy nijak sprawdzić. Nawet gdyby tak było, Bóg dał przecież Kościołowi władzę związywania i rozwiązywania: decyzja Apotołów (Piotra) obowiązuje także w niebie. Ale chodzi o to, by zbyt łatwo po takie rozwiązania nie sięgać. I tylko w momencie, gdy naprawdę wybieramy między jednym a drugim dobrem. Najpierw zaś warto po prostu sprawę dokładnie rozeznać. Jeśli zaś rzecz nie wymaga natychmiastowej decyzji, warto z nią poczekać... J.

21.11.2004

co to jest świętość?

W zależności od tego jak obszernej odpowiedzi szukasz, możesz zajrzeć TUTAJ

HYPERLINK "http://www.opoka.org.pl/biblioteka/T/TH/THO/25jp/martins_swietosc.html"
TUTAJ albo TUTAJ J.

21.11.2004

Czy całowanie się z chłopakiem jest grzechem.

Zobacz pod adresem: http://www.katolik.pl/index1.php?st=artykuly&id=919 J.

21.11.2004

Jak wazna role spelnia w zyciu czlowieka wiara w Jezusa Chrystusa?

Wiara w Jezusa Chrystusa nadaje sens naszemu życiu. Bo tylko On może nam dać życie wieczne... J.

21.11.2004

mam pytanie czy bycie bardzo bagatym milionerem czy miliarderem jest grzechem , albo bycie sławną osobą. CZy jak ktoś pragnie być piosenkarklą lub aktorką to jest złym człowiekiem. Alb0o czemu jedni rodzą się zdrowi inni nie piękni albo brzydcy biedni lub bogaci czemu są takie różnice

1. Bycie bogatym czy sławnym nie jest grzechem. Podobnie jest w sytuacji, gdy ktoś pragnie zrobić karierę jako piosenkarka. Chodzi tylko o to, żeby bogaci i sławni, narażeni na wiele pokus, potrafili się im oprzeć... 2. Ludzie rodzą się w różnych rodzinach: bogatych i biednych. Taki jest niestety podział naszego społeczeństwa (to jeden ze skutków pierworodnego grzechu). Stąd i dzieci przychodzą na świat w różnych rodzinach. W tym skarbie (rodzicielstwie) akurat podział nie pokrywa się z podziałem na biednych i bogatych... Co do urody... Odpowiadajacemu wydaje się, że nie ma ludzi brzydkich. No, chyba że zostali oszpeceni przez jakiś wypadek. Problem najczęściej w minach, jakie ludzie robią. Nawet najpiękniejsza buzia wykrzywiona grymasem zarozumiałości traci na uroku. Ta z pozoru najbrzydsza, okraszona uśmiechem, staje się naprawdę piękna. Jeśli jednak uważasz, że jest inaczej, to pamiętaj, że Bóg każdemu coś daje. Ważne jest nie ile otrzymaliśmy, ale co z tym zrobimy, jak nasze skarby pomnożymy. Uroda może jest i ważna, ale tak naprawdę tylko naraża człowieka na zarozumialstwo i próżność. Tym mniej urodziwym łatwiej dbać o zalety umysłu, o to, by solidnie pracować itd. Uroda zresztą przemija, a zalety to wielki skarb... Dlaczego niektórych ludzi Bóg doświadcza ciężkimi chorobami? Tego do końca nie wiemy. Zapewne chodzi o to, żebyśmy wszyscy pamiętali o niebie, w którym nie będzie cierpienia. Bóg na pewno jednak wszystkim cierpiącym ich ból jakoś wynagrodzi... J.

21.11.2004

Czy można u Was znależć jeszcze dokument roboczy na kongres o życiu konsekrowanym: "Pasja dla Chrystusa, pasja dla ludzkości", a jeśli nie to gdzie?

U nas mozna znaleźć jego omówienie. Kliknij TUTAJ J.

21.11.2004

Wracam do pytania o rekolekcjach, czy są takie wakacyjne w górach dla narzeczonych>?

Takie rekolekcje bywają. Ale najlepiej zapytać o to w konkretnych ośrodkach. I raczej już w nowym roku, kiedy terminy zostaną ustalone... Póki co w sieci najczęściej znaleźć można terminarze już nieaktualne... Na przykład zamieszczony TUTAJ J.

21.11.2004

Cześć 1) Jakie są dowody (argumenty) że chrześcijaństwo może być (jest) religią prawdziwą??? 2) Dlaczego i po co przy parafiach istnieją grupy (wspólnoty) parafialne??

1. Najważniejszym argumentem przemawiającym za prawdziwością chrześcijaństwa jest zmartwychwstanie Jezusa Chrystusa. Jeśli mógł On pokonać śmierć, to zapewne wszystkie inne sprawy o których nas uczył też były prawdziwe. On podawał się za Bożego Syna. Jeśli tak było, to na pewno nie ma lepszej religii od chrześcijaństwa... 2. Grupy parafialne służą szeroko rozumianemu ożywieniu życia religijnego. Dzięki nim parafianie zyskują możliwość stałej formacji i możliwość aktywnego uczestniczenia w życiu parafii. J.

21.11.2004

Wiem to głupie pytanie - ale czy dłubanie w nosie podczas modlitwy w domu to grzech?

Takie zachowanie może być grzechem w takim stopniu, w jakim świadomie wynika z lekceważenia Boga... J.

21.11.2004

czy spowiedź pod wpływem psychotropów jest ważna? czy w takim przypaku powinna ta osoba powiedzieć o tym księdzu? chodzi o sytuacje gdy lęk przed spowiedzia jest tak silny że paraliżuję prawię tego potencjalnego penitenta - lęk jest irracjonalny wię trudno mówić o przeciwdziałaniu czy zwalczaniu sytuacji.

Jeśli psychotropy ograniczają świadomość, to może być problem z ważnością spowiedzi. Najlepiej porozmawiać o tym z księdzem... J.

21.11.2004

proszę mi wytłumaczyć jaki jest oficjalny stosunek Kościoła do używania prezerwatyw. można czy nie?

Prezerwatywa jest jednym ze środków antykoncepcyjnych. Kościół jest przeciwny antykoncepcji, gdyż odrywa ona współżycie od prokreacji. Taka postawa to często ucieczka przed odpowiedzialnością. Chcę współżycia, ale nie interesuje mnie jego owoc. Wynika dość często z egoizmu, a nie miłości. Widzimy to zresztą dość często, gdy seks staje się dla niektórych wartością sama w sobie, oderwaną od miłości W konsekwencji prowadzi to do różnych wynaturzeń życia seksualnego..... Pomińmy już milczeniem sytuację, gdy środki te nie zadziałają, a przekonani o ich skuteczności ludzie stoją przed koniecznością przyjęcia niechcianego życia. No i oczywiście działanie uboczne tych środków.... Metody naturalne wymagają okresowej wstrzemięźliwości. Uczą przez to powstrzymywania się od współżycia, co jest bardzo ważne w pielęgnowaniu miłości (problem tzw. seksu na życzenie). Szanują przy tym naturalny rytm płodności kobiety, a przez to i prawa natury (Boże). Różnią się więc zasadniczo od środków sztucznych. Różnica ta jest mniej więcej taka, jak (przepraszamy stałych czytelników) miedzy byciem jednookim a wyłupieniem sobie oka... Proponujemy odwiedzić także stronę: http://www.opoka.org.pl/biblioteka/I/IP/pytania_sseks.html red.

21.11.2004

Stało się coś niewiarygodnego.........a raczej oczywistego. Miałam zapytać w dwóch sprawach. Gdy zakończyłam pierwsze pytanie olśniło mnie i zmazałam je, a z drugim było podobnie. Żeby nie być gołosłowną przytoczę moje jedno pytanie. 15.08.2002 powierzyłam się NMP tak zwyczajnie, bez deklaracji pisemnych, ale szczerze. Teraz chciałam zostać rycerką Niepokalanej za pośrednictwem o. franciszkanów. Miałam wątpliwości czy mogę to zrobić. Myślę, że tak, nie ważne którą datę uznam za datę zawierzenia. Oddaję się NMP prawie codziennie, więc druga data nie robi różnicy. A o. franciszkanie myślę ubogacą moje umiłowanie do NMP. Czy mogę tak mysleć?

Oczywiście.... J.

20.11.2004

Mam pytanie jaki stosunek ma kościół katolicki do żołnierzy AK którzy wykonywali wyroki smierci na Niemcach w czasie wojny na kolaborantach czy wojskowych. Jak to sie ma do słów Jezusa nadstaw drugi policzek czy kochaj swoich wrogów przeciez ich działanie jest niezgodne z chrzescijanstwem a uwaza sie ich za bohaterów?

Polska nie podpisała kapitulacji. Można powiedzieć, ze AK było narzędziem legalnej polskiej władzy. A ta ma prawo ferować wyroki. Za najcięższe zbrodnie - karę śmierci... Zarówno zagadnienie kary śmierci jak i kwestia moralności prowadzenia wojny to dwa szczególne przypadki jedynej sytuacji, kiedy można pozbawić kogoś życia: obrony koniecznej. W tej sytuacji była to obrona przed wyjątkowo okrutnym okupantem. Można pytać, czy miała ona w takim wypadku sens, ale nie sposób nie zauważyć, że człowiek ma prawo się bronić. Prawo to jest tym ważniejsze, im większe zło może wyniknąć z niepodjęcia takiej obrony. Pierwszym przykazaniem nie jest bowiem: "nie używaj przemocy", ale "miłuj bliźniego swego jak siebie samego"... Czasami moim obowiązkiem może być to, by stanąć w obronie krzywdzonych. A obowiązkiem państwa jest bronć swoich obywateli... Co do słów Jezusa... Proszę pamiętać, że Pan Jezus wypowiedział je w kontekście prawa zemsty. Chodziło Mu o to, by być gotowym raczej stracić, niż dokładnie wyrównywac rachunki. Interesujący nas tekst brzmi (Mt 5, 38-42): "Słyszeliście, że powiedziano: Oko za oko i ząb za ząb! A Ja wam powiadam: Nie stawiajcie oporu złemu. Lecz jeśli cię kto uderzy w prawy policzek, nadstaw mu i drugi! Temu, kto chce prawować się z tobą i wziąć twoją szatę, odstąp i płaszcz!Zmusza cię kto, żeby iść z nim tysiąc kroków, idź dwa tysiące! Daj temu, kto cię prosi, i nie odwracaj się od tego, kto chce pożyczyć od ciebie". J.

20.11.2004

Czy jesli bym chodził na siłownie do piwnicy i tam korzysał z pradu zużytego na światło i radio to czy mam grzech. Czy jesli spotykałem się z kolegą w piwnicy i zuzywalismy prad na światło i inne to czy mam grzech i jak moge zadosćuczynić autor: Michał Odpowiedź: Jeśli podłączenie prądu w tej piwnicy było legalne, to nie popełniliście żadnego grzechu. Jeśli nie, to skonsultuj się ze spowiednikiem. J. o co chodzi z legalnym podłaczeniem pradu

Chodzi o to, czy prąd do piwnicy jest doprowadzony przez administratora budynku, czy też sami się gdzieś na korytarzu podłączyliście i przeprowadziliście przewody do piwnicy... J.

20.11.2004

co oznaczają: mirra,złotoikadzidło? dziękuję

Zobacz w artykule zamieszczonym na stronie: http://www.opoka.org.pl/varia/bn/zloto.html J.

20.11.2004

Czy podczas Adwentu obowiązuje post ?

Adwent nie jest czasem pokuty, więc nie obowiązuje w tym czasie ani post, ani wstrzemieźiwość od pokarmów mięsnych (oczywiście oprócz piątków) ani zakaz udziału w zabawach... J.

20.11.2004

Co mam zrobić jeśli moim pragnienniem jest być zakonnicą a mieszkam z babcią która jest niepełnosprawna?Iść za głosem Pana i wstąpić czy też męczyć się do końca życia?Przecież Bóg jest najważniejszy!?co mam robić?

Powołaniem nas wszystkich jest przede wszystkim realizowanie przykazania miłości. Bóg oczywiście jest ważny. Najważniejszy. Skoro jednak tak wszystko urządził, że mieszkasz z niepełnosprawną babcią, to może właśnie opieka nad nią jest Twoim powołaniem... J.

20.11.2004

Ad. mojego wcześniejszego zapytania i Waszej odpowiedzi: No dobra, zło nie jest... to dziura w skarpetce też nie jest? A jednak JEST dziura w skarpetce! I jeszcze jedno pytanie: czy zamiennie z "zło nie jest" można powiedzieć "zła nie ma"? Może to głupie pytanie, ale między człowiek "istnieje" a "jest" jest kolosalna różnica ("egzystencja poprzedza esencję", człowiek istnieje zanim jest), więc takie pytanie mi się nasuwa tutaj. 2. W Starym Testamencie czytam (Księga Genesis): Rozdział 5: Adam żył 930 lat, Set - 912, Enosz - 905, Kenan - 910. Rok dziś to jedno okrążenie Ziemii wokół Słońca. Czy wtedy rok nie był liczony tak jak dzisiaj? A z drugiej strony czytam dalej: "I rzekł Pan: Nie będzie przebywał duch mój w człowieku na zawsze, gdyż jest on tylko ciałem. Będzie więc życie jego trwać 120 lat" (6, 3). A jednak nieco dalej czytam: Noe żył 950 lat (9, 29), a Abraham 175 lat (25, 7). Niekonsekwencja Pana Boga?

1. Rzeczywiście dziura jakoś istnieje. Może jednak rzeczywiście nie powinniśmy zamiennie używac zwrotów "zło nie jest" i "zła nie ma", "zło nie istnieje" 2. Odpowiadający sądzi raczej, że to nie brak konsekwencji ze strony Pana Boga, ale zapowiedź, która nie od razu się spełniła. Zaś malejąca liczba lat życia człowieka na ziemi ma pokazać, jak wraz z grzechem rozprzestrzeniają sie także jego skutki: miedzy innymi śmierć... Więcej na temat znaczenia wieku patriarchó przedpotopowych znajdziesz TUTAJ J.

20.11.2004

Witam! Chodzi mi o postać Karoliny Kózkówny. Chciałam się spytać gdzie zostala pochowana, bo słyszalam, że na Cmentarzu Rakowickim w Krakowie, a w internecie piszą o Kościele we wsi Zabawa. Chciałam się tam wybrać, stąd moje pytanie. Z góry dziekuję za odpowiedź.

Według informacji ze strony: http://www.mb.diecezja.tarnow.pl/gazeta/art_3.php Karolina Kózkówna została pochowana na cmentarzu w zabawie, jednak obecnie jej szczątki spoczywają w sarkofagu pod mensą ołtarzową w kościele w Zabawie. Podobną informację zamieszczono na stronie: http://www.wierchomla.opoka.net.pl/schronisko/karolina.php Tam możesz też zobaczyć odpowiednie zdjęcie... red.

20.11.2004

Przeczytałam wszystkie znalezione przez wyszukiwarkę pytania i odpowiedzi związane z piractwem, ale nadal mam wątpliwości (za długo siedzę przed komputerem i zdolność logicznego rozumowania spada na łeb, na szyję:)). Prosiłabym o jednoznaczną odpowiedź na następujące pytania (TAK lub NIE + ew. komentarz) 1.Czy kupowanie pirackich gier. programów, muzyki jest grzechem? 2.Czy ściąganie muzyki z internetu, sieci osiedlowej itp. dla własnego użytku jest grzechem? 3.Co ze ściąganiem filmów: a). wyemitowanych już w telewizji publicznej b). dostępnych na kasetach c). granych dopiero w kinach d). niedostępnych w Polsce legalnie (np. lubię filmy koreańskie a takich u nas niet) 4. Co z kopiowaniem oryginalnej muzyki, gier, filmów od rodziny i znajomych? Co do pytań związanych z muzyką, to chciałabym dołączyć komentarz (i jednocześnie pytanie) mojej mamy: Czym się różni nagrywanie piosenek z radia (co jest legalne) od ściągania ich z internetu? Z góry dziękuję za odpowiedzi.

Odpowiedzi na Twoje pytania udzielaliśmy wielokrotnie. Trudno powiedzieć tylko "tak" lub "nie", bo sytuacja jest dość skomplikowana pod względem moralnym. Podobnie jak odpowiedzić na pytanie czy wolno podczas wojny zabijać. Trzeba rozpatrzyć wiele sytuacji, w których podczas wojny człowiek może się znaleźć. I zawsze o jednoznaczną odpowiedź będzie trudno. Złaszcza, kiedy będzie chodziło o ustalenie zasad ogólnych dla wielu różniących się w szczegółach sytuacji... Dlatego proponujemy jeszcze raz przeczytać dwie odpowiedzi na zadane pytania: TUTAJ i TUTAJ Co do komentarza mamy... Czym różni się nagrywanie muzyki z radiaod ściągania jej z internetu? Od strony moralnej niczym. J.

20.11.2004

Czy picie alkoholu w odpowiednich o czywiscie i rozsądnych ilosciach przed ukończeniem 18 roku życia to grzech?

Problem w tym, że dla osoby dorastającej żadna ilość alkoholu nie jest "rozsądna"... J.

19.11.2004

Czy w niebie są tylko ludzie święci lub uznani za świętych i czy zwykły człowiek który pójdzie do niba bedzie świetym ?

Oczywiście w niebie są i będą nie tylko ludzie oficjalnie uznani przez Kosciół za świętych. Będzie także wielu tych, których imion tu na ziemi nie znaliśmy albo znało ich niewielu (np. najbliżsi). Kościoł ogłasza świętymi niewielu. Tych, którzy jakoś szczególnie mocno za świętych byli uważani, którzy dokonali wielkich rzeczy. Ale niebo jest dla wszystkich... Święto tych wszystkich często bezimiennych świętych obchodzimy 1 listopada... J.

19.11.2004

Jaki jest tytuł książki, z której pochodzą opisy bazylik większych, zamieszczone na stronie głównej. no i kto jest autorem tej książji?

Informację dopisaliśmy już od artykułem: ks. Wincenty Zaleski SDB, "Rok kościelny"... red.

19.11.2004

jestem mężem od 5 lat, moja żona nie chce mieć dzieci i w ogole o tym nie myśli ja natomiast bardzo chcę, nie wyobrażam sobie życia bez dzieci i chcę wnieść sprawę o unieważnienie kościelne naszego śluby!! zakładając że moja sprawa zostanie pozytywnie rozpatrzona i otrzymam unieważnienie ślubu czy moja żona również takie otrzyma??? proszę o odpowiedz, dziekuje!

Jeśli związek uznany zostanie za nieważnie zawarty, to wolne będą obie strony... J.

19.11.2004

W przyszłym roku wychodzę za mąż, niestety mój wybranek jest rozwiedziony i nie możemy mieć ślubu kościelnego. Bardzo zależy mi aby po naszym ślubie cywilnym została odprawiona Msza Św. w naszej intencji. Proszę o informację czy jest to możliwe?

Trochę to dziwna sytuacja... Bo niby w jakiej intencji ta Msza miałaby być sprawowana? O złe rzeczy (w tym wypadku chyba błogosławieństwo dla życia w grzechu) przecież nie powinniśmy się modlić... J.

19.11.2004

Mimo że czytam w tej chwili ST to chciałem wrócić jeszcze do NT. Czy sprzeczność że nie chciano uwierzyć w zmartwychwstanie Jezusa (ani przed Jego śmiercią ani po Jego śmierci) mimo że On sam wskrzeszał zmarłych (Łazarz) przy świadkach bierze, się z błędnego przetłumaczenia tekstów?? I druga sprawa: podczas pojmania Jezusa słudze najwyższego kapłana odcięto prawe ucho, Jezus go uzdrowił. I moje pytanie brzmi czy ten fragment Pisma na pewno nie był zmienieny przez kogoś, no bo przecież to uzdrowienie odbyło się również przy świadkach (arcykapłani, starsi i strażnicy świątynni), przecież logicznym jest że ten sługa np. mógł o tym powiedzieć Piłatowi i wstawić się za Jezusem mówiąc . Przecież zwykły człowiek nie mógł mu „dokleić” tego odciętego ucha. Wszyscy ci świadkowie mogli przecież zrezygnować z Jego pojmania widząc ten cud. Mogli też poświadczyć że Jezus jest Bogiem. Scena ta była również przedstawiona w filmie „Pasja” i w sumie cały czas o tym myślę. I coraz bardziej zaczynam się zastanawiać jaki sens tej religii. Przecież po jednym przeczytaniu NT widać gołym okiem że coś jest nie tak.

1. Michale... Żaden tekst w Piśmie Świętym nie jest błędnie przetłumaczony. Ci, którzy nie wierzyli, że zmartwychwstał Jezus, nie wierzyli zapewnie także, że wskrzesił On Łazarza... 2. Jak widać po tej scenie niewiara bywa irracjonalna. Kto nie chce wierzyć nie uwierzy nawet temu, co widzi na własne oczy. Tym bardziej, że wszystko rozegrało się szybko i mogło wśród zgromadzonych uchodzić za jakieś nieporozumienie... J.

19.11.2004

Czy osoba należąca do Kościoła rzymsko-katolickiego może uczestniczyc w pełni we Mszy świetej w Kościele greko-katolickim (np.raz w tygodniu jest w tym Kościele a w nastepnym w innym), gdzie mógłbym znaleśc przepisy które normuja tę sprawę.Dziękuję

Nie ma żadnych przeszkód, by katolik (rzymski katolik) mógł w pełni uczestniczyć we Mszy w Kościele grekokatolickim. Między naszymi Kościołami istnieje bowiem pełna jedność... J.

18.11.2004

Czy Pan Jezus uczestnyczil przy stworzeniu swiata? I czemu to (ze Pan Jezus uczestnyczil przy stworzeniu) swiata nie podaje Stary Testament? Bog zaplac za otpowiedz!

W Starym Testamencie nie było jeszcze objawionej prawdy o Bogu w Trójcy Jedynym. Dlatego nie wspomina się o Synu w kontekście stworzenia świata. Ale Nowy Testament rzeczywiście nas o tej prawdzie poucza. Np. św. Jan w prologu swojej Ewangelii pisze (J 1, 3.10): "Wszystko przez Nie (słowo= Jeus) się stało, a bez Niego nic się nie stało, co się stało. (...) Na świecie było /Słowo/, a świat stał się przez Nie, lecz świat Go nie poznał". J.

18.11.2004

Czy to prawwda,że od pierwszej niedzieli adewntu można będzie przyjmowac Komunię Św. do rąk? Bardzo prosze o odpowieź na mój adres e-mail. Pozdrawiam i bardzo chwalę ten serwis- uwazam, że jest bardzo potrzebny, szczególnie w dzisiejszych trudnych czasach

Czy to prawwda,że od pierwszej niedzieli adewntu można będzie przyjmowac Komunię Św. do rąk? Bardzo prosze o odpowieź na mój adres e-mail. Pozdrawiam i bardzo chwalę ten serwis- uwazam, że jest bardzo potrzebny, szczególnie w dzisiejszych trudnych czasach Póki co odpowiednie przepisy nie weszły jeszcze w życie. Było wokół tego trochę zamieszania, bo biskupi nad sprawą dyskutowali, ale odpowiedniego dokumentu nie przyjęli. Żeby zamieszanie było jeszcze większe na udzielanie Komunii w ten sposób zezwolił niedawno Synod. Tyle, że jego postanowienia jakoś przemilczano... O sprawie pisał między innymi Gość Niedzielny. Zobacz TUTAJ J.

18.11.2004

milosć nie szuka swego?

Tak napisał św. Paweł w 1 Kor 13, 15... Trudno nie zgodzić się z tym poglądem. Skoro kogoś kocham, to szukam jego dobra. Własne jest dla mnie wtedy mniej ważne, potrafię z niego zrezygnować dla dobra osoby kochanej (np. jak matka ze snu dla dobra swego dziecka). Kryje się w tym jednak pewna pułapka: nie można przesadzać. Miłość do bliźniego nie polega na tym, by dawać mu się wykorzystywać. To bowiem w gruncie rzeczy wcale mu nie służy, tylko go demoralizuje... J.

18.11.2004

Czy wizytau wróżki jest grzechem? Z góry dziękuję

Jeśli nie jest to wizyta towarzyska u znajomej, to tak. W Katechizmie (2116)napisano: Należy odrzucić wszystkie formy wróżbiarstwa: odwoływanie się do Szatana lub demonów, przywoływanie zmarłych lub inne praktyki mające rzekomo odsłaniać przyszłość. Korzystanie z horoskopów, astrologia, chiromancja, wyjaśnianie przepowiedni i wróżb, zjawiska jasnowidztwa, posługiwanie się medium są przejawami chęci panowania nad czasem, nad historią i wreszcie nad ludźmi, a jednocześnie pragnieniem zjednania sobie ukrytych mocy. Praktyki te są sprzeczne ze czcią i szacunkiem - połączonym z miłującą bojaźnią - które należą się jedynie Bogu. J.

18.11.2004

Po co sie dzwoni w kosciele dzwonkami podczas Mszy Sw.

Dzwonków używa się, by zwrócić uwagę wiernym na szczególnie ważne momenty Mszy (np kiedy wierni mają wstać lub klęknąć, podczas błogosławieństwa Najświętszym Sakramentem itp)... J.

18.11.2004

Jak to jest żę Kościół najpierw spalił Joannę d'Arc, a potem kanonizoawał? Wyszło na to jakby była męczenniczką tyle żę zabitą przez "swoich"?

To chyba dobry przykład pokazujący, jak Kościół był używany przez rządzących do realizacji swoich politycznych celów. Joannę spallili Anglicy, a zrehabilitowano ją na kontynencie. O świętej, nieszczęśliwym procesie i rehabilitacji możesz przeczytać TUTAJ J.

18.11.2004

Czy Odpowiadający mógłby mi polecić jakąś ciekawą książkę o Bogu.(poszukiwaniu Boga). Dodam, że mam 18 lat i chodzę do liceum. Pozdrawiam P.

W internecie zamieszczono książki o. Jacka Salija, w których odpowiada on na różnorodne pytania. Także te dotyczące poszukiwania Boga. Np. możesz zajrzeć do czterech pierwszych artykułów książki Szukającym drogi , jedenastu pierwszych książki Pytania nieobojętne , kilku pierwszych książki Poszukiwania w wierze oraz do początkowych rozdziałów książek Nadzieja poddawana próbom i Rozpacz pokonana. J.

18.11.2004

Czy warunkiem koniecznym udzielenia sakramentu małżeństwa jest wcześniejsz przystąpienie do sakramentu bierzmawania?

Prawo kanoniczne stanowi (Kanon 1065 § 1) "Katolicy, którzy nie przyjęli jeszcze sakramentu bierzmowania, powinni go przyjąć przed zawarciem małżeństwa, gdy jest to możliwe bez poważnej niedogodności." J.

18.11.2004

Chciałem jeszcze wrócić do NT. A mianowicie przypomniało mi się jak wiosną ksiądz podczas kazania mówił o Wielkim Czwartku, Piątku i Sobocie. O tym że jak Jezus wjeżdżał do Jerozolimy był witany przez tłumy, a za kilka dni (nie pamiętam ile) był przez tych samych ludzi znienawidzony. Ksiądz jednak nie powiedział dlaczego tak się stało. I chyba było to pokazane również w filmie „Pasja” że jak Jezus dźwigał krzyż to „przypomniano” jak był witany przez mieszkańców Jerozolimy. Jakim cieszył się szacunkiem. Po tym krótkim wywodzie moje pytanie brzmi: Dlaczego mieszkańcy Jerozolimy tak witali Jezusa gdy wjeżdżał do miasta a później podczas drogi krzyżowej tak nienawidzili? Byli to dosłownie ci sami ludzie czy też watachy jakiś rozbójników - złoczyńców? Tylko tu pojawia się pytanie dlaczego „sprawiedliwi” nie stanęli za Nim. Michał PS. Zauważyłem że dwa, trzy moje pytania zostały „obcięte”, czy są jakieś ograniczenia w „wielkości” tj. obszerności pytań i komputer który odbiera te pytania je jakoś okraja?

Odpowiedź na Twoje pytanie jest chyba dość prosta, choć rzeczywiście zaskakująca: łaska, uwielbienie tłumu nie jest niczym trwałym i łatwo zmienia się w nienawiść. Wiele zależy od tego, kto tym tłumem pokieruje, jakie wzbudzi w nim nastroje. Wtedy często nawet ci, którzy myślą inaczej, nie mają odwagi niczego konkretnego zrobić... Do PS... Nic nam nie wiadomo, jakoby komputer obcinał wielkość pytań... J.

17.11.2004

niedawno zmarł mój bardzo bliski przyjaciel, bardzo młody ksiądz, osoba, o której wiele osób wypowiadało się, że był święty. Nasuneło mi sie wiec pytanie, jak wyglada proces beatyfikacyjny, przede wszystkim na szczeblu diecezjalnym, jakie sa wymagane dokumenty itp, do ukonczenia go na tym szczeblu. moze to dziwne, ale przy okazji interesuje sie tego typu rzeczami, wiec.... prosze o pomoc

Zajrzyj na stronę: http://www.brewiarz.katolik.pl/czytelnia/swieci.php3 Na dole znajdziesz sporo linków, między innymi do interesujących Cię artykułów... J.

17.11.2004

Czy jesli ktos poszedł do spowiedzi i bedąc w stanie łaski uswięcajacej umarł a nie zadośćuczynił za swoje grzechy to poszedł do nieba czy pokutuje za grzechy w czyśćcu

Wedle tego, jak uczy Kościół, człowiek ten będzie musiał jeszcze odpokutować swój grzech w czyśćcu... J.

17.11.2004

Szczęść Boze. Mam pytanie: ostatnio pozwoliliśmy sobie z moim chłopakiem na pieszczoty typu głaskanie sie i on np. całował moje piersi. Nie było mowy o dotykaniu narządów płciowych ani oczywiście o seksie. Czy to jest uznawane za grzech?? Bardzo proszę o odpowiedź

O ocenę czy coś jest grzechem czy nie zasadniczo należy pytać spowednika... To o czym piszesz to element gry seksualnej, technika którą nazywa się czasami pettingiem. Takie zachowania przed ślubem są uważane za grzech... J.

17.11.2004

czy wszechmogący Bóg moze stworzyć coś tak cięzkiego/"ciężkiego", że nie mógłby tego unieść?

Kliknij TUTAJ J.

17.11.2004

Czy to prawda że Kościół zatwierdzał rozwody a rozwód Henryka VIII (Anglia) był wyjątkiem, to znaczy nie zatwierdzono go z jakichśwzględów politycznych?

W Kościele katolickim nie dopuszcza się rozwodów i nigdy się nie dopuszczało. Mogło jednak chodzić o stwierdzenie, że jakieś małżeństwo zostało nieważnie zawarte (w oczach ludzkich zostało zawarte, ale istniała przeszkoda czyniąca je nieważnym, ktora później została ujawniona). Widać w stosunku do Henryka VIII nic takiego nie zaistniało. Zresztą jego dalsze związki pokazały, o co tak naprawdę mu chodziło... J.

17.11.2004

Dlaczego chrześcijanie przechodzą na islam? Odpowiedź: Widać tam odnajdują Boga, którego nie znaleźli w chrześcijaństwie. Więc obie religie są w takim samym stopniu prawdziwe? W Obu w takim samym stopniu można odnaleźć Boga? Skoro chrześciajństwo jest najprawdziwsze, jak to jest że ludzie od niego odchodzą i znajdują Boga w islamie?

Proszę pamiętać, że ludzie nieraz bładzą... Nie można z faktu, że jedni wybierają jedną religię a inni drugą czynić miernika ich prawdziwości... J.

17.11.2004

Proszę jak to jest z tym patriotyzmem, czy to rzeczywiście jest takie ważne, pisze w związku z pytaniem z dnia 11.11.2004, czy można napisac o tym coś więcej?

Odpowiadający nie bardzo wie co znaczy "coś więcej". Napisze więc tak: chrześcijanin i katolik wie, że jego Ojczyzną jest niebo, a wszyscy ludzie są jego braćmi, bo za wszystkich umarł Chrystus. Nie faworyzuje więc jednego narodu, ale szanuje wzystko, co dobre i szlachetne. Do swojej ojczyzny powinien mieć stosunek podobny jak do rodziców: wielki szacunek, ale nie ślepa miłość. J.

17.11.2004

Pozanałam niedawno chłopaka, który stawia tarota i w związku z tym mam kilka pytan: 1) Co moze zrobic szatan osobie, ktora stawia tarota, tej ktora chce aby ktos jej w taki sposob wrozył oraz osobie o ktorej "wrozbita" stawia sobie tarota zeby ja poznac mimo ze ona tego nie chce (ta 3 sytuacja dotyczy mnie)?? 2) Na czym w ogole ta forma wrózb polega i czego sie mozna z tego o kims dowiedziec? Nie chce szukac tego w necie bo boje sie ze mnie to wciągnie i zejde na zła droge wiec pytam sie o to tutaj. Nie chce tez jesli bede kiedys z nim na ten temat rozmawiac byc całkiem z tego zielona. Tylko prosze nie odsyłajcie mnie do strony http://www.egzorcyzmy.katolik.pl ja juz zwiedziłam ;)

1. Na pierwsze z Twoich pytań nie ma jednoznacznej odpowiedzi. W grę wchodzą konsekwencje podobne do tych, jakie mogą towarzyszyć zajmowaniu się magią. A więc jakiś szzczególny wpływ demona na tego człowieka. 2. Skoro nie chcesz już czytać strony poświęconej temu zagadnieniu, to zajrzyj jeszcze TUTAJ J.

17.11.2004

Witam. Pisze pracę z filozofii na podstawie książki Karola Wojtyły "Osoba a miłość" i w związku z tym mam pytanie: czy posiadacie państwo jakieś materiały dotyczące owej książki lub opracowania czy ściągi na jej temat???? To dla mnie bardzo ważne. Pozdrawiam.

W takich sprawach najlepiej odwiedzić bibliotekę, w której znajdują się książki z dziedziny teologii. Proszę wybaczyć, ale nie jesteśmy w stanie za kogoś gromadzić bibliografii do prac naukowych... J.

17.11.2004

Czy nie grzeszą osoby narażające swoje życie bez potrzeby? Np. kaskaderzy, albo fanatycy sportów ekstremalnych?

Na Twoje pytanie nie można udzielić jednoznacznej odpowiedzi "tak" lub "nie". W naszym odczuciu (zwyczajnych zjadaczy chleba) kaskaderzy i miłośnicy sportów ekstremalnych stanowczo za bardzo narażają swoje życie. Trzeba jednak pamiętać, że nie są to wariaci. Oni wiedzą co robią. Kalkulując ryzyko i doświadczenie są przekonani, że wszystko powinno się udać. Trochę jak pilot helikoptera: on się na pilotowaniu zna. Lecąc nie podejmuje dużego ryzyka. Gdyby jednak za sterami zasiadł np. piszący te słowa, to prawdopodobieństwo katastrofy graniczyłoby z pewnością. Podobnie kaskaderzy czy miłośnicy sportów ekstremalnych. Oni po prostu wiedzą jak takie sprawy robić, żeby swojego życia za bardzo nie narażać; kiedy się wycofać, jak się przygotować itp. Wiedzą, że coś może pójść nie tak, ale są przekonani, że powinno się udać... Kiedy mogą popełnić grzech? Kiedy świadomie i dobrowolnie podejmują ryzyko zbyt duże. Ale - powtórzmy to - w ich odczuciu, ewentualnie odczuciu osób znających się na sprawie, a nie laików... J.

17.11.2004

Jak to się dzieje, że ludzie żyjący w konkubinacie zostają chrzestnymi? Czy istnieją przesłanki do udzielenia im rozgrzeszenia?

Oba te zagadnienia nie tak dawno tłumaczyliśmy. Dlatego najlepiej w pierwszej sprawie zajrzyj TUTAJ , a w drugiej TUTAJ . J.

17.11.2004

Kto jest opiekunem osób które kochaja? i jaka jest modlitwa o "dobrą miłość"????

Za patrona zakochanych uchodzi św. Walenty. Więcej informacji o nim oraz kilka ciekawych linków znajdziesz TUTAJ Modlitwę do św. Walentego znajdziesz na końcu materiału zamieszczonego TUTAJ Możesz jeszcze zajrzeć TUTAJ J.

17.11.2004

W jaki sposób modlitwa i życie sakramentalne mogą pomóc w dobrym poznawaniu wspólmałżonka?

Człowiek obcujący z Bogiem otwiera się na prawdę. To pomaga mu w jej świetle patrzeć na współmałżonka... W sprawie innych pytań: jak to już wieloktornie w tym dziale pisaliśmy, nie zajmujemy się odrabianiem za kogoś zadań domowych. Prosze takich pytań nam nie zadawać.

17.11.2004

Czy ktoś kto był diakonem juz nie jest z powodu choroby czy nadal zachowuje ten tytuł bo przciez diakonami moga być i świeccy?

Skoro ważnie otrzymał święcenia, to diakonem jest do końca życia. Zapewne jednak nikt się tak do niego zwracał nie będzie, bo niby po co... Póki co w Polsce jeszcze nie ma stałych diakonów... J.

17.11.2004

Witam, Napisał ktoś, że Bonifacy VIII wydał bullę, gdzie czytamy: "Posłuszeństwo biskupowi rzymskiemu jest konieczna dla zbawienia" i równocześnie zasugerował, że stoi to w jawnej sprzeczności z ekumenizmem Jana Pawła II. Gdyby uznać jego interpretację, to drugie pytanie, jak to się ma do dzisiejszego nauczania Kościoła, że i osoba nie należąca do KRzK może być zbawiona. Co proponujecie odpisać?

Odpowiadający radziłby: a) dowiedzieć się w jakim kontekście bulla Bonifacego powstała. A chodziło o spór Bonifacego VIII z Filipem IV wywołany nakładaniem przez tego ostatniego na kler wysokich podatków w związku z prowadzoną wojną z Anglią. Oczywiście bez zgody papieża, która była wtedy wymagana. Nie chodziło więc głównie o eklezjologię, ale raczej sprawy praktyczne. Zaś bulla była skierowana nie do prawosławnych czy innych Kościołów Wschodu (choć są tam wspomniani), ale francuskiego króla. To od niego -j ako katolika - domagał sie papież posłuszeństwa; b) sprawdzić jaką kwalifikację teologiczną przypisuje się i przypisywało dawniej tej formule; c) pamiętać, że za rozłam są odpowiedzialni ci, którzy do niego doprowadzają, a ich potomkowie w zupełnie innym stopniu; nie szukać dróg pojednania to bardzo poważne zaniedbanie, zaś przyjmowanie z uporem, ze tylko druga strona jest rozłamowi winna sprzeczne jest ze stanem faktycznym; d) przypomnieć owemu zwolennikowi "tradycyjnej nauki" (w cudzysłowiu, bo mającej przecież swe źródło często już w dość późnych czasach), że w takim razie powinien być bezwzględnie posłuszny papieżowi także dziś i nie sprzeciwiać się ekumenizmowi; teza sedewakantystów o tym, że w chwli obecniej niż ma papieża to nonsens... e) przyjrzeć się temu, jak Kościół dziś rozumie kwestię przynależności do Kościoła (to jest znacznie ważniejsze niż posłuszeństwo papieżowi) i jak tę formułe rozumiał w historii. Zobacz TUTAJ i TUTAJ J.

16.11.2004

Mój mąż nie chodzi na msze św. To tak by nas jednoczyło, kilkanaście lat jestesmy razem, jest nam dobrze, mamy 3 dzieci i jestesmy szczęśliwi, ale msze wspólnie spędzone by nas bardziej jednoczyły. I co jest powodem? ja nie wiem, kto mi to wytłumaczy? Odpowiecie, radź sobie z tym sama, porozmawiaj z nim itp. nie, nie wiem ,nie umiem, nie mogę, nie chcę, to brzmi,jak spowiedź, ale taki ma m problem. Dla mnie to PROBLEM.i co Wy na to?????Na czacie chciałam porozmawiac, ale z niewyjaśnionych pcryczyn odepchnięto! mnie z pokoju, a zapowiadało się na dobrą rozmowę, czy ten ksiądz tam to prawdziwy ksiądz??

Komuś kto nie zna sytuacji naprawdę trudno coś sensownego, oprócz rozmowy z mężem, poradzić. Trzeba chyba odkryć dlaczego nie chce chodzić do Kościoła. Tylko wtedy można jakoś starać się go zmienić... J.

16.11.2004

Chciałam się przygotować do uroczystości Niepokalanego Poczęcia NMP. Gdzie mogę znależć jakieś rozważania, nowenny, litanie koronki, modlitwy... To samo dotyczy Adwentu

Co roku w Adwencie prowadzimy w naszym portalu rekolekcje. W tym roku będzie podobnie. Jeśi nie chcesz czekać, to proponujemy zajrzec do tego, co zgromadziliśmy wcześniej. Zajrzyj więc do naszego działu Adwent z Wiarą (czyli TUTAJ) O niepokalanym poczęciu materiały znajdziesz np. TUTAJ

HYPERLINK "http://www.jadwiga.one.pl/godzinki_o_niepokalanym_poczeciu.htm"
TUTAJ

HYPERLINK "http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/audiencje/ag_29051996.html"
TUTAJ i TUTAJ oraz TUTAJ J.

16.11.2004

czy jeśli sie rozwiodę będę potępiona przez Kościół? chciałam separacji, mąż woli rozwód, jak mam postapić?

Lepiej byłoby, gdybyście z dwoja złego jednak wybrali separację. Zawsze stwarza to lepszą możliwośc pogodzenia się i powrotu. Dopóki nie wejdzie Pani w jakiś nowy związek z innym mężczyzną, rozwód można potraktować jak separację. Może więc Pani zarówno przystępować do sakramentu pokuty, jak i do Komunii (o ile oczywiście Pani sumienia nie obciążają jakieś grzechy ciężkie) Dodajmy: Kościół osób żyjących w nowych związkach nie potępia. Uznaje, że, obiektywnie rzecz biorąc, żyją w cudzołóstwie... J.

16.11.2004

mam syna , który nie chce przygotowywa sie do bierzmowania, jego to wybór moja porazka w wychowaniu dziecka w wierze , choc z tego co wiem to katecheta tak nastawia mlodych ludzi ,czy katecheza w szkolach to dobre roziwazanie ?? oraz czy kosciól musis zmuszac mlodych ludzi do spotkan nic im nie dajacych przez trzy lata , po pierwszych dwoch spotkaniach mlody powiedzial ze ksiadz tylko krzyczy i nic im nie przekazal informacji.

Zrozumiałym jest, że dla Pani sprawa jest bardzo bolesna. Prawdą jest jednak, że decyzję o przystąpieniu do bierzmowania młody człowiek powinien podjąć sam. To ma być jego wybór. Choćby miał być nieco odłożony w czasie (można przecież przystąpić do sakramentu bierzmowania później). Być może dziś odczytuje to Pani jako porażkę. Ale to nie ostateczna klęska. Na pewno Pani syn potrzebuje wiele modlitwy... Na temat słuszności katechizowania w szkole toczyły sie już dyskusje i zdania są - jak zwykle - podzielone. Trudno w tym względzie o jakąś jednoznaczną opinię. Chyba trzeba przyjąć rzeczy takimi, jakie są i starać się uczynić je jak najbardziej sensownymi. Choć w kwestii katechizacji w szkole to dość trudne zadanie... Spotkania przed przyjęciem bierzmowania nie zawsze trwają aż trzy lata. W diecezji odpowiadającego trwa to rok. Młodzi nawet dość chętnie w spotkaniach w małych grupach uczestniczą. Jak wygląda to u Pani tego piszacy te słowa nie wie. Jeśli jest to katecheza dużej grupy nastolatków, to może rzeczywiście jej oddziaływanie jest mocno ograniczone. Może rzeczywiście trzeba pomysleć nad zmianą formuły tego, co przynosi skutki odwrotne od zamierzonych? J.

16.11.2004

Dlaczego w książce 'Kody Leonarda Da Vinci' jest obraz ostatniej wieczerzy i jest na nim kobieta??

Proszę o to spytać autora książki. To wytwór jego wyobraźni... J.

16.11.2004

A czy jest jakas specjalna modliitwa do Babci Boga i do Dziadka Boga sw Joachima i sw Anny.

Zobacz TUTAJ i TUTAJ J.

16.11.2004

26.10.2004 pytałem czy jesli bedzie mozna modlic sie do papieza po smierci. Nasuwa mi sie drugie pytanie jak po smierci papiez bedzie mógł prosić Boga w naszym imieniu skoro jest człowiekiem i po smierci nie bedzie zył chyba ze po smierci odrazu nastepuje zmartwychwstanie. Troszkę sie pogubiłem w ty. Prosze mi to wyjascic

Wierzymy, że dusza ludzka jest nieśmiertelna i nie umiera razem z ciałem. W dzień zmartwychwstania nasze dusze na powrót połączą się z ciałem... J.

16.11.2004

Dlaczego w Piśmie Świętym jest taki chaos, nieporządek, nie ma ciągłości zdarzeń i tyle jest sprzeczności? Niektóre rzeczy opisywane są do znudzenia, nawet w dwóch księgach; dalej Pismo jest zbyt "cienkie" jak na okres w którym powstawało - aż się wierzyć nie chce że okresie tylu wieków kiedy powstawało Pismo nie działo się więcej niż ważnego co by należałoby umieścić w Piśmie. Czasem są umieszczane w Piśmie tak błahe rzeczy że człowiek chwyta się za głową jak to mogło być uznane za Pismo Święte! A potem ksiądz się dziwi na kolędzie że zaczęłam ale nie byłam w stanie przeczytać tego Pisma Świętego do końca. Bo nie da się tego czytać.

1. Przecież Pismo Święte to nie jedna księga, ale zbiór wielu ksiąg. Powtórzenia są tu czymś normalnym, skoro kryterium doboru nie było napisanie jednej historii, ale ukazanie prawdy o Bogu i człowieku w ich wzajemnych relacjach... 2. Co do ilości ksiąg... Znów: nie jest to historia, ale teologia. Nie wszystkie wydarzenia musiałby w Biblii zostać opisane. A napisano o tych, które z jakiegoś względu dla autora (nie dla dzisiejszego czytelnika) były ważne i ciekawe... 3. Proszę też pamiętać, że autor tworzący dane dzieło raczej nie był świadom, że tworzy Pismo Święte. Za takowe uznali je dopiero czytelnicy... J.

16.11.2004

Szczęśc Boże Proszę Ksiedza mam takie pytanie, poniewaz,kuzynka oznajmiła mi ze chrzestną jej wnuczki będzie kobieta która żyje z mężczyzną w związku niesakramentalnym , ja byłam tym bardzo zszokowana poniewaz wg naszego dekalogu chrzescijan jest to niemozliwe prawda? proszę o wyjasnienie moich watpliwości, bo mam nadzieje ze sie nie mylę. Z Panem Bogiem Anna

Sprawę te reguluje prawo kanoniczne. Tam czytamy (Kanon 874 § 1) Do przyjęcia zadania chrzestnego może być dopuszczony ten, kto: 1° jest wyznaczony przez przyjmującego chrzest albo przez jego rodziców, albo przez tego, kto ich zastępuje, a gdy tych nie ma, przez proboszcza lub szafarza chrztu, i posiada wymagane do tego kwalifikacje oraz intencję pełnienia tego zadania; 2° ukończył szesnaście lat, chyba że biskup diecezjalny określił inny wiek albo proboszcz lub szafarz jest zdania, że słuszna przyczyna zaleca dopuszczenie wyjątku; 3° jest katolikiem, bierzmowanym i przyjął już sakrament Najświętszej Eucharystii oraz prowadzi życie zgodne z wiarą i odpowiadające funkcji, jaką ma pełnić; 4° jest wolny od jakiejkolwiek kary kanonicznej, zgodnie z prawem wymierzonej lub deklarowanej; 5° nie jest ojcem lub matką przyjmującego chrzest. Z punktu trzeciego wynika, że osoba żyjąca w konkubinacie nie bardzo nadaje się na chrzestnego... J.

16.11.2004

Poszukuje w internecie listow sw.Jana oraz Psalmow 63:4 oraz 36:10.Gdzie moge je znalezc.

Zobacz pod adresem: http://www.biblia.poznan.pl/PS/Biblia.htm J.

16.11.2004

Ksiądz mówił że zna osoby w naszej parafii które są bardzo pobożne i religijne ale niestety ich życie jest naprawdę gehenną. Tragedia za tragedią, wiele nieszczęść, bezrobocie – ludzie którzy całe życie życie starają się żyć po Bożemu zostają zwolnieni z pracy, albo po studiach (w sumie tak jak ja) nie mogą znaleźć pracy nawet za płacę minimalną. Straszne choroby – znikąd pomocy, cierpiące malutkie dzieci w szpitalach, błagalne modlitwy: Różaniec, Nieszpory, Msza w tygodniu, uczestnictwo w grupach parafialnych – modlitwa w małych wspólnotach, sprzątanie obejścia kościoła … wszystko nadaremno. Jak ksiądz to mówił to aż łzy cisnęły się na oczy nawet mnie. Że ci ludzie nie chcą żyć w luksusie, oni chcą po prostu normalnie żyć – chcą być uśmiechnięci, chcą aby na ustach ich dzieci gościł uśmiech. Że nie chcą tak wiele, chcą po prostu godnie żyć. I co – i nic… Powiem szczerze atmosfera w kościele była beznadziejna. A przecież Jezus jednym skinieniem palca mógłby pomóc tym ludziom. Przecież nie żądają wiele a Jezus nie robi nic w ich sprawie tak że ci ludzie czują się coraz bardziej przygnębieni i opuszczeni oraz osamotnieni. O tym właśnie mówił ksiądz. I aż mu się głos łamał gdy to mówił. Bo też by chciał jak najlepiej dla swoich parafian. Która odpowiedź jest właściwa na pytanie : dlaczego tak się dzieje: a) Boga i Jezusa nie ma b) Bóg i Jezus są dobrzy ale niektórzy ludzie ich w ogóle nie interesują (po prostu mają pecha – ci ludzie) c) Autorzy Pisma Świętego nas oszukali dla zabawy, Bóg się objawił – tzn. Jezus, ale tak naprawdę był On zły , szyderczy , kpił z nas ludzi, naigrywał się – i autorzy NT aby się wyżyć na kimś innym napisali nam nieprawdę o Jezusie żeby zadrwić sobie z nas, tak jak Syn Boży zadrwił z ich. d) Jest to wystawianie na próbę ich pobożności. Ale żeby te próby były tak okrutne? Niemożliwie ktoś komu zależy na drugim nie zdobyłby się na coś takiego PS. Gdyby jednak po śmierci okazało się że odpowiedź jest inna to czy to pytanie będzie uznane za grzech ciężki gdyby okazało się jednak ze Pismo mówi prawdę?

Jak to już wielokrotnie pisaliśmy, Boże wyroki są niezbadane... Najogólniej rzecz biorąc Bóg dopuścił na ludzi cierpienie, aby tęsknili za niebem. W konkretnych sytuacjach trudno czasami o jednoznaczną odpowiedź dlaczego ktoś cierpi. Na pewno można jednak powiedzieć, że Bóg nigdy nie opuszcza tych, którzy cierpią. "Błogosławieni, którzy sie smucą". Mozna powiedzieć, że Bóg wtedy jest w szczególny sposób z nimi. Czasami przez cierpienie człowiek lub jego otoczenie uczy się, co naprawdę jest w życiu ważne. Innym razem jest to próba prawdziwości jego wiary. Jeszcze innym razem Bóg przygotowuje w ten sposób człowieka na jakieś większe dobro. Także otoczenie może się przy cierpiącym człowieku wiele nauczyć: np. wyrozumiałości, cierpliwości itd... Zawsze też swoje cierpienia możemy ofiarować za siebie lub innych, jak Chrystus przez swoje cierpienie odkupił świat... J.

16.11.2004

Czy sex oralny po slubie jest grzechem? Dokladniej czy jesli kobieta sprawia meżczyznie przyjemnosc w ten sposob. I czy jesli mężczyzna sprawia w ten sposób przyjemność kobiecie.

Seks oralny po ślubie nie jest grzechem, jeśli jest elementem gry, ale nie jej zwieńczeniem. Współżycie nie może wykluczać możliwości poczęcia... J.

15.11.2004

Czy wiara moze byc pomocna w zachowaniu polskosci

Brzmi to trochę na zadanie domowe... Ale parę luźnych refleksji... 1. Faktem jest, że katolickość była dla Polaków pomocna w zachowaniu ich tożsamości narodowej. Zwłaszcza w zaborze pruskim (protestanci) i rosyjskim (prawosławni). Czy jednak dziś może mieć podobne znaczenie? Trudno powiedzieć. Ostatecznie dobrymi Polakami mogą być też ludzie niewierzący... 2. Chrześcijanin zdaje sobie sprawę, że jego prawdziwa ojczyzna jest w niebie. Czy był na ziemi Polakiem, Litwinem, Grekiem czy Peruwiańczykem nie ma dla Boga znaczenia. Przecież wszyscy jesteśmy braćmi... 3. Wypada życzyć sobie, żeby "polskość" oznaczała jak najlepsze wartości, a nie zawierała naszych narodowych wad... J.

15.11.2004

Co zrobić. Spotkałam kuzyna jak palił papierosa i jak mnie zobaczył to zaraz zaczął się tłumaczyć, że to tylko dziś i powiedział nie mów o tym nikomu, pamiętaj i przyrzeknij mi. Nie zrobiłam tego i spytałam czy mam się godzić na to, by sobie niszczył zdrowie. Ja raczej na niego nie wpłynę, ale zastanawiam się czy powiedzieć jego rodzicom, wiem, że wywoła to pewnie awanturę no i on się nie będzie do mnie odzywał, ale naprawdę nie wiem co zrobić, co by było najlepszym wyjściem?

Nie znając Twojego kuzyna i całej sprawy trudno nam zdecydować za Ciebie. Najlepiej zrób, jak Ci dyktuje rozsądek. Jeśli jesteś zdania, że możesz jego rodzicom nie powiedzieć, bo naprawdę była to jednorazowa sprawa, to oczywiście mówić nie musisz. Jeśli twoim zdaniem tłumaczenie było pokrętne i najlepiej, jeśli jego rodzice jednak sprawą się zajmą, by sprawy nie zaszły za daleko, to im powiedz... J.

15.11.2004

Czy popelnilem grzech: (moze sie to wydac troche dziwne) nie umiałem rozpoznac woli Bozej więc zrobilem cos rzucilem pewnym przedmiotem i powiedzialem tak: Bożę jesli twoja wola jest mozliwosc a niech wypadnie ta strona jesli twoja wola jest inna niech wypadnie druga.

Trudno to wszystko ocenić, skoro nie wiadomo o co konkretnie chodzi. Jeśli wybierałeś między udaniem się na randkę z jedną albo drugą dziewczyną (albo szerzej, wybór między jednym a drugim dobrem), to grzechu nie było, choć oczywiście nie powinieneś do tego mieszać Boga. Trudno ślepy los uznać za przejaw woli Bożej. Jeśli wybór dotyczył dobra i zła, to zdecydować powinno sumienie, nie rzucona moneta (?)... J.

15.11.2004

Czy jesli bym chodził na siłownie do piwnicy i tam korzysał z pradu zużytego na światło i radio to czy mam grzech. Czy jesli spotykałem się z kolegą w piwnicy i zuzywalismy prad na światło i inne to czy mam grzech i jak moge zadosćuczynić

Jeśli podłączenie prądu w tej piwnicy było legalne, to nie popełniliście żadnego grzechu. Jeśli nie, to skonsultuj się ze spowiednikiem. J.

15.11.2004

Czy grzechem jest wybór Kosciioła? Mieszkam w parafii gdzie homilie są tak nudne, ze jesli mam isc tam na msze św. to wogóle nie ide do koscioła lub ide, ale po eucharystii jestem wsciekła na ksiedza, który moim zdaniem traktuje msze św. jako ciezki obowiązek. Jesli tylko mam czas jade do koscioła gdzie msza św. jest dla mnie jak wspaniały prezent. Czy jesli tak robie to to jest grzech?

Nie musisz chodzić do kościoła w swojej parafii. Jadąc gdzie indziej nie popełniasz żadnego grzechu. J.

15.11.2004

Dlaczego jedni ksieża mówią, ze Islam to religia, a inni, ze sekta. Jesli chodzi o mnie to powiedziałabym, ze to sekta. Bardzo prosze o odpowiedz.

Islam jest powszechnie uważany za religię. Pojęcie "sekta" nie jest jednoznacznie zdefiniowane, ale raczej nie pasuje jako określenie islamu. Z definicjami słowa "sekta" możesz się zapoznać TUTAJ J.

15.11.2004

Wymień niekanoniczne pisma chrześcijańskie Nowego Testamentu.

Hmm... Czy to miało być pytanie z gatunku podchwytliwych? Bo jeśli niekanoniczne, to nie należą do Nowego Testamentu. A jeśli należą do Nowego Testamentu, to są kanoniczne... Jeśli natomiast chodziło o pisma chrześcijańskie, które mimo swego podobieństwa do ksiąg biblijnych nie znalazły się w kanonie ksiąg świętych, to musisz zajrzeć do apokryfów. najlepiej TUTAJ Jeśli o inne pisma starochrześcijańskie, to można wymienić następujące: a) Nauka Dwunastu Apostołów (Didache) b) List Barnaby, c) I-II List Klemensa Rzymskiego do Koryntian, d) Listy św. Ignacego Antiocheńskiego, e) List św. Polikarpa do Filipensów, f) Pasterz Hermasa J.

15.11.2004

Czy jak zanosiłem sąsiadce ciasto które upiekła moja mama i przez przypadek zanużyłem palec w cieście i go oblizałem to mam grzech, czy oglądanie jakich kolwqiek reklam to grzech, czy jesli na szamponie pisze że trzeba myć włosy 3 minuty al ja bede mył pół minuty to grzech. Czemu ja e wszystkim znajduje grzech. Ksiądz na spowiedzi powiedział że to może stać się chorobą duchową jak we wszystkim bede znajdywał grzech. Prosze o odpowiedż na tamte pytania i pomoc i modlitwe.

Ten ksiądz miał rację, a świadczą o tym pytania, jakie dziś zadajesz. Staraj się z nim współpracować. On pomoże ci uleczyć te chorobę... Szukając odpowiedzi na pytanie o grzech musisz zadać sobie pytanie jaką krzywdę swoim czynem wyrządziłeś blixnim lub sobie w pierwszym i drugim przypadku. Dojdziesz zapewne do wniosku, że o żadnej krzywdzie nie może być mowy. I słusznie. Dlatego i pierwszy i drugi czyn trudno potraktować w kategoriach grzechu... J.

14.11.2004

W moim pytaniu chciałbym nawiązać trochę do pytania zadanego przez M, mianowicie: Kościół mówi, że wszystkie celowe zachowania seksualne są przed ślubem niedopuszczalne, moje pytanie brzmi: czy nawet jesli oboje ludzi chce tego w 100% i idzie za tym uczucie?

"Po ślubie" znaczy "po ślubie", a nie "kiedy będą swojej miłości pewni". Doświadczenie zresztą uczy, że takie "pewne" miłości dość często okazują sie nietrwałe. J.

14.11.2004

W kwietniu br. zostal wydany dokument - instrukcja dla (między innymi) księży i szfarzy. Proszę o informację gdzie ją można kupić lub przeczytać ?

Chodzi zapewne o instrukcję Kongregacji ds Kultu Bożego i Dyscypliny Sakramentów Redemptionis Sacramentum. Zobacz TUTAJ J.

14.11.2004

08.11 Odpowiadający napisał : "Trzeba jednak zawsze pamiętać, że wydaje się mało prawdopodobnym, by Bóg zostawił nas samych na pastwę dociekania prawdy w sprawach ważnych dla naszego zbawienia". No właśnie... Mahomet twierdził że Bóg posłał go właśnie po to aby sprostował to co przekręcili chrześcijanie. Patrząc na to logicznie... rozumoeo nie da się znaleźć prawdy (chrześcijaństwo - islam), każda z tych religii ma swoje argumenty, bardzo silne. CZemu Bóg stawia nas przed takim wyborem? Skąd mam wiedzieć komu wierzyć? Umrę i stanę przed Nim i dowiem się: "Niespodzianka, nie udało Ci się, źle wybrałeś, a karąbędzie piekło" Przecież muzułmanie wierzą że my wszyscy pójdziemy do piekła!!!

Chyba już kilka razy ostatnio na to pytanie odpowiadaliśmy. Ale jeszcze raz. Piszesz, że każda z tych religii ma mocne argumenty przemawiające za jej prawdziwością... Otóż Jezus Chrystus swoją naukę potwierdzał licznymi cudami i znakami, których zwyczajny człowiek absolutnie nie mógł zrobić. Wypędzał złe duchy, leczył chorych, wskrzeszał umarłych, karmił głodnych (rozmnożenie chleba i cudowny połów ryb), władał siłami natury (uciszenie burzy, chodzenie po wodzie)a na koniec, zabity, zmartwychwstał. Prawdę te przekazali nam Jego uczniowie, z których prawie wszyscy zgineli za nią śmiercią męczenników. To najmocniejszy argument przemawiający za prawdziwością wiary chrześcijan. (Przypominamy: muzułmanie nie wierzą, że Jezus zmartychwstał, uznając to za wymysł). Jeśli ktoś traktuje na serio zapowiedzi Starego Testamenu musi też zauważyć, że Jezus jest zapowiadanym przez proroków Mesjaszem. Spełnienie tylu proroct Starego Testamentu trudno bowiem uznać za przypadek. Czy więc rzeczywiście zdani jesteśmy tylko na szukanie po omacku? Niech do myślenia da ci także to, co napisałeś w ostatnim zdaniu: według muzułmanów dla wierzących inaczej karą ma być piekło. Chrześcijanie (katolicy) dopuszczają możliwość zbawienia także tych, którzy - uogólniając - bez własnej winy nie poznali prawdy. Który obraz Boga, Twoim zdaniem, wydaje się bliższy temu, co o Bogu możemy powiedieć na podstawie swojej intuicji? Czyżby Bóg, który nas stworzył, był mniej od nas sprawiedliwy, miłosierny i dobry? J.

14.11.2004

czy jak ktoś wierzy w życie pożyciu czyli że po życiu jest kimś innym czy ten ktoś jest jeszcze chrześcijaninem?

Wiara w reinkarnację nie jest zgodna z tym, co na temat życia wiecznego wierzą chrześcijanie. Można więc powiedzieć, że osoba wierząca w reinkarnację jest chrześcijaninem dość słabo zasługującym na tą nazwę, bo chrześcijanie ufają Chrystusowi (są Chrystusowi). Trudno jednak kogoś takiego od razu wykluczać z grona chrześcijan. Można powiedzieć, że to błądzący chrześcijanin... J.

14.11.2004

W jakich wypadkach Kościół może kogoś ekskomunikować i jakie są warunki do zdjęcia tej kary?

Skoro zadajesz pytanie tak szczegółowe, to najlepiej bedzie jak zajrzysz do Kodeksu Prawa Kanonicznego, który te sprawy dokładnie reguluje. Interesujące Cię informacje znajdziesz w VI Księdze, zatytułowanej "Sankcje w Kościele". W pierwszej części znajdziesz informację kto może tę karę zdjąć, w drugiej wyszczególniono za co można ją nałożyć.. Kliknij TUTAJ J.

14.11.2004

Nie wiem jak długie pytanie można zadać ale chciałabym bardzo żeby osoba duchowna mi podpowiedziała co mam robić... prawie rok temu zawalił mi się świat bo człowiek którego kochałam i kocham nadal z wszystkich sił zostawił mnie dla mnie to jest koszmar każdy dzień bo ja tak bardzo tęsknie niestety on znalazł sobie inną. A najgorsze to to że myślałm że czas zagoi rany a tu nic nie ma dnia w którym nie myślę o nim. Od momentu kiedy to się stało co dzień proszę Pan Boga żeby dał mi szansę i wysłuchał nie wiem czy mam prawo prosić czy te prośby mają sens skoro on jest z inną a mnie traktuje jak powietrze czasem wydaje mi sie że to nie ma sensu , że przecież Pan Bóg gdyby chciał to dawno by pomógł i nie pozwolił by żebym tak cierpiała....? nie wiem jak długo wystarczy mi siły żeby modlić sie w tej intencjii czasem wydaje mi sie że może źle się modlę. Nie wiem już nic co ja mam robić? czy nawet kiedy nie ma już żadnej nadziei jest szansa że los się odmieni? Może jestem egoistką ale teraz tak naprawde wiem co znaczy kogoś kochac drugiego człowieka bo ja dla tego człowieka oddałabym wszystko może nie warto i on nie jest tego wart ale nie zrozumie tego nikt kto ma takie uczucie. Mijają dni a w moim życiu nic się nie zmienia mam chaos. Zawsze kiedy kontaktowałam się z nim najpierw modliłam się zeby Matka Boża pomogła mi i zawsze było źle on sprawiał mi przykrość zaczynałam wątpić poddawać się chciałam żeby pan Bóg powiedzieł dlaczego co dalej i ostatnio nie wiem dlaczego znalazłam taki sposób brałam Pismo Swięte i otwierałam w dowolnym miejscu i wydawało mi się że dostawałam odpowiedź ale nie wiem czy tak można czy to faktycznie Pan Bóg do mnie mówi czy tylko ja się staram pocieszyć. Może znajdzie się ktoś kto odpowie mi na te wszystkie pytania a jeśli nie to choć pomodli sie za mnien proszę z całego serca bo nie wiem jak długo dam rade nieśc ten krzyż....

Odpowiadający nie jest osobą duchowną... Czas rzeczywiście goi rany. Tyle że trwa to czasami dość długo. Nie zawsze jest tak samo, ale zapewne będzie tak, że kiedyś Twój ból, jak fala, na chwilę odpłynie. Potem bedzie się to działo coraz częściej. Później będzie wracał coraz rzadziej, by pewnego dnia odpłynąć ostatecznie... Kiedy? Nie wiadomo. Ale na pewno tak się stanie. Dobrze robisz modląc się do Boga. Zdobądź się jednak na odwagę i proś Go, by działa się Jego wola. To nie jest tak, że źle się modlisz, że nie znalazłaś "sposobu" na przekonanie Boga. Po prostu musisz chyba zrozumieć, że On może nie chcieć tej Twojej próśby wysłuchać. I choć zabrzmi to dziwnie, na pewno robi to dla Twojego dobra. Zapewne po latach, kiedy zobaczysz swojego byłego chłopaka podziękujesz Panu Bogu, że jednak Cię przed nim obronił. Że to, co Ci dał później (innych chłopak, może innego powołanie) jest znacznie lepsze. Czy robisz dobrze szukając pociechy w znajdowanych przypadkiem fragmentach Pisma Świętego? Raczej tak. Pamiętaj tylko, że niekoniecznie za każdym razem jest to jakieś przesłanie specjalnie dla Ciebie i dotyczące tej jednej jedynej sprawy. Kiedy więc Ewangelia otworzy Ci się na jakimś fragmencie dotyczącym cudu nie myśl, że cud w Twoim życiu będzie polegał na tym, że ów chłopak zechce do Ciebie wrócić. Może on polegać na czymśc zupełnie innym. Choćby na tym, że ból niespodziewanie minie. Kiedyś, niekoniecznie jeszcze teraz... Na koniec jeszcze jedna rada. Staraj się jak najmniej wracać do tej sprawy. Niepotrzebnie nie rozgrzebuj rany. Jeśli dajesz radę, to próbuj zajmować myśli czym innym. Spróbuj znaleźć sobie jakieś sensowne zajęcie, towarzystwo. To nie pomoże od razu, ale gdzieś tam możesz znaleźć sprawy, ludzi, które pomogą Ci wyjść z bólu... J.

14.11.2004

Czy istniała święta Wiktoria? proszę o odpowiedź na maila

Informację o świętej o tym imieniu znajdiesz na stronie: http://www.adonai.pl/index.php?id=ludzie/c45.htm J.

14.11.2004

Czy są jakiegoś rodzaju rekolekcje wakacyjne w górach przeznaczone dla par nie będacych jeszcze parą narzeczeńską, ale chcących żyć kiedyś w małżeństwie. Czy jechać na rekolekcje dla narzeczonych? Dziękuję

Nic nam nie wiadomo, aby ktoś takie rozróżnienie wprowadzał. Narzeczeństwo nie musi być przecież jakoś sformalizowane. Wydaje się, że skoro chcecie się pobrać, to spokojnie możecie pojechać na rekolekcje dla narzeczonych. J.

14.11.2004

Szukam piosenki Magdy Anioł; Zaufaj PANU. Czy mogę ją gdzieś znaleźć (żeby posłuchać) na jakiej stronie www?

O ile nam wiadomo nigdzie legalnie tej piosenki w internecie nie ma. Zawsze możesz zamówić płytę, choćby na stronie Magdy Anioł, czyli TUTAJ J. K.

14.11.2004

Dlaczego szafarze moga rozdawac komunie swieta, przeciez nie przyjeli zadnych swiecen ?

Do rozdawania komunii nie są potrzebne święcenia. Są one za to potrzebne do sprawowania Eucharystii, czyli odprawiania Mszy. J.

14.11.2004

Najwcześniejszą listę ksiąg NT dokładnie taką samą jak obecna zapisał biskup Aleksandrii Atanazy w liście do wiernych z okazji Wielkanocy. Kiedy to było ? W roku 267 czy 367?

Atanazy podał swoją listę w roku 367. J.

14.11.2004

Chciałbym się dowiedzieć jaki jest stosunek Kościoła do muzyki Heavy Metal i innych odmian Rocka. Kiedyś miałem lekcje z katechetką która uważała słuchanie tej muzyki za przejaw satanizmu i dobrze było by wiedzieć czy jest to grzech?

Kościół nie zajmuje oficjalnego stanowiska wobec żadnej muzyki. Jeśli w pewnych jej gatunkach jest co złego, to raczej chodzi o warstwę słowną, nie muzyczną. A to już chyba każdy potrafi ocenić sam... Samo słuchanie metalu nie jest więc tożsame z byciem satanistą. Nie jest też grzechem. Dodajmy: oczywiście o ile piosenki nie niosą ze sobą treści, na które chrześcijanin jednak zdecydowanie zgodzić się nie może (bluźnierstwa czy temu podobne)... J.

13.11.2004

ile razy w ciągu 1 dnia można przyjąć Komunię ś.?

Komunię można przyjąć dwa razy w ciągu dnia. Za drugim razem trzeba jednak uczestniczyć koniecznie w całej Mszy... J.

13.11.2004

czym jest prawdziwe głębsze powołanie?

Odpowiadający nie słyszał, by można było powiedzieć o powołaniu głębszym i płytszym, prawdziwym i nieprawdziwym. Powołanie jest powołaniem. I albo jest, albo go nie ma. Wszyscy zaś wezwani jesteśmy do realizowania w swoim życiu przykazania miłości Boga i bliźniego. Zarówno zakonnica, małżonek, osoba żyjąca w samotności, jak i ksiądz. To najważniejsze Boże wezwanie, a więc tylko w tym sensie możemy chyba powiedzieć o naprawdziwszym czy najgłębszym powołaniu... J.

13.11.2004

Czy małżeństwo po śmierci jest małżeństwem w niebie? Czy nie, gdyz jeśli sobie dobrze pamietam, to czytałam, że w niebie jest się po to, by przebywać z Bogiem. Skoro tak to dlaczego powszechnie jeżeli umrze zona bądź mąż mówi się, że "spotkamy się w niebie i juz zawsze będziemy razem".

Pan Jezus powiedział, że w niebie "nie będą sie żenić ani za mąż wydawać" (Mt 22, 30). Małżeństwo jako takie istnieć nie będzie, ale przecież na pewno tam się spotkamy. Przecież niebo to wspólnota nie tylko z Bogiem, ale - jak napisano w Katechizmie Kościoła katolickiego - także ze świętymi. Dodajmy, że świeci to nie tylko osoby kanonizowane, ale wielu, dla nas bezimienych, wyznawców Chrystusa. Zresztą coż by to było za szczęście, jeśli nigdy nie moglibyśmy spotkać kochanych przez nas ludzi? Bóg chyba musiałby nam odebrać pamięć... J.

13.11.2004

mam ulozyc komentarz na dary, jeden z syboli to kamien- co moze oznaczac!

Proszę wybaczyć, ale chyba najlepie będzie spytac tego, który wmyślił, by taki dar złożyć podczas przygotowania darów... J.

13.11.2004

czy mozna dowiedziec sie czegos wiecej o Wspólnocie Błogosławieństw?? bardzo bym chcial wiedziec cos wiecej o tej Wspólnocie i o innych wspolnotach zycia, jaki jest stosunek Kościoła do takich nowopowstałychj wspolnot, jakie są problemy, ktore nie pozwalają ich przyjąc jako w pełni dobre, bo słyszałem o takich.

1. Niedawno już na to twoje pytanie odpowiadaliśmy, konkretnie 2 listopada. Ale jeszcze raz: możesz zajrzeć TUTAJ albo TUTAJ . Jeśli to za mało to zajrzyj np. TUTAJ Na tej ostatniej stronie znajdziesz także adres, gdzie możesz zadać już jakieś bardziej szczegółowe pytania, gdyż odpowiadający nie ma pojęcia co dla Ciebie znaczy "coś więcej", skoro dość obszerne artykuły Cię nie zadowalają. 2. Jak napisano w jednym z podanych Ci wtedy artykułów, wspólnota ta ma akceptację Kościoła katolickiego. Dokładnie napisano: "W styczniu 2003 roku Wspólnota Błogosławieństw została zaaprobowana jako wspólnota na prawach papieskich, na razie na pięć lat". 3. Linki do materiałów dotyczących innych wspólnot znajdziesz na stronie ks. Mroza, czyli TUTAJ . 4. Trudno generalizować, ale Kościół raczej pozytywnie odnosi się do różnych nowych ruchów czy wspólnot, upatrując w nich szansę ubogacenia Kościoła. Oczywiście nie jest bezkrytyczny i - jak widać na przykładzie Wspólnoty Błogosławieństw - stara się działać roztropnie. 5. Co do zastrzeżeń wobec różnych wspólnot... Chyba trzeba w takich sytuacjach rozmawiać o konkretach: konkretna wspólnota, konkretny zarzut. Inaczej pozostaniemy w sferze niejasnych pomówień. Odpowiadajacy zna trochę zarzuty wobec dwóch znanych wspólnot. Jednak aprobata Kościoła co do ich poczynań pokazuje, że Kościół naprawdę nie jest skłonny wszędzie widzieć zło... J.

13.11.2004

Czy mozna jeść w piatek szarlotke na zimno?. Do jej wykonania użyto żelatyne wieprzową (w celu stężenia ciasta.) łącze pozdrowienia.

Stosowanie substancji powstałych na bazie produktów zwierzęcych nie jest złamaniem zasady piątkowej wstrzemięźliwości od pokarmów mięsnych. Żelatynę trudno uznać za mięso, więc i szarlotka z żelatyną nie jest pokarmem mięsnym. Nawet w jabłkach były robaki :) J.

13.11.2004

Jak mówiłem zacząłem czytać Stary Testament. Przeczytałem Księgę Hioba i mam kilka pytań: 1) W rozdziale 1 w wierszu 11 jest napisane !. Słowa te mówi szatan do Boga. Zastanawiam się czy tą księgę napisał człowiek natchniony przez Boga, skoro wynika tu wprost że szatan kusi samego Boga !!! Jak to możliwe! I Bóg ulega pokusie. Pozwala szatanowi dręczyć Hioba. Jest to dla mnie niepojęte. 2) W rozdziale 40 w wierszach od 15 do końca rozdziału 41 mamy opis hipopotama (potwora mitycznego) oraz bardzo długi opis krokodyla (zwierza mitotologicznego). Pytanie podobne do 1, dlaczego w księdze która jest święta mamy wyraźny ślad pogaństwa, zabobonu – tj. wiary w potwory??? 3) Jak to możliwe że natchniony przez Boga autor księgi, który jest bardzo mądry nie zna ani nagrody po śmierci ani idei zmartwychwstania. Wg niego życie raz zakończone więcej nie wraca!!?? 4) We wstępie do księgi jest napisane parę słów o mowach Elihu . Pisze, że argumentacja jego jest często niezgodna z mowami Hioba . Pisze dalej , żę wynika to z tego że ktoś w tekście majstrował. I tak mam pytanie: skoro wiadomo że ktoś coś dopisał to czemu tego nie wykreślono z księgi, albo całej księgi nie wykreślono z Pisma Świętego skoro gołym okiem widać ślady zmieniania pierwotnego tekstu? PS. Pytań jest dużo i są one skomplikowane dlatego proszę się nie spieszyć z odpowiedzią.

1. Dzieło to (Księga Hioba) nie jest opisem faktów, ale opowiadaniem dydaktycznym. Nie interpretujemy go dosłownie. W ten obrazowy sposób zostało pokazane, że szatan jest przeciwnikiem człowieka, ale nigdy nie może działać bez zgody Boga; człowiek jest zawsze w ręku Boga... 2. Hipopotam i krokodyl to oczywiście jak najbardziej realne zwierzęta. W tym drugim wypadku rzeczywiście może chodzić - jak wytłumaczono w przypisie - o mitycznego potwora, lewiatana... Coż, starożytni wierzyli w jego istnienie, ale chyba nie ma to nic wspólnego z zabobonem. Chodziło o ukazanie, że wobec tych groźnych stworzeń człowiek nic nie może, Bóg zaś może wszystko... 3. Stary Testament nie jest pełnią objawienia. Tę przyniósł dopiero Boży Syn, Jezus Chrystus. W Starym Testamencie pewne idee dopiero się rozwijają. Swoje pełne wyjasnienie znajdą doiero w Jezusi Chrystusie. To dlatego chrześcijanie nie trzymają się ścisle wskazań Starego Testamentu, a preferują Nowy... 4. Natchniony jest nie pierwotny tekst Księgi Hioba ale ten, który znamy w tej chwili. Odpowiadający nie sprawdzał, ale owe zmiany miały miejsce zapewne jeszcze przed Chrystusem... J.

12.11.2004

Gdzie jest granica ludzkiej godności u chrześcijanina ? Jezus żądał wszak wręcz zaparcia się siebie. Czy można normalnie żyć w społeczeństwie, pracować i .. być prawdziwym chrześcijaninem a jednocześnie zachowywać swoją godność nie popadając w "obłęd" ? Czy asertywność jest grzechem ? Czy np. znoszenie z pokorą upokorzeń nie jest zabijaniem własnej godności ?

Proszę wybaczyć, ale pytanie jest tak ogólne, że odpowiadający nie bardzo wie, czy je dobrze zrozumiał. Czy chodzi o to, na ile chrześcijanin może godzić się, by nim pomiatano? Jeśli tak... Jezus żądał zaparcia się samego siebie w pójściu za Nim. Wcale nie chodziło Mu o to, że mamy zawsze wszystkim ustępować. Tekst ten brzmi: "Jeśli kto chce pójść za Mną, niech się zaprze samego siebie, niech weźmie krzyż swój i niech Mnie naśladuje" (Mt 16,24) Mamy bezkompromisowo, bezwarunkowo, pojść za Jezusem. To opowiedzenie się za nim nie polega jednak na ciągłym ustępowaniu innym, na pozwoleniu, by nam ciosano kołki na głowie. Sam Jezus spoliczkowany przed Sanhedrynem zażądał uzasadnienia tego postępowania (J 18, 23), spotykając się z żądaniem uzasadnienia jakimś znakiem swojego posłannictwa twardo się na to nie zgadza (Mt 12,38), nazywając faryzeuszów i uczonych w Piśmie plemieniem "przewrotnym i wiarołomnym", decyduje się także na wypędzenie przekupniów ze świątyni (Mt 21, 12-13). Bo miłość wobec bliźniego musi być czasem wymagająca. Inaczej bywa zgodą na zło. Jak my konkretnie powinniśmy Jezusa naśladować? Wydaje się, że trzeba po prostu używać sumienia i zawsze starać się działać na rzecz dobrze rozumianego dobra drugiego człowieka. Np. nie służy dobru bliźniego pozwalanie mu, by kradł. Nie służy Jego dobru pozwalanie mu, by kogoś psychicznie maltretował. Takim postawom trzeba się przeciwstawiać, gdyż w gruncie rzeczy szkodzą dobru tego człowieka. Nie możemy bezmyślnie pozwalać, by przez naszą obojętność i znoszenie upokorzeń nasz bliźni stawał się coraz gorszy. Jeśli mu ustępuję to tylko w stuacjach, gdy może z tego wniknąć jakieś dobro. Ale nie powinienem mu ustępować, gdy ustępstwo czyni go gorszym, a właśnie twarda postawa służy jego dobru... J.

12.11.2004

Czy uczyc sie w niedziele lekcji albo przygotowywac sie do egzaminow jest grzechem i jakim?

Zobacz TUTAJ J.

12.11.2004

Bardzo ucieszyłbym się gdybym dostał namiary na programy komputerowe obsługiwania parafii kancelaria itp Dzieki i z Bogiem

Proszę sprawdzić TUTAJ J.

12.11.2004

Szczesc Boze. Prosze dac odpowiedz - Jak grzech moze stac sie murem w czlowieku ?

Hmmm.. Może chodzi o niemozność pokonania go? Może chodzi o to, że powoduje zamknięcie na Boga czy bliźnich? Odpowiadajacy nie ma pojęcia co ktoś zadając Ci takie zadanie (bo to zadanie, prawda?) miał na myśli... J.

12.11.2004

Na pytanie, jak odróżnić dobro od zła Jezus odpowiada: po owocach poznacie. Tak, ale owocem kradzieży jest łup, cudzołóstwa - cielesna przyjemność... Jak więc poznać po owocach?

Owocem kradzieży jest czyjeś poczucie krzywdy, a cudzołóstwa czyjś żal, że został zdradzony. Trzeba po prostu chcieć zobaczyć wszystkie owoce, które dany czyn przynosi. Potem trzeba skalkulować, które są ważniejsze. Choćby stosując zasadę "nie czyń drugiemu co tobie niemiłe". W tekście o poznawaniu zjawisk, sytuacji po owocach nie chodzi zresztą o sprawy oczywiste, regulowane już przez przykazania. Raczej Pan Jezus miał na myśli te, które są bardziej skomplikowane, np. czy ktoś jest prawdziwym czy fałszywym prorokiem, czy czyjaś działalnośc jest dobra czy zła... J.

12.11.2004

Idea - wg. Platona rodzaj bytu ogólnego, aczasowego i niezmiennego, wieczny i doskonały prawzór danej rzeczy. Wg. Augustyna po platońsku pojmowane idee wszystkich bytów tkwią w umyśle Boga. Co wobec tego z ideą zła jako takiego? Czy idea zła istnieje też w umyśle Boga? Idea zła musiała przecież istnieć. Nie zgadzam się z manicheizmem, bo nie od zawsze istniało dobro i zło - od zawsze istniało dobro (Bóg), ale dobro, jak wszystko inne musi mieć zaprzeczenie, przeciwieństwo. Choć zło (szatan) nie istniało, to jednak jako idea, było. Nawet gdyby przyjąć za Augustynem, że zło to brak Boga - to jednak idea braku Boga też musiała istnieć. Gdzie? W umyśle Boga???

W tej filozofii zło jest postrzegane jako brak - brak dobra. Nie jest więc bytem, ale ubytkiem. Podobnie jak dziura w skarpecie nie istnieje sama w sobie. Jest tylko pewnym brakiem doskonałości skarpety ;) Więcej na ten temat przeczytasz TUTAJ albo TUTAJ J.

12.11.2004

Czy jest choćby cień nadziei, że istnieje raj dla zwierząt? Od wczoraj nie żyje mój ukochany pies :-(.

Objawienie nic nam na ten temat nie mówi. Wszelkie dawanie nadziei byłoby chyba nie na miejscu... Odpowiadającemu trudno w tym miejscu oprzeć się pewnej refleksji... Otóż wydaje mu się, że takie sytuacje pokazują nam, jak bardzo wszystko w naszym życiu przemija. Tym bardziej chyba powinniśmy Bogu dziękować, że nasze życie nie przeminie i że mamy nadzieję na spotkanie naszych bliskich zmarłych... J.

12.11.2004

Czy kozystanie z telefonu z niewiadomego pochodzenia kupionego w komisie albo od kolegi jest grzechem? Ten telefon nie miał ani orginalnej ładowarki ani pudełka z instrukcją, możlewe jest że ktos tych rzeczy nie sprzedał bo chciał je zatrymac dla siebie albo gdzie indziej sprezdać. Więc jeżeli mam taki telefon to czy kożystanie z niego jest grzecham i czy ciężkim, co mam zrobic jesli mam taki telefon

Z jednego z ostatnich pytań wynikało, że masz skołonności do widzenia grzechu we wszystkim. W takim wypadku najprawdopodobniej Twoje przypuszczenia co do faktu, że ów telefon był skradziony, są mocno przesadzone. Skoro za niego zapłaciłeś, a cena wtedy nie wydawała Ci się podejrzana, to możesz spokojnie go używać. Jeśli jednak chcesz w tej kwestii zyskać pewność, to spytaj spowiednika. Jego odpowiedź będzie wiążąca... J.

12.11.2004

Kiedy ukaże się najnowsza książka Jana Pawła II n/t roważań o górach , o teologii gór.

Nic nam nie wiadomo, jakoby taka książka Jana Pawła II miała powstać... Wiosną przyszłego roku ma się ukazać książka Jana Pawła II "Pamięć i tożsamość". Nic nam nie wiadomo, jakoby miała traktować o górach... Zobacz zresztą TUTAJ J.

12.11.2004

Szukam jakiś ładnych zdjęć św. Katarzyny ze Sieny. Czy jest jakaś strona, która by je posiadała?

Zobacz np. TUTAJ

HYPERLINK "http://www.zoutekerkje.be/catharina-siena.jpg"
TUTAJ , TUTAJ

HYPERLINK "http://www.colomba.nl/colombaeuropa/media/928cath.jpg"
TUTAJ i TUTAJ J.

11.11.2004

Jedna z obietnic wynikających z noszenia Szkaplerza Świętego brzmi podobnie do: kto dochowa czystość zostanie wybawiony z czyścca w pierwsza sobote po swojej śmierci. Od kiedy należy dochowac czystość? Czy jesli nie dochowam raz albo kilka razy i od tego mementu minie troche czasu to czy nadal moge skozystac z tej obietnicy, czy juz ona mnie nie dotyczy?

Obietnica ta nie jest wcale taka pewna, gdyż nie była znana od samego początku. Zobacz artykuł TUTAJ . O ile odpowiadajacy ją rozumie chodzi w niej o tych, którzy szkaplerz przyjęli. A więc zachowanie czystości właściwej danemu stanowi (inaczej dla zakonników, inaczej dla małżonków) dla spełnienia tej obietnicy wymagane jest od momentu przyjęcia szkaplerza. Możesz oczywiście spytać kogoś, kto się bractwami zkaplerznymi zajmuje. Odpowiednie adresy znajdziesz TUTAJ J.

11.11.2004

Proszę o wymienienie wszytskich mszy, w jakich musza uczestniczyć zakonnicy. Jeśli to możliwe, to tez i czasu - keidy te msze się odbywają. Dlaczego pryma tak się nazywa. Tę nazwę akurat zapamiętałam. Ale nie wiem co dalej. Z góry dziękuję.

Pryma to nie Msza, to (zresztą dziś nieistniejąca) godzina kanoniczna w Liturgii Godzin (brewiarz). Zakonnicy zasadniczo uczestniczą w jednej tylko Mszy Świętej w ciągu dnia, choć i to nie musi być obowiązkiem... Wyczerpującą informacje o Liturgii Godzin znajdzesz na stronie: http://www.brewiarz.katolik.pl/index.html , zwłaszcza zaś we wprowadzeniu do liturgii godzin, czyli TUTAJ J.

11.11.2004

Co to jest Msza wotywna?

Msze wotywne to jeden z rodzajów Mszy okolicznościowych. Istnieją trzy rodzaje takich Mszy: - Msze obrzędowe, połączone z udzielaniem niektórych sakramentów i sakramentaliów. - Msze w różnych potrzebach, odprawiane w niektórych okolicznościach, występujących co pewien czas lub powtarzających się w stałych terminach. - Trzecie , własnie wotywne, to Msze o Tajemnicach Pańskich lub ku czci Najśw. Maryi Panny, jakiegoś świętego lub wszystkich świętych, dobierane zgodnie z pobożnością wiernych. Możesz też zobaczyć TUTAJ J.

11.11.2004

Czy zażywanie tabaki jest grzechem?

Zażywanie tabaki może być grzechem w takim stopniu, w jakim szkodzi naszemu zdrowiu. J.

11.11.2004

Nie wiem do jakiego gimnazjum mam iść, jestem religijny czy możecie mi wskazać gimnazjum w Zabrzu.

Zobacz TUTAJ J.

11.11.2004

Dlaczego chrześcijanie przechodzą na islam?

Widać tam odnajdują Boga, którego nie znaleźli w chrześcijaństwie. Zresztą jest i tak, że muzułmanie przechodzą na chrześcijaństwo. Tyle że w niektórych krajach grozi to śmiercią... J.

11.11.2004

Moje pytanie wynika z faktu, że ja chyba nie kocham Polski. Oczywiście kocham ludzi, którzy żyją w naszym kraju i jestem gotowa im pomóc (ale podobnie moge pomagać ludziom innych narodowości) No i jak bede pełnoletnia to chyba pojde na wybory (chociaż nie wiem czy to coś zmieni) bo sobie bede to tłumaczyła tym, że mój głos może pomóc w stworzeniu lepszej władzy i polepszeniu warunków życia innych. Zawdzieczam tez narodowi, ze moje zycie wygląda tak, a nie inaczej (bo jakby oni głosowali inaczej to mogłoby byc gorzej). Nie wstydze sie tez tym, ze jestem Polką i że zachowuje niektóre tradycje. Czasami tez pozbieram w lesie śmieci. Tylko nie rozumiem, dlaczego mam polską ziemię traktować jakoś szczególnie? Przecież nasza ojczyzna jest w Niebie, a nie tu na ziemi. Czy przywiązując sie zbytnio do ojczyzny, nie postępujemy jak żona Lota? Inną sprawą są symbole narodowe. Dlaczego ja mam je czcić? Przecież to symbole, w których imię ludzie sie dzielą i zabijają - bo przecież wszystkie wojny wynikają z faktu chciwości władzy nad innymi narodami. Dlaczego Kościół katolicki popiera podział na rózne narody i go propaguje? Czy nie powinniśmy sie zjednoczyc bez wzgledu na narod i ojczyzne i stanowic jedną rodzine - rodzine dzieci Bożych, a nie rodziny Polaków, Niemców, Amerykanów itd.? Czy naprawde popełniam grzech tak mysląc? Dziekuje za tą odpowiedz i wszystkie inne! Pozdrawiam J. ;)

Zdaniem odpowiadającego z grubsza rzecz biorąc masz rację. Dla Chrystusa wszyscy jesteśmy jedną rodziną. Kolor skóry, przynależność narodowa, to sprawy zupełnie drugorzędne. Zamiast dzielić ze względu na narowodość, powinniśmy dążyć do budowania wielkiej, braterskiej wspólnoty. Nie znaczy to, że mamy się wyrzec swojej narodowej tożsamości. Ona przecież jest częścią nas samych. Ale nigdy nie powinniśmy jej wykorzystywać przeciwko drugim. Raczej powinniśmy być gotowi ubogacać innych tym, co w nas dobre i szlachetne... J.

11.11.2004

Czy dybym miała iść z chłopakiem na jakąśw wyprawę turystyczną i spalibyśmy pod gołym niebem to to teżź byłby grzech, że naraży mi się na grzech, bo jak w opisanej sytuacji jednej już było, że spanie na wycieczcze w jednym pokoju to nie bardzo.

W gruncie rzeczy wszystko zależy od tego, jakie ryzyko podejmujecie. I nikt jego wielkości poza wami nie oceni. Jeśli na wyprawie turystycznej spalibyście w jednym pokoju w towarzystwie innych ludzi, to narażenie się na grzech jest niewielkie... J.

10.11.2004

czy ogladanie PRZEZ OSOBY NIEPEŁNOLETNIE (dzieci)filmow w telewizji które sa z żółtym trójkatem lub z czerwonym kwadratem jest grzechem???

Osoba niepełnoletnie może mieć lat 7 albo 17... Znaczki pojawiajace się na ekranie telewizora to symbole umowne. Oznaczają: - zielone kółko - dla wszystkich, - żółty trójkąt - za zgodą rodziców, - czerwony kwadrat - tylko dla dorosłych To pewne wskazanie. Ale więcej zależy od dojrzałości oglądającego. Ogólnie rzecz biorąc osoba niepełnoletnia, oglądając filmy niedozwolone, naraża się na szeroko rozumiane niebezpieczeństwo dla swojego rozwoju osobowościowego czy duchowego. Dlatego powinna do owych znaków się stosować.. J.

10.11.2004

jakie są dowody na to że istnieje życie po śmierci, co się dzieje z duszą człowieka jak umrze, czy jest możliwy kontakt duszy zmarłego z człowiekiem żywym, jak tłumaczyć sny w których śnią się osoby zmarłe jak można pomóc duszy zmarłego

1. Gdyby istniały stuprocentowe dowody na życie człowieka po śmierci, zapewne nie mielibyśmy do czynienia z ateizmem. Wszelkie rzekome kontakty z osobami zmarłymi nikogo przekonywać nie muszą, bo łatwo w tej kwestii o kłamstwo czy złudzenie. Dla chrześcijan najważniejsza w tym względzie jest nauka Jezusa potwierdzona Jego zmarwychwstaniem... 2. Wierzymy, ze dusza człowieka jest duchowa, czyli po śmierci ciała żyje nadal. Człowiek jest sądzony (sąd szczegółowy) i trafia do nieba, piekła albo czyśćca... 3. Na temat możliwości takiego kontaktu trudno się wypowiadać. W zasadzie możliwość taka nie istnieje, ale są ludzie którzy twierdzą, że taki kontakt mieli. Trudno tu o pewną odpowiedź... 4. Podobno sny to dziwacznie posklejane nasze różne wspomnienia... 5. Pomóc zmarłym możemy przez modlitwę, ofiarowanie za nich Mszy albo odpustu... J.

09.11.2004

Szczęśc Boże. mam pytanie. kiedy dusza zostaje umieszczona w ciele? Chodzi mo o to na którym etapie? W czasie pododu, zapłodnienia, kiedy? Dziękuje

Kościół wierzy, że człowiek staje sie nim (a więc otrzymuje także duszę) w momencie poczęcia... J.

09.11.2004

W jakiej formie (kto podejmuje decyzje, w jakim dokumencie się ją umieszcza) następuje uznanie objawieniaprywatnego. Od kiedy zatem można mówić, że Kościół uznał dane objawienie.

Proszę zobaczyć TUTAJ A.

09.11.2004

Czemu nazywamy maryję Króloważ Nieba? Rozumiem że Matką, królową Polski, ale Niebo jest jej poddane? Przecieżnie jest Bogiem!

Głównym powodem, dla którego tak nazywamy Maryje jest fakt, że zrodziła Tego, który jest Królem. Stąd ów tytuł przypisujemy także jej, jako Jego Matce. Więcej znajdziesz TUTAJ J.

09.11.2004

CZy Kościół sprzeciwia sięteorii ewolucji. Zawsze sądziłam że nie ale usłyszałam ostatnio żę niektórzy biolodzy ze względu na wiarę nie chcą uczyć w szkole teorii Darwina.

Kościół nie odrzuca dziś samej teorii ewolucji, ale raczej taką jej interpretację, która negowałaby istnienie Boga. Jeśli niektórzy biolodzy nie chcą w szkole uczyć teorii Darwina (dziś już przecież znacznie w stosunku do pierwowzoru zmodyfikowanej) to może to wynikać z kilku powodów: a) niewiedzy owych biologów na temat rzeczywistej nauki Kościoła b) nieprzyjmowania materialistycznej interpretacji tej teorii (odrzucenia Boga) Odpowiadający przypuszcza także, że sprawa mogła dotyczyć nie katolików, a członków innych wyznań chrześcijańskich, które tę teorię cakowicie odrzucają... Więcej na temat stosunku KościołA do teorii ewolucji znajdziesz w Przesłaniu Ojca Świętego do członków Papieskiej Akademii Nauk z 22 października 1996 roku J.

09.11.2004

Jak znaleźć kierownika duchowego? Jak to zaproponować kapłanowi?

Musisz rozejrzeć się wśród tych, którzy ewentualnie by się do tego nadawali i zaproponować podjęcie się takiego kierownictwa. Najlepiej najzwyczajniej w świecie o to poprosić w rozmowie czy podczas spowiedzi. J.

09.11.2004

Jezus mówi żeby nie robić z domu jego Ojca targowiska. Skoro jest Bohgiem - czemu nie mówi "w Moim domu?"

Kliknij TUTAJ Jezus jest Bogiem równym Ojcu. "Bo w Nim cała pełność Bóstwa zamieszkuje cieleśnie" (Kol 2, 9); "Kto nie czci Syna, nie czci i Ojca, który Go posłał" (J 5, 23). Trójca Święta to trzy Osoby Boskie: Ojciec, Syn i Duch Święty. Dla zobrazowania, choć oczywiście nie ma w tym względzie obrazów doskonałych: są to trzy oddzielne Osoby, tak jak trzy listki koniczynki tworzą jedną całość, a nie trzy różne koniczynki, tak te trzy osoby tworzą Boga w Trójcy Jedynego. Dlatego też, Jezus nie mówi "w Moim domu", lecz z domu "Mego Ojca". A. i J.

09.11.2004

Czy jeśli w czasie snu zgrzeszymy, to mamy grzech? Chodzi mi o to, czy jeśli śnią nam się nieczyste rzeczy, które powodują także zgrzeszenie fizyczne, to czy według Kościoła popełniliśmy coś złego. Chciałbym zaznaczyć, że od dawna walczę z grzechem nieczystości i na jawie staram się go unikać, więc może to tylko podświadomość pragnie się „wyładować”. Z drugiej jednak strony, jeśli o czymś myślę, chociaż często tego później nie pamiętam, to czy nie robię tego świadomie? Pragnę jeszcze dodać, że- o ile rano jestem świadomy moich sennych grzechów- nigdy nie mogę sobie przypomnieć, co mną kierowało by je popełnić. Bardzo też ich później żałuję.

Działanie przez sen nie jest żadnym grzechem, gdyż człowiek działa wtedy nieświadomie. Nie potrafimy kierować swoimi snami, panować nad nimi. Chyba że przez swoje zachowanie (filmy, myśli) takie sny ktoś prowokował, ale wtedy grzech pojawił się już wcześniej... J.

09.11.2004

Chcialam nawiazac do pytania, ktore zadalam w dniu 28 pazdziernika. Nie rozumialam, dlaczegego przyjmuje sie obecnie Komunie Swieta na stojaco w procesji, a nie tak jak bylo wczesniej w pozycji kleczacej. Wtedy odpisaliscie mi, ze w tym dostrzegacie dzialanie szatana...Czuje sie teraz okropnie...przeciez w tym nie bylo nic zlego...W zwiazku z tym mam pytanie, od tamtej pory przyjmuje Komunie i teraz nie wiem, czy moge nadal do niej przystepowac, skoro w tym bylo dzialanie szatana ? czy musze ponownie isc do spowiedzi i jak mam powiedziec o tym ksiedzu, skoro ja nie widze w tym nic zlego...Nie mialam na mysli tego, by komus wyrzadzic moim zapytaniem krzywdy, a tym bardziej Bogu !!! Mialam watpliwosc i sie po prostu zapytalam. Chcialam isc w piatek do Komunii, dlatego w miare mozliwosci prosze o szybka odpowiedz, dla mnie to wazne. Dziekuje...

Aniu... Proszę nie przekręcać tamtej wypowiedzi. Chodziło nie o to, że przystępowanie do Komunii na klęcząco jest dziełem szatana, ale koncentrowanie się na postawie ciała, zamiast na fakcie przyjmowania Chrystusa. Dokładniej: twierdzenie że jedyną godną postawą przy przyjmowaniu Komunii jest postawa klęcząca nie może być z Boga. Nie może, gdyż tym samym twierdzi się, że dawni chrześcijanie przyjmowali ją niegodnie... A to własnie szatan sieje zamęt... Nie ty popełniasz tu jakiś grzech, ale i, którzy tak a nie inaczej sprawy przedstawiają. Spokojnie więc możesz przystępować do Komunii, bo nie popełniłaś swoim pytaniem żadnego grzechu... J.

09.11.2004

chciałabym odprawidz spowiedz generalną z całegożycia.boje siejednak, że mogę ,przy konfesjonale o czymś zapomnieć.czy można to napisać na kartce i podać księdzu.oczywiście czła reszta byłaby bez zmian.chciałabym dobrze się wyspowiadać

Najlepiej uzgodnić to ze spowiednikiem. Jednak korzystanie z kartki, zwłaszcza w takiej formie, nie wydaje się konieczne. Przecież odpuszczenie grzechów zyskujemy nie dzięki ich szczegółowemu wyliczeniu, ale dzięki miłosierdziu Bożemu pochylającemu sie nad skruszonym grzesznikiem. Zapomnienie o jakimś grzechu czy niedokładne przedstawienie szczegółów (nie wynikające ze złej woli) nie wpływa na ważność spowiedzi... J.

09.11.2004

Jak się modlić za innych?

Hmm... W modlitwie za innych prosi się Pana Boga, by dał bliźniemu to, czego ten potrzebuje. Wzorem może tu być modlitwa wiernych z Mszy Świętej... J.

09.11.2004

Mam na karku 2x lat. I tak się zastanawiam że skoro spowiedź uszną wprowadzono w XI w. to czy ja nie narażam się na śmieszność przed innymi ludźmi. Przez tyle wieków spowiedzi usznej nie było, po śmierci Jezusa gdy to wszystko było bardziej pewniejsze niż teraz nikt się nie spowiadał i wszystko było w porządku a teraz księża robią z tego straszne larum. Przez pierwszych XI w. ludzie też mieli takie myśli, nie musieli o tym mówić księdzu i wszystko było w porządku. I po śmierci żadnych kłopotów nie musieli mieć. A swoją drogą czy to normalne, że dziś w wieku 2y lat dowiedziałem się że spowiedź uszną wprowadzono w XI w. i to z Waszej strony.

Chyba trzeba Ci najpierw przypomnieć, że pokuta w pierwotnym Kościele trwała wiele lat i wiązała sie z niemożnością przystępowania do Komunii. Co więcej, wielu uważało, że po chrzcie można tylko raz do niej przystąpić. Spowiedź uszna jest więc raczej złagodzeniem praktyki pokutnej w Kościele. A wprowadzono ją już w VI wieku... Przy okazji przypominamy tekst, w którym pan Jezus Kościołowi przekazał włądzę odpuszczania grzechów (J 20, 21-23): "A Jezus znowu rzekł do nich: Pokój wam! Jak Ojciec Mnie posłał, tak i Ja was posyłam. Po tych słowach tchnął na nich i powiedział im: Weźmijcie Ducha Świętego! Którym odpuścicie grzechy, są im odpuszczone, a którym zatrzymacie, są im zatrzymane". A. i J.

08.11.2004

Czemu mowimy o "tajmenicy" zamartwychwstania? czy dlatego ze Jezus nikomu tego nie powiedzial wprost zanim sie to wydarzylo? czy chodzi o sens calego wydarzenia? gdzie moglbym poza tym znalezc w miare przystepne wytlumecznie sensu zmartwychwstania? i ostatnie pytanie- Pan Jezus zmarl za nasze grzechy na krzyzu-a jednak nie wszyscy dostaja sie do nieba- mimo ze Pan Jezus zmarl za wszystkich.. czemu wiec nie wszystkim zostaje przebaczone?

1. Mówimy o tajemnicy zmartwychstania, gdyż wymyka się ona naszemu rozumowemu poznaniu, wyjaśnieniu. A Pan Jezus zapowiadał zmartwychwstanie, ale uczniowie go chyba nie rozumieli. Czytamy (Łk 24, 6-7) "Nie ma Go tutaj; zmartwychwstał. Przypomnijcie sobie, jak wam mówił, będąc jeszcze w Galilei: Syn Człowieczy musi być wydany w ręce grzeszników i ukrzyżowany, lecz trzeciego dnia zmartwychwstanie". oraz wcześniej: Łk 9, 22 "I dodał: Syn Człowieczy musi wiele wycierpieć: będzie odrzucony przez starszyznę, arcykapłanów i uczonych w Piśmie; będzie zabity, a trzeciego dnia zmartwychwstanie". oraz Łk 18, 31-33 "Potem wziął Dwunastu i powiedział do nich: Oto idziemy do Jerozolimy i spełni się wszystko, co napisali prorocy o Synu Człowieczym. Zostanie wydany w ręce pogan, będzie wyszydzony, zelżony i opluty; ubiczują Go i zabiją, a trzeciego dnia zmartwychwstanie". 2. Przystępne wyjaśnienie sensu zmartwychwstania znajdziesz TUTAJ i TUTAJ 3. Wolą Bożą jest, abyśmy wszyscy spotkali Go kiedyś twarzą w twarz i mogli na zawsze cieszyć się razem z Nim. Bo za wszystkich umarł nasz Mistrz, Jezus Chrystus. Jednak On nie zbawił nas automatycznie. Aby skorzystać z szansy jaką daje, trzeba autentycznej wiary, wyrażającej się także w dobrym życiu; trzeba przyjęcia Go jako swego Zbawiciela. Pamiętajmy też, że tak naprawdę nie wiemy ile osób idzie do piekła... J.

08.11.2004

Bardzo proszę o adres strony, na której znajdę Vita Consecrata oraz Congregavit nos in unum Christi amor. Dziękuję za pomoc.

W sprawie pierwszego z dokumentów zobacz np. TUTAJ Drugiego (po polsku nazywa sie "Życie braterskie we wspólnocie") odpowiadajacy nie znalazł. MOżesz zajtrzeć do wersji obcojęzycznych np. TUTAJ

HYPERLINK "http://www.vatican.va/roman_curia/congregations/ccscrlife/documents/rc_con_ccscrlife_doc_02021994_fraternal-life-in-community_en.html"
TUTAJ

HYPERLINK "http://www.vatican.va/roman_curia/congregations/ccscrlife/documents/rc_con_ccscrlife_doc_02021994_fraternal-life-in-community_it.html"
TUTAJ albo TUTAJ J.

08.11.2004

Szczęśc Boze. Chciałabym zapytać, co mozńa nazwać podnieceniem u mężczyzn, a co u kobiet? Doprowadzanei do niego świadomie jest bowiem związane z grzechem przed ślubem, prawda? Czy dotykanie intymnych części ciała przez ubranei czy bez jest nim równiez, myslę, ze tak, chciałabym uzyskać więcej inforamcji na ten temat. Z góry dziękuję i proszę o modlitwę za Nas.

Zobacz TUTAJ J.

08.11.2004

Co oznacza zwiazek frazeologiczny - "kamień węgielny"

Słownik języka polskiehgo tak podaje: Kamień węgielny a) «narożny kamień, na którym opiera się węgieł budynku» b) «pierwsza cegła lub pierwszy kamień wmurowane w fundament budowli, często wraz z aktem erekcyjnym, jako symbol rozpoczęcia budowy» przen. «główna podstawa, zasada czegoś; podstawowy warunek» J.

08.11.2004

co to jest odpust zupełny?

Odpust jest to darowanie przez Boga kary doczesnej za grzechy odpuszczone już co do winy. Zupełny daruje ową karę całkowicie. Cząstkowy odpuszcza jej część... Trzeba dodać, że niedoskonałe spełnienie jednego z warunków opustu - braku jakiegokolwiek przywiązania do grzechu, nawet powszedniego - sprawia, że zamiast odpustu zupełnego zyskujemy cząstkowy... J.

08.11.2004

Kaliber teologiczny - jak sie ma absolut Boga, jego wszechwiedza do wolnej woli człowieka?

Bardzo prosto: Bóg zna nasze wolne wybory. Podobnie jak my czasami wiemy co zrobi drugi człowiek, choć wcale na jego decyzję nie wpływamy... J.

08.11.2004

mam ostatnio naprawdę mnóstwo problemów, pytań, wątpliwości dotyczących wiary i bardzo bym chciała znaleźć Ksiedza z którym mogłabym po prostu o tym porozmawiać. W parafii raczej kogoś takiego nie znajdę ale jest wielu innych księży którzy by się "nadawali". Ale zupełnie nie wiem jak się do tego zabrać. Podejść i zaproponować? Po prostu nie wiem czy to wypada?

W takich sprawach na pewno wypada poprosić księdza o pomoc. Przecież oni od tego - między innymi są... J.

08.11.2004

Jaką mam gwarancję że pierwsi chrześcijanie nie przekręcili nauki Chrystusa? Chocciaż On obiecał żę będzie z nimi to nie zawsze chroniło ich to od błędów, np. Judasza. Ską wiadomo że nie popełnili błędów tekże w naiistotniejszych kwestiach?

Jeśli szukasz 100% pewności, to jej nie ma. Albo wierzysz, że Duch Święty naprawdę pomagał Apostołom zachować i przypomnieć sobie prawdę o Jezusie i to, czego On nauczał albo poddajesz to w wątpliwość. W tym drugim wypadku zdany będziesz na wieczny sceptycyzm, bo nie da się udowodnić, że Apostołowie niczego nie przekręcili. Musielibyśmy bowiem dysponować stenogramami albo lepiej jeszcze, nagraniami wypowiedzi Jezusa i porównać je z tym, co głosili Apostołowie... Pamiętaj tylko, że Apostołów było 12 i że nie byli oni jedynymi świadkami nauczania Jezusa. Jeśli już nie wierzysz w pomoc Ducha świętego, to fakt ten jest dość dobrą gwarancją, że jednak niczego nie przekręcono... Zobacz też TUTAJ J.

08.11.2004

Podobno istnieje dogmat nieomylności papieża. Ale jak to odnieść np do papieża Pawła III który odnowił Inkwizycję, albo do Leona X który chcąc odbudować Bazylikę św Piotra wprowadził handel odpustami???

Na temat handlu odpustami niedawno w tym dziale pisano... Ale jeszcze raz... Odpusty związane są z wypełnieniem pewnych pobożnych czynów. Może to być nawiedzenie kościoła w dniu święta patronalnego, udział w rekolekcjach, w drodze krzyżowej itp (wykaz znajdziesz TUTAJ). W czasie trwania Roku Jubileuszowego można było go otrzymać za nawiedzenie chorego. Chyba jedynym pobożnym czynem, za który nie ma odpustu, jest przekazanie pieniędzy na jakiś zbożny cel. A przecież jest to czasami naprawdę wielka sprawa. Tyle tylko, że złosliwi mówili wtedy o handlu. Nieważne, że chodzi o datek nie dla konkretnej osoby, ale na zbożny cel. Bo rzeczywiście danie komuś łaski za pieniądze na handel wygląda... Wyjaśnijmy teraz: papież jest nieomylny jedynie w sprawach wiary i moralności, to znaczy jeśli naucza o sprawach dotyczących wiary i moralności i podaje swoje nauczanie jako nieomylne. W innym przypadku jego nauczanie nie jest traktowane jako nieomylne... J.

08.11.2004

W Biblii często powtarza siętakie "zestawienie": Bóg - i Jego Syn (Chrystus). Skoro Bóg jest jeden w Trójcy to chyba określenie "Bóg" można stosować tylko do trzech osób razem - czy ja źle rozumiem? Gdy w Biblii (w Nowym Testamwncie) pojawia się słowo Bóg to dotyczy ono Boga Ojca, Chrystus też mówi "Bóg sprawi", "Bóg uczyni" - czy to trochęnie dziwne skoro On sam jest jakby "częscią" Boga?

Nikt nie mówi, że łatwo zrozumieć tajemnicę Trójcy. Jest jednak rzecą godną podziwu, że pierwsi chrześcijanie, napotkawszy ten problem, nie spłycili go odrzucając bóstwo Jezusa i Ducha Świętego, ani też nie zaczęli wyznawać trzech Bogów, ale z pokorą przyjęli to, co przekazali nam Apostołowie. Dla nich ważniejsze było to, co przekazano w Tradycji i Piśmie, niż ich własny rozum. I nie chodzi tu wcale, by rozum uważać za mało istotny, by nie szukać rozumowego uzasadnienia dla swej wiary, ale by klęknąć z pokorą tam, gdzie dotykamy tajemnicy dla niego zbyt wielkiej. Twierdzenie "nie ma Trójcy, bo ta prawda nie mieści mi się w głowie", choć Biblia wyraźnie o Trójcy naucza, jest niczym innym jak ubóstwieniem własnego rozumu. Już pierwsze zdanie Ewangelii Jana przeczy tym wywodom: "Na początku było Słowo, a Słowo było u Boga i Bogiem było Słowo". Mamy wyraźne rozróżnienie osób, a jednocześnie nazwanie jednej osoby (Boga) i drugiej (Słowa) Bogiem. Podobnie w wierszu 18 tegoż pierwszego rozdziału Ewangelii Jana: "Boga nikt nigdy nie widział, Ten Jednorodzony Bóg, który jest w łonie Ojca, /o Nim/ pouczył". Mówimy więc o jednym Bogu w trzech osobach, a jednocześnie każdą z osób Trójcy możemy nazwać Bogiem. Bardzo ciekawy artykuł na ten temat zamieścił ks. Dariusz Kowlczyk SJ w swojej książce "Bóg w piekle", dokładnie w rozdziale zatytułowanym "Wyczerpać morze muszelką, czyli kilka refleksji o Bogu w Trójcy Jedynym". No i oczywiście zawsze warto jeszcze raz zajrzeć do Katechizmu (253-236), zwłaszcza do pierwszego z tych punktów w którym napisano: "(...) Osoby Boskie nie dzielą między siebie jedynej Boskości, ale każda z nich jest całym Bogiem: Ojciec jest tym samym, co Syn, Syn tym samym, co Ojciec, Duch Święty tym samym, co Ojciec i Syn, to znaczy jednym Bogiem co do natury. Każda z trzech Osób jest tą rzeczywistością, to znaczy substancją, istotą lub naturą Bożą". J.

08.11.2004

SZB!! Słyszałam kiedyś, że wywoływania duchów itp prowadzą do kontaktów z szatanem. Podobno nie można wywołać żadnej duszy, ale dzieją się dziwne rzeczy z powodu tego iż manipuluje tym szatan, tzn zna imię zmarłego jakieś tam szczegóły z jego życia etc. Często słyszy się opowieści że podczas II wojny światowej straszyło :), wiadomo że to mogą być jakieś tam bajki ludowe, ale podobno w czasie kiedy było tyle zła na świecie, wszechobecna smierć itp naprawdę działy się rzeczy dziwne. Czy to mogła byc działalność szatana?? Tzn czy ktoś za jego sprawą mógł zobaczyć np białą postać wychodzącą z ziemi??

W tych sprawach trudno o jednoznacze sądy. Jeśli chodzi o wywoływanie duchów, to doświadczenia egzorcystów wskazują, że kończy się ono czasami tragicznie; osoby wywołujące nie potrafią odnaleźć spokoju, ciągle się czegoś boją itp. Trudno wtedy nie dopatrywać się w tym jakiegoś szatańskiego działania. Na temat tego co widzą osoby spotykające zmarłych także trudno wyrokować. W wielu przypadkach będzie to złudzenie. W innych jest to być może jakaś forma prośby osoby zmarłej o modlitwę. W poszczególnych wypadkach może chyba być i tak, że to jakieś działanie szatańskie. W tych sprawach niczego pewnego powiedzieć sie nie da. Zwłaszcza, gdyby chcieć podać jakieś ogólne zasady... J.

08.11.2004

Kościół twierdzi żę jest nieomylny na podstawie słów Pisma św. o tym że Pan Jezus obiecał że pozostanie z nami "aż do skończenia świata". Ale przecież Jezus nie powiedział "nie popełnicie błędu", interpretacja dotycząca nieomylności jest interpretacją Kościoła...

Jest jeszcze jeden tekst, w którym Jezus pośrednio poucza o nieomylności Kościoła: "A Pocieszyciel, Duch Święty, którego Ojciec pośle w moim imieniu, On was wszystkiego nauczy i przypomni wam wszystko, co Ja wam powiedziałem" (J 14, 26). Oczywiście zawsze można powiedzieć, że to tylko interpretacja Kościoła. Trzeba jednak zawsze pamiętać, że wydaje się mało prawdopodobnym, by Bóg zostawił nas samych na pastwę dociekania prawdy w sprawach ważnych dla naszego zbawienia. Po to jest Kościół, by traktować jego interpretację serio. Przecież Pan Jezus powiedział też: "I tobie dam klucze królestwa niebieskiego; cokolwiek zwiążesz na ziemi, będzie związane w niebie, a co rozwiążesz na ziemi, będzie rozwiązane w niebie" (Mt 16, 19) oraz "Kto was słucha, Mnie słucha, a kto wami gardzi, Mną gardzi; lecz kto Mną gardzi, gardzi Tym, który Mnie posłał" (Łk 10, 16). Tak nawiasem mówiąc... Jaki sens w przypadku omylności Kościoła ma powoływanie się na Pismo Święte? Przeciez kanon też został ustalony przez Kościół. Jeśli jest on omylny, to równie dobrze mógł być omylny i w tej sprawie... J.

08.11.2004

Szczęść Boże!!! Chciałąm sie dowiedzieć czy to prawda że istnieja zgromadzenia zakonne żeńskie w których "dziewictwo" nie jest wymagane...?? wydaje mi sie że dziewczyny które chca sie poświecić Bogu maja być tak czyste jak Matka Boża w sensie no wiecie...!! bo zaden człowiek nie moze byc w pełni tak czysty jak Matka Boza bo kazdy z nas i kzda urodził/a sie z grzechem...!! Szcześć Boże oby ta strona wzrastała w siłe... 3-majcie sie buziaki

Przeciez istnieją zakony zakładane z myślą o wdowach... J.

08.11.2004

Jestem po ślubie z mężem od 5 lat. Dwa lata temu dowiedziałam się że mnie zdradził z moją koleżanką. Wybaczyłam mu ale nurtuje mnie jedno pytanie czy nie ma on grzechu ciężkiego bo nie chciałabym aby go mniał.

Mąż 2 lata temu, zapewne świadomie i dobrowolnie, złamał szóste przykazanie (Nie cudzołóż). Jeśli nie wyznał go w sakramentalnej spowiedzi, to nadal obciąża on jego sumienie... S. J.

08.11.2004

Szczęćś Boże. Zastanawia mnie jedna sprawa. wiem, że ściąganie jest grzechem i od pewnego czasu tego nie robie i stwierdzam, że bez sciągania można żyć i dostawac dobre oceny, ale czy grzechem jest jeśli dam komuś odpisać zadanie domowe, lub podpowiem na sprawdzianie, albo przy odpowiedzi??? Bo nie wiem co mam w takiej sytuacji robić, jak sie zachować, a nie chce żeby ludzie z mojej klasy uważali, że jestem samolubna, albo niekoleżeńska przez to że nie daje innym od siebie "zwalac" .

Unikaj takich sytuacji. Najlepiej jeśli wytłumaczysz koleżankom i kolegom dlaczego. Jeśli jednak z litości dasz odpisać zadanie lub podpowiesz, to nie traktuj tego jako wielkiego grzechu. Pamiętaj tylko, by nie uczyć Twoich znajomych lenistwa i nieuczciwości... J.

07.11.2004

jak sie umocnic w wierze? Czytam wiele ksiazek ale nadal mam watpliwosci. chodze do Kościoła, spowiadam sie. Czy sakrament bierzmowania moze mnie umocnić? Jakie są jeszcze "sposoby"?

Umacniamy się w wierze na wiele sposobów. Te praktykowane przez Ciebie wydają się dobre. Nie wspomniałas nic o modlitwie, ale chyba o niej nie zapominasz. Trzeba tylko nieco cierpliwości... Może też byłoby dobrze, gdybyś o najważniejszych swoich wątpliwościach z kims porozmawiała, np. z katechetą. Kontakt z żywym człowiekiem bywa skuteczniejszy niż obcowanie z książką... Sakrament bierzmowania może oczywiście pomóc Ci umocnić Twoją wiarę. O skutkach sakramentu bierzmowania tak napisano w Katechizmie (1303): 1303 Bierzmowanie przynosi zatem wzrost i pogłębienie łaski chrzcielnej: - zakorzenia nas głębiej w Bożym synostwie, tak że możemy mówić "Abba, Ojcze!" (Rz 8,15); - ściślej jednoczy nas z Chrystusem; - pomnaża w nas dary Ducha Świętego; - udoskonala naszą więź z Kościołem; - udziela nam, jako prawdziwym świadkom Chrystusa, specjalnej mocy Ducha Świętego do szerzenia i obrony wiary słowem i czynem, do mężnego wyznawania imienia Chrystusa oraz do tego, by nigdy nie wstydzić się Krzyża. S. i J.

07.11.2004

Proszę o wyjaśnienie cytatu: „Eucharystia posiada zdolność odpuszczania nawet i ciężkich grzechów, będąc sakramentem ofiary krzyżowej, poprzez którą Chrystus pojednał z Bogiem ludzkość.“, który pochodzi ze strony http://www.opoka.org.pl/biblioteka/T/TA/TAL/trudne_pytania_06.html. Zawsze myślałem, że mogą zostać odpuszczone tylko grzechy lekkie w Eucharystii. Ale patrząc na to z drugiej strony, to, jeśli wierzymy, że w Eucharystii jest obecny prawdziwie Pan Jezus, to przecież całkiem logiczne jest, że On odpuszcza nam grzechy (wszystkie grzechy), to, po co w takim razie spowiedź sakramentalna? Proszę mnie poprawić, jeśli źle myślę. Dziękuję, za odpowiedź.

Z kontekstu jasno wynika, że dla odpuszczenia grzechów cieżkich w normalnej sytuacji (poza niebezpieczeństwem śmierci czy temu podobnymi) potrzebna jest sakramentalna spowiedź. Taka też jest nauka Kościoła, którą autor cytowanej książki wyraźnie przedstawia. Wyjątek od tej zasady przedstawia Katechizm (1457): "(...) Ten, kto ma świadomość popełnienia grzechu śmiertelnego, nie powinien przyjmować Komunii świętej, nawet jeśli przeżywa wielką skruchę, bez uzyskania wcześniej rozgrzeszenia sakramentalnego, chyba że ma ważny motyw przyjęcia Komunii, a nie ma możliwości przystąpienia do spowiedzi (...). Tak jest np. w wypadku księdza, który popelnił cięzki grzech, nie ma u kogo się wyspowiadać, a musi odprawić Mszę. Dodajmy jednak wyraźnie: skorzystanie z tej możliwości nie zwalnia z obowiązku wyznania grzechu przy najbliższej okazji. Trzeba wręcz tej okazji poszukać... J.

07.11.2004

Odnośne pytania z 30 X Jak mam porozmawiać ze spowiednikiem na temat ciężaru grzech masturbacji w moim przypadku. Jestem bardzo nieśmiały. Jak mam zacząć. Proszę o pomoc.

Po prostu powiedz jak było i zapytaj jak on ciężar tego grzechu widzi... J.

07.11.2004

Kto w Polsce może być przewodnikiem w praktykowaniu "modlitwy prowadzącej do środka"? Czy jakiś zakon lub ośrodek w Polsce prowadzi nauczanie tej modlitwy?

Możesz kupić książkę na ten temat (TUTAJ). W sprawie uczenia takiej modlitwy najlepiej skontaktuj się z kórymś z zakonów kontemplacyjnych... J.

07.11.2004

Jak byłem ministrantem (lub aspirantem) to z kolędy zamiast wrzucic pieniadze do puszki to brałem je dla siebie (te oieniądze były później chyba dzielone na wszystkich ministarntow i aspirantow). Czy to grzech, czy jako zadośćuczynienie wystarczy modlitwa czy trzeba oddać przybliżona kwote na ofiare w kościele.

Niewątpliwie jest to grzech przeciwko siódmemu przykazaniu. Na temat zadośćuczynienia w KKK (1459) napisano: "Wiele grzechów przynosi szkodę bliźniemu. Należy uczynić wszystko, co możliwe, aby ją naprawić (na przykład oddać rzeczy ukradzione, przywrócić dobrą sławę temu, kto został oczerniony, wynagrodzić krzywdy). Wymaga tego zwyczajna sprawiedliwość.” Kradzież domaga się naprawienia krzywdy wprost. Trzeba więc oddać rzecz ukradzioną. Powinieneś szczegóły ustalić ze spowiednikiem, ale przeznaczenie przybliżonej kwoty na jakiś zbożny cel wydaje się dobrym sposobem zadośćuczynienia w tej sytuacji... S. i J.

07.11.2004

Pornografia jest grzechem - to nie ulega wątpliwości. Chodzi mi jednak nie o nią ale o akt. Czy oglądanie samej nagości - nie pornografii jest grzchem i odwrotnie, czy np. aktorka, która gra w "zwykłym" filmie jeśli rozbierze się do naga grzeszy, podobnie modelka np. pozująca do obrazu lub zdjęć (aktów) ?

Odróżniasz akt i pornografię, jakby granica miedzy nimi była zawsze jasna i ostra. Tymczasem tak nie jest. Zdecydowanie. Cóż bowiem jest pornografią? Katechizm Kościoła katolickiego podaje taką definicję: "Pornografia polega na wyrwaniu aktów płciowych, rzeczywistych lub symulowanych, z intymności partnerów, aby w sposób zamierzony pokazywać je innym". Podręcznik teologii morlanej (Kokoszka) podaje: "przedstawianie (pisemne lub obrazowe) spraw seksualnych mające na celu pobudzenie u odbiorcy pożądania lub przeżycia płciowego". Słownik jezyka polskiego ujmuje sprawę podobnie: "utwory literackie, filmy, rysunki itp obliczone na wywołanie podniecenia seksualnego" Ważny jest więc cel, w jakim pisze się lub przestawia nagość i sprawy płciowe. Jeśli jest to opis naukowy, grzechu nie ma. Jeśli rzeczywiście (!!!) chodzi o piękno ludzkiego ciała - podobnie. Jeśli o wywołanie podniecenia, to mamy do czynienia z pornografią. Sam artysta, modelka powinni więc odpowiedzieć sobie na pytanie, o co właściwie chodzi. Na pewno jednak oboje muszą być ludźmi dojrzałymi. Bez tego słowne deklaracje mijają się z prawdą. A sztuka staje się pretekstem... Jest jeszcze inna rzecz: w oglądaniu nagiego ludzkiego ciała zawsze będzie istniało niebezpieczeństwo "złego" patrzenia. Ktoś może potraktować podręcznik biologii jako materiał pornograficzny. W takim wypadku nie ma znaczenia w cel, w jakim stworzono ów opis, ale sposób jego wykorzystania. Oczywiście nie twórca ponosi winę za takie potraktowanie jego dzieła, ale patrzący... J.

07.11.2004

SZCZĘŚĆ BOŻE, witam bardzo serdecznie wszystkich uczestników forum. Pozwalam moją skromną aktywność rozpocząć od pytania ad vocem współczesnych polskich anahoretów a dokładnie o to czy w Polsce, o którymś z Ojców duchownych np. z z zakonów kontemplacyjnych można śmiało powiedzić, że jest juz za zycia stał się uosobieniem świętego anahorety "starika" jak by powiedzieli nasi wschodni bracia, którego życie może już dzis służyc za wzór i drogowskaz i do którego można wybrać się z intencją uzyskania nauk duchowych, spowiedzi, wysłania listu w bardzo ważnej osobiście sprawie z prośbą o radę i duchową pomocy? z góry dziękuję za wszelkie podpowiedzi i sugestie Z Bogiem piotr

W tej kwestii najlepiej chyba skontaktować się z którymś zakonów kontemplacyjnych. Tacy ludzie nieraz nie są ogólnie znani... Możesz zobaczyć np. TUTAJ Na pewno możesz też skorzystać z książek o. Anzelma Grüna... red.

07.11.2004

Jakiś czas temu jedna z niewiast pytała się o jedną rzecz i wspomniała że ma już swoje lata i że nigdy nie miała chłopaka. Mówiła że ma nadzieję że z Bożą pomocą uda się jej chłopaka - narzeczonego znaleźć. Ale jak? Też mam koleżankę która kilka lat temu skończyła studia i też ciągle nie ma nikogo. Jeżeli te osoby (a może jest to jedna osoba) modlą się o Bożą pomoc w znalezieniu chłopaka to czy taka modlitwa ma sens, no bo w sumie jak sobie to wyobrażają, że w jaki sposób (technicznie – praktycznie) Bóg ma im w takim przypadku pomóc? Czy taką modlitwą przepraszam za wyrażenie : nie zawracają Bogu głowy? Ps. Bardzo dobrze robicie, że umieszczanie na tej stronie różne religijne artykuły np. o święcie Wszystkich Świętych. Można sobie poczytać jaka jest geneza danego święta, dowiedzieć się bardzo ciekawych rzeczy… To bardzo dobry pomysł.

Każda modlitwa ma sens, każda zostaje wysłuchana, lecz nie każda zostaje spełniona. Trzeba o tym pamiętać. Nie ma się co dziwić, że twoja znajoma szuka takiej pomocy, skoro inne „środki” najwidoczniej zawiodły. Różne cuda udało się Bogu uczynić, wiec znalezienie odpowiedniej osoby dla Twojej znajomej wydaje się być dość realne. Odrobina wiary w moc Bożą nie zaszkodzi. Czy taka modlitwą nie zawraca ona Panu Bogu głowy?! Ciężko odpowiedzieć na to pytanie. Z przymrużeniem oka można by stwierdzić, że Bóg przywykł do tego typu próśb, przywykł do tego, że prosimy, a nie dziękujemy mu za to co mamy. S.

06.11.2004

SZCZĘŚĆ BOŻE mam pytanie bo kanibalizm to grzech cięzki ale czy kanibale jedząc ludzi mają grzech ciężki czy nie??

Pytasz o świadomość i dobrowolność ich czynu? Bo tylko przy ich braku czyn, który jest sam w sobie grzechem ciężkim może stać się w konkretnej sytuacji grzechem lekkim. Jednak odpowiadający nie potrafi na to pytanie odpowiedzieć. Obawia się też, że prawdziwą odpowiedź zna tylko Bóg. Na ile bowiem względy kulturowe (wychowanie w danej kulturze) mogą wpływać na świadomość popełnianego zła, czy głód na jego dobrowolność nie sposób chyba nam, wychowanym w zupełnie innym świecie, ocenić... J.

06.11.2004

mam pytanie czy przeklinanie to jest grzech- jak tak to jaki?? i czy okłamywanie to też jest grzech i jak tak to jaki??

1. Chodzi o używanie wulgaryzmów? Zasadniczo nie jest to grzechem ciężkim, zwłaszcza jeśli spowodowane jest zdenerwowaniem. Może nim być, gdy jest wypowiedziane w celu zranienia, obrażenia drugiej osoby. Trzeba jednak pamiętać, że tego typu słownictwo brudzi nasze życie; powoduje, że takim zaczyna się nam wydawać cały świat. Dlatego należy się wulgaryzmów wystrzegać. Dodajmy jeszcze: grzechów lekkich także należy unikać. To też jest zło, tyle, że mniejsze... 2. Wyobraź sobie, że kolega mówi Ci o wypadku, którego był naocznym świadkiem. Potem dowiadujesz się, że takie wydarzenie wcale nie miało miejsca, a kolega z Ciebie zażartował. Czy bardzo Cię tym skrzywdził? A teraz wyobraź sobie, że ktoś przed sądem fałszywie zeznał, że brałeś udział w kradzieży i zostałeś skazany na 3 lata więzienia... Po co te przykłady? Żeby uzmysłowić Ci, że w ocenie moralnej czynu nie chodzi tylko o zakwalifikowanie go do takiej czy innej kategorii, ale o wielkość krzywdy, jaką się tym czynem wyrządza. Katechizm (2484) tak sprawę ujmuje: "Ciężar kłamstwa mierzy się naturą prawdy, którą ono zniekształca, zależnie od okoliczności, intencji jego autora, krzywd doznanych przez tych, którzy są jego ofiarami. Kłamstwo samo w sobie stanowi jedynie grzech powszedni; staje się ono jednak grzechem śmiertelnym, gdy poważnie narusza cnotę sprawiedliwości i miłości". J.

06.11.2004

Bardzo pilnie szukam filmu: "Brat naszego Boga" o sw. Bracie Albercie Chmielowskim, na kasecie video. Chcielibysmy obejrzec go na oazie. Gdyby ktos wiedzial gdzie mozna by go pozyczyc bylabym wdzieczna za odpowiedz.

Jeśli znajdziemy wypożyczalnię w Szczecinie, a Ty jesteś, dajmy na to, z Przemyśla, to pojedziesz tam? Wydaje się, że najprościej będzie, jeśli popytacie w okolicznych wypożyczalniach kaset video. Nawet jeśli w tej chwili tego filmu nie mają, zapewne wiedzą jak łatwo i szybko go sprowadzić... J.

06.11.2004

Pragnę znaleźć ciekawych wiadomości na temat Ojca Pio. Wiem, że był on interesującą osobą natomiast wszędzie odnajduję niemal te same "suche" informacje. Bardzo chciałaby wiedzieć coś więcej na jego temat....

Zobacz TUTAJ

HYPERLINK "http://www.opoka.org.pl/biblioteka/T/TS/swieci/s_pio_bio03.html"
TUTAJ a może też TUTAJ ... S. J.

06.11.2004

Niech bedzie pozdrowiony Jezus Chrystus. Jestem katoliczka mieszkajaca w Irlandii. Nurtuje mnie jedno pytanie: czy nasz Kosciol i jego prawo pozwala na zwiazwek malzenski z muzulmanami i jakie sa tego aspekty?

Kościół zezwala na mieszany związek małżeński. Więcej informacji możesz znaleźć pod tym adresem: http://www.katechizm.diecezja.elk.pl/kkkII-2-3.htm#o14kkkII-2-3 (Małżeństwa mieszane i różnica religii). Dokładniejsze omówienie tej problematyki znajdziesz pod adresem: http://www.diecezja.szczecin.opoka.org.pl/czytelni/0001/02f.htm S. J.

06.11.2004

Zbliża się święto 11 listopada i w związku z tym mam takie pytanie: czy powinnam kochać ojczyznę, bo nie wiem czy mam sens czczenie kawałka ziemi wydzielonego przez władców w wojnach i jakchś tam wymyślonych symboli narodowych. Oczywiście państwo to przede wszystkim naród, ale dlaczego mam np. bardziej kochać Polaka niż Niemca???

Odpowiadającemu wydaje się, że patriotyzm podobny jest do miłości wobec rodziców. Kochając ich nie zamykamy się na miłość wobec innych. Z biegiem czasu coraz bardziej dostrzegamy też ich wady i słabości. Ale nie zmienia to faktu, że mamy do nich szczególną cześć, szczególny szacunek; więcej im się wybacza, bardziej się o nich troszczy i przede wszystkim nie pozwala się, by ktokolwiek ich krzywdził. Do ojczyzny powinniśmy odnosić się podobnie. A najlepszym partiotą jest chyba nie ten, kto wbrew prawdzie gloryfikuje swój naród, ale kto rzeczywiście dba o jego autentyczne dobro i jego dobre imię (choćby podczas zagranicznych wojaży)... J.

06.11.2004

Od jakiegoś czasu podczas modlitwy myślnej zdarza mi się, "przestać" myśleć tzn nie jestem już w stanie "tworzyć " myśli odnoszących sie do Boga. Mam wrażenie jakbym była "skierowana" bez żadnych myśli na Niego z miłosną uwagą. Trwa to czasami nawet ponad pół godziny. W tym czasie czuje ogarniający pokój, miłość, bezpieczeństwo. Czy to jest dobre? Czy to pochodzi od Niego. Czy powinnam przerywac taki stan. Co sie dzieje? Dziekuję za odpowiedzi i pozdrawiam całą redakcję.

W sprawach dotyczących przeżywanych na modlitwie stanów trudno orzekać w sposób pewny. Pan Jezus powiedział jednak, że drzewo poznaje się po owocach. Można chyba odnieść to także do modlitwy. Jeśli owe stany przynoszą radość, pokój, przyczyniają się do większego zaufania Bogu, to zapewne pochodzą od Niego. Tym bardziej, że przecież zdarzają się podczas modlitwy; kiedy właśnie do Niego się zwracasz. Skoro zaś pochodzą od Boga, to chyba nie warto ich przerywać... J.

06.11.2004

Co powiedzieć ludziom którzy się mnie pytają dlaczego księża jeżdzą bardzo drogimi samochodami. Tzn. czy to jest konieczne i czy ksiądz nie może jeździć autobusem aby załatwiać swoje prywatne sprawy (np. odwiedzić rodzinę). I druga sprawa jeden ksiądz podczas rocznego pobytu w parafii zmienił samochodów z drogiej marki na luksusową markę. A proboszcz po I Komunii również zmienił sobie samochód na luksusowy. Raz byłem o coś spytać się księdza i zaprosił mnie do domu i w sumie u siebie w mieszkaniu też miał przepych (to było u 3 księdza). I chodzi o to że z tego powodu na moim osiedlu panuje niezdrowa atmosfera z tego powodu. Wulgaryzmy rzucane pod adresem księży w biały dzień pod plebanią, sikanie na płot kościoła podczas gdy ksiądz proboszcz z garażu wyprowadza swój samochód. Niszczenie ławek w kościele i robienie na złość księżom podczas Nabożeństwa Różańćowego gdy modlono się w intencji młodzieży mającej przystąpić do Bierzmowania. Plądrowanie skarbonek kościelnych – złodzieje patrząc na przepych w którym żyją księża myślą że są tam jakieś ogromne pieniądze. Nie pozdrawianie księży na ulicy… W sumie ta spirala nienawiści się nakręca coraz bardziej. DLACZEGO KSIĘŻA SAMI PROWOKUJĄ LUDZI DO NIENAWIŚCI SWOIM LUKSUSOWYM ŻYCIEM? No bo w sumie zaczynam zastanawiam się czy też nie stanąc po stronie tych ludzi . No bo w sumie jest to ubożejąca dzielnica. Jeszcze w tym tygodniu przestanie eksploatować złoże węgla jedna z kopalń – następnie będzie zamykana, 2 inne sąsiednie kopalnie już zaczęto łączyć – jedna z nich będzie wygaszana, pobliska huta dawno zamknięta, pobliska fabryka ledwo zipie. Ludzie nie mogą zrozumieć dlaczego księża się z nimi nie solidaryzują.

Zdaje się, że wszelka dyskusja na temat bogactwa księży z tymi, którzy wiedzą swoje, nie ma sensu. Bywa bowiem bardzo różnie i trudno wszystkich księży wrzucać do jednego worka. Najczęściej nie zauważa się księży ubogich, kłuje zaś w oczy drogi samochód. Nie wiemy ile ci księżą pieniędzy przeznaczają na dobre cele, osądzając ich, że nie dają nic. Odpowiadający zawsze będzie apelował do księży, by starali się więść życie proste i obogie. Nie może się jednak zgodzić, by cokolwiek na nich wymuszać. Tym bardziej, że - z tego co piszesz - niechęć do księży wynika często z zawiści. No bo skoro mnie się nie powodzi, czemu ma powodzić się innym... J.

05.11.2004

Szukam informacij o św Dominice lub św Dominiku albo św Teresie

1. Informację o św. Dominiku znajdziesz np. TUTAJ , TUTAJ a o innym TUTAJ 2. Zobacz TUTAJ 3. Znanych świętych o imieniu Teresa było więcej. Zobacz TUTAJ

HYPERLINK "http://www.opoka.org.pl/biblioteka/T/TH/THW/swietosc.html"
TUTAJ

HYPERLINK "http://www.mikolaj.bochnia.pl/przewodnik/swieci/teresa.html"
TUTAJ i TUTAJ M. J.

05.11.2004

Chodzę na studia zaoczne i tak się składa że niemam możliwości uczestniczenia w Mszy św. w sobotę i w niedzielę bo taki mam rozkład zajęć czy np. w następną niedzielę mogę przyjąć komunię św. bez spowiedzi

W Katechizmie tak o sprawie napisano: 2180 Przykazanie kościelne określa i precyzuje prawo Pańskie: "W niedzielę oraz w inne dni świąteczne nakazane wierni są zobowiązani uczestniczyć we Mszy świętej". "Nakazowi uczestniczenia we Mszy świętej czyni zadość ten, kto bierze w niej udział, gdziekolwiek jest odprawiana w obrządku katolickim, bądź w sam dzień świąteczny, bądź też wieczorem dnia poprzedzającego". 2181 Eucharystia niedzielna uzasadnia i potwierdza całe działanie chrześcijańskie. Dlatego wierni są zobowiązani do uczestniczenia w Eucharystii w dni nakazane, chyba że są usprawiedliwieni dla ważnego powodu (np. choroba, pielęgnacja niemowląt) lub też otrzymali dyspensę od ich własnego pasterza. Ci, którzy dobrowolnie zaniedbują ten obowiązek, popełniają grzech ciężki. Jeśli rzeczywiście nie możesz w Mszy uczestniczyc, to grzechu nie ma. Odpowiadającemu jednak nie chce się w to wierzyć. Niedziela jest długa. Zajęcia zaczynają się o 7, a kończą o 20? W wielu Kościołach, zwłąszcza w miastach, pierwsze Msze odprawia się o 6.00-6.30, a ostatnie o 20.00-21.00... Może po prostu trzeba się zorientować... J.

05.11.2004

Co to znaczy że Duch św. uświęca Kościół co to znaczy ze duch sw prowadzi Kosciol do prawdy ze wyposaza Kosciol w rozmaite dary ze jest zrodlem jednosci

To pytanie brzmi, jakby chodziło o zadanie domowe. A tego za kogoś robić nie chcemy. Chyba najlepiej będzie, jeśli poszukasz odpowiedzi na swoje pytania w Katechizmie Kościoła Katolickiego (TUTAJ J.

05.11.2004

Czy myśli samobójcze są grzechem? Jeśli podczas szczerej spowiedzi powiemu, że więcej grzechów nie pamiętam a np. po trzech dniach przypomni nam się jakiś grzech, to czy powinniśmy powiedzieć go przy kolejnej spowiedzi?

1. Myśli samobójcze należy potraktować raczej jako pokusę. 2. Jeśli po spowiedzi przypomni się nam jakiś grzech ciężki, to powinniśmy go wyznać podczas następnej. Jeśli rzecz dotyczy grzechu lekkiego, to nie ma takiej potrzeby... J.

05.11.2004

Moja sytuacja jest nastepujaca: dawno, wydaje mi sie ze dawno, dawno temu przyjalem komunie świętokradzka. Nie jestem tego do konca pewien. Wyspowiadalem sie ksiedzu ze przyjalem komunie a nie wiedzialem czy jestem w stanie laski uswiecajacej. Spowiednik kazal mi wyznac grzechy jakie wtedy moglem zataic. Udzielil mi odpuszczenia grzechow i przez pewien okres bylo wszystko ok. Ale ostatnio wcale nie jestem juz taki pewien czy wtedy ta komunia byla taka nieswiadoma. To bylo tak dawno ze nie pamietam czy sie z tych grzechow wyspowiadalem czy nie. Wiem ze cos tam kombinowalem z moja pamiecia do grzechow (nie chcialem pamietac). Co mam teraz zrobic? Czy odpuszczenie komunie świętokradzkiej moze udzielic zwykly ksiadz czy musi to byc biskup?

1. Skoro grzech wyznałeś na spowiedzi, a ów ksiądz nawet kazał Ci wyznać grzechy, które mogłeś zataić, to już do sprawy nie wracaj. Tym bardziej, że po spowiedzi wątpliwości nie miałeś, a pojawiły się dopiero z biegiem czasu. Należy raczej przyjąć, że bliższe prawdy było Twoje wcześniejsze odczucie, a nie zbudzone po dłuższym czasie wątpliwości. Bywa, że człowiek ma sumienie skrupulatne. Staje się ono dla niego udręką. Pamiętaj, że Bóg odpuszcza nam grzechy nie z powodu naszej doskonałości, dokładności w ich wyznawaniu, ale dlatego, że za nie żałujemy. Wyznanie jest tylko wyrazem szczerości tego żalu. Skoro spowiadałeś się szczerze, to późniejsze przemyślenia nie mają wpływu na ważność tamtej spowiedzi... Zawsze jednak możesz jeszcze spytać o to także spowiednika... 2. Do odpuszczenia grzechu świętokradzkiej komunii wystarczą uprawnienia, jakie ma zwykły kapłan... J.

05.11.2004

Nie tak dawno przeżyłam bardzo szczęśliwą miłość , bardzo krótko, bo nagle ta osoba zmarła. Oboje czekalismy na to uczucie, oboje bylismy przekonani ,ze jestesmy dla siebie przeznaczeni,ale tez oboje bylismy w zwiazkach małżeńskich.Czy jest mozliwe, by po smierci byc właśnie z ta osobą, a nie z ta poślubioną ?

Pan Jezus powiedział, że w niebie ludzie nie będą się żenić ani za mąż wydawać, ale będą jak aniołowie (Mt 22,20)

05.11.2004

W przypowieści o nieuczciwym rządcy czytamy takie słowa: "Pan pochwalił nieuczciwego rządcę, że roztropnie postąpił. Bo synowie tego świata roztropniejsi są w stosunkach z ludźmi podobnymi sobie niż synowie światła". Jak mam to rozumieć?

Kluczem do zrozmienia tekstu jest jedna uwaga: w tekście pochwalona jest nie nieuczciwość, ale roztropność. Dalszego znaczenia tekstu można się już tylko domyślać. 1. Być może chodzi o to, że wierzący nie potrafią postępować roztropnie w sprawach duchowych. 2. Możliwe, że chodzi o potrzebę pozyskiwania sobie przyjaciół za cenę rezygnowania z dóbr materialnych; o nieprzywiązywanie do nich wagi. Wtedy chodziłoby o coś, co dziś nazwalibyśmy działalnością charytatywną, która zbliża ludzi do Kościoła. 3. Odpowiadającemu wydaje się, że najprawdopodobniej chodzi o umiejętność rozmawiania, przyjaźnienia się przez pobożnych z ludźmi uwikłanymi w różnorakie słabości. Pan Jezus często otaczał się grzesznikami mówiąc, że nie potrzebują lekarza zdrowi, ale ci, którzy się źle mają. Może pobożni zbyt łatwo od takich ludzi się odcinają, spisują ich na straty, nie dają okazji do nawrócenia. Gdyby Pan Jezus tak robił, to np. Zacheusz czy jawnogrzesznica nie mieliby swojej chwili nawrócenia... J.

05.11.2004

Jak czesto trzeba sie spowiadac z grzechow lekkich?

Katolik ma obowiązek spowiadać się raz do roku. Tak wynika z przykazania kościelnego. Dla własnego pożytku powinien jednak robić to częściej, np. raz na miesiąc. Nawet jeśli nie popełnił grzechu ciężkiego. Przyjęcie sakramentu pokuty nie tylko odpuszcza grzechy, ale także umacnia w dobrym... J.

04.11.2004

Wiem, ze moge zawrzec zwiazek malzenski z osoba niewierzaca. Nie wiem natomiast czy moze to byc slub konkordatowy. Chcialabym rowniez nadmienic,ze ta osoba jest cudzoziemcem.

Zarówno polskie prawo jak i prawo kanoniczne przewidują taką możliwość. Nie ma więc przeszkód, by po spełnieniu odpowiednich wymogów, taki ślub zawrzeć... J.

04.11.2004

Mam 15 lat, i dreczy mnie pewna sprawa. Czy bawiac sie w czasie haloween, nie traktujac tego "swieta" (bo nie moge to nazwac swietem) powaznie, po prostu dla zabawy ma sie wtedy grzech?

W takim wypadku trudno mówić o grzechu... J.

04.11.2004

Kto malował obrazy na których przedstawiany jest Św. Jakub Starszy ? Jakie mają tytuły ? Gdzie mogę je zobaczyć ?

Obszerna informację na temat przedstawie Jakuba Starszego w ikonografii znajdziesz w VII tomie Encyklopedii Katolickiej... J.

04.11.2004

Szczęść Boże Mój brat cztery miesiące temu poznał dziewczynę. Będą brali ślub w kościele. Planują go na marzec. Ponieważ mój brat do kościoła nie chodzi już kilkanaście lat (a właściwie nigdy nie chodził - tylko do czasu I Komunii, a było to 17 lat temu), jego dziewczyna podobnie. Tak więc wysyłają mnie do Kancelarii Parafialnej abym wszystko im załatwił, tzn. wybrał księdza, datę ślubu, żebym spytał się o cenę ślubu (trochę się wstydzę bo jak będzie to więcej jak 200 zł to brat pewno nie zapłaci). Robią to dla świętego spokoju – ten ślub w kościele. Acha oboje bierzmowani byli – i to była ich pierwsza „wizyta” w kościele po I Komunii św. Proszę mi powiedzieć jak technicznie mam ww sprawę załatwić. Co muszę ze sobą zabrać. I co powiedzieć, jak się mam zachować żeby ww sprawę załatwić. Trzeba napisać jakieś podanie?

Michale. Ty w tej sprawie nie załatwisz nic. Możesz najwyżej dowiedzieć się jakie dokumenty Twój brat i jego narzeczona powinni przynieść do kancelarii. Potrzebne jest bowiem nie tyle załatwienie formalności związanych z wynajęciem sali (kościoła), zapłacenie urzędnikowi (kapłanowi), ile odpowiednie przygotowanie ich do zawarcia tego małżeństwa oraz przeprowadzenie badania, czy rzeczywiście są do niego zdatni (chodzi o wyjaśnienie, czy nie są związani jakimiś przeszkodami). Muszą do kancelarii zgłosić się osobiście... J.

03.11.2004

Prosze o wskazanie tekstow, ktore przekonaja mnie o slusznosci przyjmowania Komunii sw na reke,;nie rozumiem, czym jest podyktowana taka forma Eucharystii i czy nie jest w sprzecznosci z prawdziwa obecnoscia Chrystusa w Sakramencie i rola kaplana w czasie sprawowania mszy sw. jako tego, ktory moze dotykac Hostii?Czy to znaczy, ze kazdy teraz bedzie mogl dotykac Hostii , jaka bedzie rola kaplana?

Zobacz TUTAJ
03.11.2004

Czy muzyka GOSPEL powinna być "używana", albo dopuszczona do liturgi Mszy Świętej. Proszę o konkretne argumenty.

Trudno w takiej sprawie o konkretne argumenty. Poczucie rytmu, linia melodyczna, to sprawy dość subiektywne. Jeśli jakaś piosenka gospel nadaje się do śpiewania podczas sprawowania liturgii (słowa), to chyba nie ma przeszkód, by jej wiernych nauczyć. Odpowiadający przypomina sobie dwie pieśni - piosenki wywodzące się z tego nurtu, śpiewane podczas Mszy: "O Panie szukasz dzieci Twych" i "Tyś w Wieczerniku"... J.

03.11.2004

od okolo pol roku nie bylam u spowiedzi co wiaze sie rowniez z nie przyjeciem Ciala Chrystusa. W ogole sie tym nie przejmowalam teraz jednak gdy chce zmienic zycie na lepsze a wiem ze bez obecnosci Pana w sercu (komunia) nieczego nie osiagne... lecz teraz dreczy mnie pytanie mojej obludy... boje sie ze gdy przystapie do spowiedzi i przyjme komunie gdy wyjde z kosciola moje grzechy powtorza sie... i kolejny raz zawiode Jezusa... mowia ze modlitwa pomaga... ja nie modle sie poprostu idac do szkoly czy ze czy udajac sie gdziekolwiek czasem z Nim rozmawiam... Co mam zrobic by zanikla we mnie obluda i falsz ?! prosze pomozcie bo boje sie przystapic z taka mieszanka uczuc do spowiedzi ktorej bardzo chce...

Spowiedź wszystkich problemów nie rozwiąże, ale na pewno będzie dobrym początkiem. Początkiem szczerego nawracania się. Jeśli nie uda Ci się za pierwszym razem porzucić wszystkich Twoich grzechów, to się zbytnio nie martw. Najważniejsze, byś chciała to zmienić, byś nie ustawała w swoich wysiłkach. Pracuj nad sobą. Nie jest obłudą, zakłamaniem czy fałszem podjęcie próby poprawy życia, gdy nie jest się pewnym wyników. Tak naprawdę nigdy nie możemy być siebie pewni. Ważne, byśmy próbowali. A dzięki Bożej łasce możemy wszystko. Raczej małodusznością byłoby zrezygnowanie z Bożego natchnienia, by pójść do spowiedzi... J.

03.11.2004

jak to jest z dotrzymywaniem obietnic? kilka lat temu obiecalem dwie rzeczy Panu Bogu, nie jakos oficjalnie, ale w myslach. wydaje mi sie ze byly to nieprzemyslane obietnice, co teraz, czy musze to dociagnac do konca, czy nie? z jakimi konsekwencjami? pare razy juz je zlamalem...

Złamanie obietnicy zasadniczo grzechem nie jest, choć oczywiście dobrze jest ją dotrzymać. O sprawie lepiej porozmawiać ze spowiednikiem, gdyż odpowiadający ani nie zna sprawy ani nie może Cię ewentualnie z owej obietnicy zwolnić... J.

03.11.2004

Mam wielką prośbę, potrzebne mi są fragmenty z Pisma świętego mówiące o karze śmierci. W jakich księgach mogłabym je znaleźć? Za odpowiedź Bóg zapłać :) !!!

Odpowiadający proponuje, byś zajrzała do naszej pobieralni (a href=http://wiara.pl/tematcaly.php?idenart=1043948598>TUTAJ), ściągnęła elektroniczną wersję Biblii, a następnie, przy pomocy wyszukiwarki tego programu poszukała samodzielnie. W Piśmie Świętym nie ma jakichś rozważań na temat kary śmierci. Prawo Starego Testamentu po prostu ją stosowało. My jednak żyjemy w Nowym Przymierzu. Pamiętając o skazaniu niewinnego Jezusa może powinniśmy się tak drastycznej kary wystrzegać? Zobacz też TUTAJ J.

03.11.2004

Witam.Czy korzystanie z porad wrózki to grzech?Wierze w Boga i gdybym miał poważny problem to wtedy bym sie modlił a nie pytał wrózki ale tu chodzi o wyniki meczy a nóz wygram wiec moze warto spróbować.Co Pan o tym sądzi.Bardzo dziekuje

Korzystanie z usług wróżki zawsze jest przejawem chęci zapanowania nad światem: poznania wiedzy tajemnej, by mieć z tego korzyść. Tylko pytanie: dlaczego wróżka sama nie zagra, tylko zarabia wróżeniem? J.

03.11.2004

Dziekuje za odpowiedzi na moje pytania i przepraszam że zadaje icha tak duzo oraz za to że moga być nielogiczne napisane i za inne czy ogladanie filmow w telewizji które sa z żółtym trójkatem lub z czerwonym kwadratem jest grzechem. czy na czacie szuknie dziewczyny jest grzechem. czy rozmawianie o sprawach erotycznych jest grzechem

1. Dorosły człowiek zasadniczo może oglądać filmy z żółtym trójkątem czy czerwonym kwadratem. Nie powinien, gdy w jakiś sposób źle na niego wpływają, prowokują go do grzechu. Powinien sam w swoim sumieniu, w każdym konkretnym przypadku, te sprawy rozstrzygnąć. 2. Szukanie dziewczyny na czacie grzechem nie jest. Oczywiście mówimy o osobach niezwiązanych związkiem małżeńskim. 3. Rozmowy na tematy erotyczne z kim innym niż z własnym małżonkiem (czy w niektórych wyjątkowych sytuacjach z psychoterapeutą czy spowiednikiem, ale oczywiście w takim wymiarze, w jakim wymaga tego udzielenie człowiekowi pomocy) jest grzechem. J.

03.11.2004

dlaczego tak jest-ze ludzi po rozwodzie ktorzy zyja w nowych zwikach odsuwa sie od Boga od mozliwosci korzystania z sakramentow , dlaczego ksieza ich potepiaja dlaczego ksiadz ktory zostaje ojcem dziecka, czy zyje w jakims tam zwiazku teoretycznie nie powinien bo zobowiazany jest zyc w celibacie, nie zostaje odsuniety, dlaczego on nadal moze odprawiac msze itd, sa to moze przypadki marginalne ale coraz o nich glosniej w srodkach masowego przekazu, dlaczego w naszej religii jest takie zaklamanie

W sprawie zakłamania... Oczywiście ludzie Kościoła grzeszyli, grzeszą i zapewne grzeszyć będą. Każdy z nas w większym czy mniejszym stopniu popełnia zło. Chodzi tylko o to, jaką postawę wobec tego grzechu przyjmujemy. Czym innym jest bowiem, gdy popełniający zło bije się w piersi, a czym innym, gdy uważa że nic się nie stało. Co innego, gdy podejmuje wysiłki w celu poprawy życia, a inaczej, gdy nie ma zamiaru niczego zmieniać. Wobec każdego przychodzącego do spowiedzi Kościół stawia te same wymagania: musisz swojego złego postępowania żałować. Najważniejszym zaś miernikiem żalu jest postanowienie poprawy. Jeśli tej postawy nie ma, nie ma też i rozgrzeszenia. Niezależnie od tego, czy chodzi o ludzi świeckich czy duchownych. W tym względzie nie ma żadnych różnic. W sytuacji zaś gdy ktoś symuluje żal, to nawet uzyskanie rozgrzeszenia od kapłana - który przecież nie czyta w ludzkich myślach - nie jest równoznaczne z uzyskaniem go od Boga. Jego nie można oszukać... Tak więc Kościół nie zgadza się na udzielanie rozgrzeszenia osobom żyjącym w nowych związkach, gdyż w gruncie rzeczy nie żałują swojego grzechu. Nie ma w nich bowiem postanowienia poprawy. Możemy akceptować i rozumieć grzesznika. Nigdy jednak nie wolno nam akceptować czy lekceważyć grzechu... Człowiek żyjący w nowym związku może chodzić do Kościoła, modlić się, poprosić księdza o rozmowę itp. W niektórych ośrodkach prowadzi się nawet specjalne duszpasterstwo osób rozwiedzionych, żyjących w nowych związkach. Nikt tych ludzi nie potępia, bo od wydawania sądów jest Bóg. Udzielanie im jednak rozgrzeszenia byłoby kpiną z przykazania "nie cudzołóż"... J.

03.11.2004

Co poradzić osobie która traci wiarę chociaż bardzo tego nie chce? Ale nie moze sobie poradzić z natłokiem pytań? A nikt nie chce poświęcić jej uwagi bo wszyscy tracą cierpliwość?

Trzeba znaleźć kogoś, kto zechce na te pytania odpowiedzieć. Tylko proszę tej osoby zbytnio nie zamęczać i postarać się także, przynajmniej na część pytań, odpowiedzieć samodzielnie... Wielką pomocą mogą być książki o. Jacka Salija. Warto polecić pieć z nich: Pytania nieobojętne

HYPERLINK "http://www.mateusz.pl/ksiazki/js-sd/"
Szukającym drogi

HYPERLINK "http://www.mateusz.pl/ksiazki/js-npp/"
Nadzieja poddawana próbom

HYPERLINK "http://www.nonpossumus.pl/biblioteka/jacek_salij/poszukiwania_w_wierze/"
Poszukiwania w wierze

HYPERLINK "http://www.nonpossumus.pl/biblioteka/jacek_salij/rozpacz_pokonana/"
Rozpacz pokonana J.

03.11.2004

Jeszcze raz zapytam o Trójcę Św. Czy to jest tak żę każdą z Osób Trójcy można nazwać "Jedynym Bogiem"? (Bóg Ojciec- jedyny Bóg, Syn- jedyny Bóg, Duch Święty- jedyny Bóg). Pytam bo nadal nie rozumiem czemu to że Jezus nazywał Ojca "jedynym prawdziwym Bogiem" nie przeczy prawdzie o Trójcy Św.

Skoro gdzie indziej Jezus wyraźnie jest Bogiem nazwany, to widać takie stwierdzenie nie oznacza, że Jezus Bogiem nie jest... Jeszcze raz powtórzmy: nie wierzymy w trzech Bogów, ale Boga w Trójcy Jedynego. I jeszcze raz, dla wyjaśnienia nauki Kościoła odsyłamy do Katechizmu Kościoła Katolickiego 253-256(Kliknij TUTAJ) J.

03.11.2004

"Odpowiadający jest przekonany, że uczciwie szukając prawdy znajdziesz ją w Kościele katolickim... " Pozwoliłam sobie zacytować Odpowiadającego żęby zadaćpytanie, proszę nie traktować tego jako zaczepki bo pytam zupełnie poważnie. Co zrobić jeśli staram sięuczciwie szukaćprawdy i przez to coraz bardziej oddalam sięod Kościoła bo właśnie Jego nauka wydaje mi się najbardziej nielogiczna... Przepraszam, ale piszę to co czuję chociaż wcale tego nie chcę. Jak sobie z tym poradzić? Jak "uczciwie szukać prawdy"?

Skoro tak jest, to proszę cierpliwie szukać dalej. Najlepiej nie trzymać się tylko tego, co samemu się wymyśliło, ale także poczytać, co na dany temat piszą katolicy; jak swoją wiarę uzasadniają. Jest na ten temat sporo książek, np. o. Jacka Salija... No i proszę pamiętać o modlitwie... Owe książki to: Pytania nieobojętne

HYPERLINK "http://www.mateusz.pl/ksiazki/js-sd/"
Szukającym drogi

HYPERLINK "http://www.mateusz.pl/ksiazki/js-npp/"
Nadzieja poddawana próbom

HYPERLINK "http://www.nonpossumus.pl/biblioteka/jacek_salij/poszukiwania_w_wierze/"
Poszukiwania w wierze

HYPERLINK "http://www.nonpossumus.pl/biblioteka/jacek_salij/rozpacz_pokonana/"
Rozpacz pokonana J.

03.11.2004

Może rzeczywiście Chrystus uważał siebie za Boga, ale jak to pogodzić z tym że Bóg jest jeden? Chodzi mo że Apostołowie słysząc żę Jezus mswi im o Bogu i jednocześnie sam się Bogiem nazywa nie pomyśleli żę jest dwóch Bogów...

Uczniowie Jezusa mieli z tym zapewne problemy. Nie wolno nam jednak zapominać o dniu Zielonych świąt, gdy otrzymali Ducha Świętego. On na pewno pomógł im przyjąć tę tajemnicę, skoro nam ją w swoich pismach przekazali... Przecież gdyby jej nie przyjęli, następne pokolenia by jej nie wymyśliły. Bo niby na jakiej podstawie... J.

03.11.2004

Szybko potrzebuję piosenkę "Chrystusie", której słowami jest wiersz J. Tuwima.

Zobacz np. TUTAJ J.

03.11.2004

Czy po teologii, po studiach, można robić coś innego, poza byciem katechetą. Chcodzi mi tu o dziewczynę :)

Po studiach teologowie imają się różnych zajęć. Niekoniecznie pracują w swoim zawodzie, choć zdarza się, że prócz katechezy pracują w redakcjach pism katolickich czy innych tego typu instytucjach. Zasadniczo jednak dla teologów poza katechezą nie ma pracy. To raczej studia dla pasjonatów, ludzi chcących poszerzyć własne horyzonty... Nie tak dawno ukazał się na ten temat ciekawy artykuł w Gościu Niedzielnym. Możesz go znaleźć TUTAJ J.

03.11.2004

Dlaczego jak człowiek zaczyna się interesować naszą religię (katolicyzmem) zaczyna czytać Pismo Święte, zadawać swoje pytania i przeglądać odpowiedzi na pytania innych czytelników, przeglądając niektóre strony internetowe, czy też słuchając audycji radiowych coraz bardziej przestaje wierzyć w tą religię. Zniechęca się, nie widzi sensu aby iść na Mszę, Nieszpory, różaniec, Czuwanie Fatimskie, aby powiedzieć księdzu na ulicy „szczęść Boże”, nie wierzy w spowiedź, nie wierzy że istnieje Szatan itd.

Wytłumaczenia są chyba dwa. Po pierwsze może być tak, że to szatan chce człowieka powstrzymać przed oddaniem się bez zastrzeżeń Bogu. Po drugie dla kogoś, kto żył z dala od wiary, wszystko musi być nowe. Trzeba teraz zmiany sposoby myślenia. A ta nie przychodzi łatwo. Tym bardziej, jeśli żyło się w środowisku wręcz wrogim Kościołowi i stare nawyki i schematy myślenia (np. podejrzliwość w stosunku do Kościoła) dają o sobie znać... J.

02.11.2004

Na jakich stronach www można znależć wiersze KArola Wojtyły?

Według naszego rozeznania takiej strony nie ma. Może jednak po prostu nie znaleźliśmy... J.

02.11.2004

wczoraj podczas kazania ksiądz powiedział, że mówienie o komś, że jest święteym bez Boga jest absurdem (polemizował z artykułem z Tygodnika Powszechnego, w którym była mowa o śmierci Jacka Kuronia). Ksiądz uważał, że można być dobrym człowiekiem, ale tylko Bóg jest święty i jeśli ktoś nie żyje z Bogiem w ziemskim życiu, nie można go nazywać świętym. powoływał się na tekst z Pisma świętego Starego Testamentu"Bądźcie święci, jak Bóg jest święty". A ja mam wątpliwości, czy ksiądz ma rację. Bo przecież na Sądzie Ostatecznym będziemy sądzeni z naszych czynów. Chyba niewierzący żyjący dobrze mają szansę na niebo, czyli na bycie świętym?

Święty jest przede wszystkim Bóg. Człowiek o tyle, o ile jest blisko Niego, jest do Niego podobny. Rzeczywiście, trudno mówić o świętości bez Boga... J.

02.11.2004

Czy jest zgodna z Kościołem aborcja po gwałcie ? Mam 14 lat i moja mama nie zważa na post (albo zapomina) i daje mi w piątek m.in. do szkoły z szynką kanapki to czy jedząc je mam grzech albo mam ich nie jeść?

1. Stosowanie zasady "kowal zawinił a cygana powiesili" ma się nijak do tego, czego uczył nas Jezus Chrystus. Kościół nie zgadza się więc na zabijanie dziecka za grzechy jego ojca... 2. Najlepiej będzie, jeśli z mamą porozmawiasz. Ostatecznie to chyba dla niej niezbyt wielki problem, by tego dnia dać Ci np. kanapki z serem. Gdybyś została wegetarianką to pewnie też by to jakoś zaakceptowała... J.

02.11.2004

szczęśc Boże !!!proszę o pilne przesłanie mi linków do stron bąź udzielenia info o różańcu-kiedy zaczął być odmawiany,w Polsce w Europie jakie jest znaczenie z przesłań maryjnych itp.Bardzo proszę!

Zobacz na stronie: http://www.brewiarz.katolik.pl/czytelnia/rozaniec.html J.

02.11.2004

Czy w tym portalu jest coś o Świętych??

Zobacz TUTAJ J.

02.11.2004

co to znaczyło imię święta Klaudia

Imię Klaudia pochodzi od nazwy rzymskiego rodu, a ta pochodzi od miasta Clausus, skąd ród ten się wywodził... J.

02.11.2004

czy ktoś tu wie może gdzie można pojechać na rekolekcje wyciszenia (czy jakoś tak dobze nie wiem :)) do sióstr (nie ważne jakiego zgromadzenia byleby były to rekolekcje)

Takich miejsc jest więcej. Można praktycznie zapytać w każdym klasztorze. Podajemy kilka adresów, niekoniecznie tylko zakonów żeńskich. Zawsze można spytać... http://www.pddm.pl/skupienie1.htm

HYPERLINK "http://www.piastow.com.pl/piastow/parafiepiastowa.html"
http://www.piastow.com.pl/piastow/parafiepiastowa.html

HYPERLINK "http://www.dominikanki.pl/cogk2001.htm"
http://www.dominikanki.pl/cogk2001.htm

HYPERLINK "http://www.jezuici.pl/drsw/"
>http://www.jezuici.pl/drsw/>

HYPERLINK "http://www.wieczernik.pallotyni.opoka.org.pl/strony/rekolekcje.html"
http://www.wieczernik.pallotyni.opoka.org.pl/strony/rekolekcje.html> J.

02.11.2004

Dlaczego nie mówimy o Ewangelii św. Tomasza?

W tym dziale wielokrotnie już na temat Ewangelii Tomasza i innych apokryfów pisaliśmy. Zobacz TUTAJ

HYPERLINK "http://www.wiara.pl/zapytaniatresc.php?iden1=1065258193"
TUTAJ i TUTAJ Na pewno warto zajrzeć jeszcze do dwóch artykułów o. Jacka Salija. Ewangelie i apokryfy oraz Skąd wiadomo, że Pismo Święte jest Pismem Świętym? J.

02.11.2004

mam pytanie- czy może mi ktoś udostępnić więcej informacji o Wspólnocie Błogoslawieństw po polsku??bardzo mi a tym zależy.przeczytałem arttykuł o tancach zydowskich, może są inne??a może ktoś po prostu poznał wcześniej tą Wspolnotę lepiej i chce sie podzielić??

A zaglądnąłeś TUTAJ i TUTAJ? >
02.11.2004

Czy dozwolone jest w czułości przedmałżeńskiej dotykanie intymnych części ciała, nie koniecznie po to, by osiągnąć podniecenie>?

Proszę wybaczyć, ale ktoś tu chyba szuka wykrętu. To tak jakby powiedzieć, że je się nie po to by zaspokoić głód czy zasmakować dobrego jedzenia, tylko dla ćwiczenia mięśni szczęki. Po co się okłamywać? J.

02.11.2004

Kościół uczy, że przed ślubem niedozwolone jest wszystko, co wywołuje podniecenie seksualne. Jeśli jest ono wywołane przypadkowo, niechcący, to grzechu nie ma, ale oczywiście nie można tego stanu rzeczy zaakceptować... Celowe wywoływanie podniecenia i pożądanie (oczywiście przed ślubem) są więc przez Kościół katolicki uważane za grzech... Wszystko inne jest dozwolone... Jak podniecienie mozna zdefiniować u męzczyzny, a jak u kobiety? Dziękuję

Odpowiadającemu wydawało się, że dorośli wiedzą o czym mowa, a dzieciom ta wiedza potrzebna nie jest... Ale skoro już któryś raz ktoś pyta to trzeba w końcu wyjaśnić: chodzi o zewnętrzne objawy pobudzenia narządów płciowych połączone z przyjemnością seksualną. J.

02.11.2004

Czy jesli wyzywałem bliźnich to mam grzech ciężki? Jeśli od tego momentu mineło troche czasuto czy musze ich przepraszać, czy wystarczy się za nich pomodlić?

Opowiadający nie wie jak wielką krzywdę wyrządziłeś owym ludziom wyzywając ich. Musisz spytać spowiednika albo zapytać własnego sumienia... Kilka razy już tłumaczono tu, że wprost trzeba naprawić tylko kradzież i oszczerstwo. Wyzywanie bliźnich można naprawiać nie tylko przez przeproszenie, ale także mówienie teraz o tych ludziach dobrze, mówienie im rzeczy miłych, przez modlitwę albo w jeszcze jakiś inny sposób... J.

02.11.2004

Dlaczego katolicy do kanonu Pisma Świętego zaliczyli księgi Starego Testamentu (tzw. deuterokanoniczne) na które ani razu nie powołał się ani Jezus Chrystus ani żaden jego uczeń ???????? A wiadomo że wszyscy chrześcijanie oprócz katolików rzymskokatolickich mają inne zdanie. Na jakiej podstawie katolicy zaliczyli te Księgi do natchnionych przez Boga skoro ani razu nie zostało poświadczone że jest to Słowo Boże! I dlaczego o tym oficjalnie nigdy się nie mówiło. A można o tym dowiedzieć się pokątnie, samemu np. z książek. Czy wy (my) nie sprzeciwiamy się Bogu?

Sprawa kanonu wracała ostatnio w pytaniach kilkakrotnie. Odpowiadajacy nie ma już sił tłumaczyć po raz kolejny tego samego. Chciałby tylko zauważyć, że Nowy Testament powołuje się czasem na apokryfy oraz nie powołuje się na niektóre księgi protokanoniczne. Nie można więc z tego faktu wyciągać wniosku co do kanoniczności poszczególnych ksiąg Starego Testamentu, jak to w swoim pytaniu sugerujesz. Zapewne powtarzasz zasłyszane gdzieś poglądy, ale one najnormalniej w świecie wyrastają z fałszywego wyobrażenia na ten temat... (że kanonicznymi są tylko te księgi Starego testamentu, które są zacytowane w Nowym)... Podobnie jest z twierdzeniem, że "wszyscy chrześcijanie prócz katolików przyjmują jeden kanon". Protestanci - owszem. Ale nic w tym dziwnego, skoro wywodzą się z jednego nurtu chrześcijaństwa... Świetny artykuł na temat formowania się kanonu i jego dzisiejszego kształtu znajdziesz TUTAJ . Podano tam też konkretne informacje na temat owych cytatów Starego Testamentu w Nowym oraz kanonu w róznych Kościołach... Prosimy tam zajrzeć, a nie powtarzać nieprawdziwych opinii krytyków Kościoła katolickiego... J.

01.11.2004

ŚW.Patrycja

Zobacz TUTAJ J.

01.11.2004

Dlaczego ludzie boją się śmierci, jeśli nawet wierzą, że po tamtej stronie czeka na nich kochający Bóg i bliscy z rodziny?

Może niektórzy ludzie boją się nie tyle śmierci, ile umierania... J.

01.11.2004

Dlaczego mam wierzyć że Bóg mnie kocha skoro wokół dzieje się tyle zła i tyle zła mnie samą spotyka. poza tym czuję zę tracę wiarę i chociaż proszę Boga żeby mi w tym pomógł (naprawdę dużo się modlę) to coraz bardziej ją tracę...

Bóg chce Ci dać życie wieczne. Dla Ciebie stał się człowiekiem i dla Ciebie umarł na krzyżu. Nie wahał się sam uczestniczyć ludzkiej niedoli. To chyba najlepszy dowód, że zależy mu na nas. Jego miłość nie jest jednak ślepa. Nie odsuwa od nas wszystkich konsekwencji naszego (i innych) złego postępowania. A jeśli pozwala nam doświadczać zła to pewnie dlatego, byśmy zatęsknili za dobrem, za niebem... Nie ustawaj w swoich prośbach do Boga, by przymnożył Ci wiary. On kołaczącemu otworzy... J.

01.11.2004

Ojcowie Kościoła - który z nich żył najwcześniej? Potrzebuję jakichś wypowiedzi dotyczących wiary w Trójcę Św. i Bóstwo Chrystusa (mogłabym prosić o pomoc?) ale pochodzące z jak najwcześniejszego okresu, dlatego pytam o "najstarszego" Ojca Kościoła.

Zobacz TUTAJ J.

01.11.2004

Nie rozumiem nauki o odpustach... Kto ustala warunki odpustu i skąd ma do tego prawo? jeśli Kościół możę wpływać na zbawienie dusz przed odpusty to czemu nie udzieli odpustów wszystkim duszom?

Przez szafowanie odpustami Kościół nie tyle wpływa na ludzkie zbawienie, ile na długość kar czyśćcowych. Naukę Koscioła odnośnie do czyśćca znajdziesz w Katechizmie Kościoła katolickiego 1471-1479. Zobacz TUTAJ J.

01.11.2004

czy modlitwa za zmarłych ma jakikolwiek wpływ na ich losy? Przecież Bóg te duszę kocha to chce ich zbawienia i przyjmie je do Nieba i bez naszych modlitw

Tak niedawno o sensie modlitwy wstawienniczej napisaliśmy: "Modlitwa wstawiennicza może mieć realny wpływ na przebieg wypadków. Wyroki Boże często nie są nieodwołalne i człowiek swoją prośbą może wpłynąć na Jego decyzję. Bóg w takim wypadku wybiera inną drogę do realizacji dobra. Oczywiście jest wszechwiedzący i tę naszą modlitwę także przewidział, więc nie ma mowy o jakimś zaskoczeniu". Jeśli ktoś został potępiony, to oczywiście modlitwa za niego nie ma już sensu. Tyle tylko, że tego nigdy nie wiemy i zawsze możemy mieć nadzieję. Być może właśnie dlatego, że Bóg wiedział o naszej przyszłej modlitwie, obdarował tych ludzi w ostatniej chwili łaską nawrócenia. Trzeba też pamiętać, że nasze modlitwy mogą skrócić duszom w czyśćcu cierpiącym ich karę. Jednak nawet jeśli nasza modlitwa jest już zmarłym niepotrzebna (np. już są w niebie), to zawsze jest potrzebna nam. To my, troszcząc się o innych, stajemy się bardziej godni nieba. Przyczyniają się więc do naszego uświęcenia.... Dla poiszerzenia rozumienia zagadnienia sensu modlitwy możesz zajrzeć TUTAJ J.

01.11.2004

Mam pytanko. Mam chłopaka, znamy się 5 miesięcy. Zaproponował wspólny wyjazd na sylwestra w góry na kilka dni. Mieszkalibyśmy w jednym pokoju we dwoje. Nie wiem jak do tego podejść. Dodam, że mam 25 lat, nigdy nie współżyłam i nie zamierzam tego zmieniać na razie. Podchodzę do "tych spraw" bardzo poważnie. Ciekawa jestem jakie jest spojrzenie Kościoła na takie wspólne wyjazdy i mieszkanie w jednym pokoju, przy założeniu, że para zachowuje się "grzecznie". Rodzice są przeciwni, uważając że mogę tego kiedyś żałować, chodzi im o to jak to wygląda, i co inni sobie o mnie pomyślą - ale podkreślają, że decyzja należy do mnie. A ja sama się w tym wszystkim pogubiłam i nie wiem co dzisiaj można a co nie. Z góry dziękuję za odpowiedź.

Sprawę trudno jednoznacznie rozstrzygnąć. Wyjazdy i wspólne mieszkanie w jednym pokoju można traktować jako narażanie się na grzech. Zasadniczo rzecz biorąc postawa taka jest grzechem, o ile nie usprawiedliwia tego jakaś ważna przyczyna. Odpowiadającemu wydaje się, że wspólny wyjazd, choć ważny ze względu na poznanie się, jednak trudno za takową uznać. Wiele też zależy od was samych: czy macie szczerą wolę i jednocześnie realne podstawy sądzić, że uda wam się ten czas przeżyć w czystości. Lepiej by jednak było, gdybyście w jednym pokoju na noc nie zostawali... red.

01.11.2004

Zastanawia mnie, czy ksiądz diecezjalny może wstąpić do jakiegoś zgromadzenia zakonnego.Kiedyś chyba było to możliwe, np. św.Brunon z Kwerfurtu będąc już kapłanem został benedyktynem.Czy dziś jest to możliwe?

Kapłan diecezjalny może wstąpić do zakonu, o ile tego chce i o ile zgodę na to wyrażą jego biskup i przełożeni tego zakonu. Sprawę reguluje kościelne prawo, konkretnie kanon 645 § 2 "Gdy idzie o dopuszczenie (do nowicjatu) duchownych albo tych, którzy byli już przyjęci do innego instytutu życia konsekrowanego, do stowarzyszenia życia apostolskiego albo do seminarium, to konieczne jest ponadto zaświadczenie odnośnego ordynariusza miejsca, wyższego przełożonego instytutu lub stowarzyszenia, bądź rektora seminarium". J.

01.11.2004

W tym roku przystąpię do bierzmowania. Czy jest św. Julia????

Zobacz TUTAJ i TUTAJ . Możesz też jeszcze kliknąć TUTAJ J.

01.11.2004

Niedziela jest dniem świętym. Wiem. Ale można w niedziele odrabiać lekcje???

Odrabianie lekcji jest w niedzielę zwyczajowo dopuszczane. Lepiej by jednak było, gdyby jednak przesunąć to zajęcie na dzień wcześniejszy. O ile oczywiście można... J.

01.11.2004

Sz.Boże!Gdzie mogę znależć informacje na temat Sw.Małgorzaty/o ile jest taka/?

Zobacz TUTAJ J.

01.11.2004

jakie wymaganie powinna spełniać osoba która chce wziąźć udział w przystanku Jezus ?? gdzie się zgłosić ??

Wszelkie potrzebne informacje znajdziesz na stronie: http://www.przystanekjezus.pl/ Na pewno w pewnym momencie pojawi się na tej stronie stosowna informacja. Ostatnio formularz zgłoszeniowy wyglądał tak, jak pod adresem: http://www.przystanekjezus.pl/oid.php K.

01.11.2004

Niech będzie pochwalony Jezus Chrystus. Chciałbym zapytać (choć nie wiem czy dobrze trafiłem) o jeden aspekt Prawa Kościelnego. Jakiś czas temu rozstałem się z żoną z mojej winy i żyję z inną kobietą. Nie jesteśmy po rozwodzie. Chciałbym zapytać jak mówi Prawo Kościelne na temat moich praw do spowiedzi i Komuni Świętej. Czy mogę uczęszczać do spowiedzi i Komuni Św. w chwili obecnej, w chwili kiedy nie jestem po rozwodzie ? Jak wygląda ta sprawa w momencie kiedy uzuskałbym rozwód cywilny. Liczę na odpowiedź lub skierowanie mnie do osoby/osób które mogłyby mi odpowiedzieć na powyższe pytania. Bóg zapłać.

Z punktu widzenia prawa kościelnego nie ma znaczenia, czy ktoś rozwód uzyskał czy nie. Węzeł małżeński jest nierozerwalny i wszelkie kontakty seksualne z inną osobą traktowane są jako cudzołóstwo. Jeśli wchodzi się w jakiś stały związek (np. mieszkając z tą osobą) to nie można uzyskać rozgrzeszenia, gdyż do tego trzeba szczerego żalu wyrażającego się przede wszystkim w mocnym postanowieniu poprawy... J.

01.11.2004

dlaczego papieża nazywa się Ojcem Swiętym? Myślałam że ta nazwa jest zarezerwowana tylko dla Boga. Czyżby papież uwazał się za równego Bogu?

Zobacz TUTAJ a przy okazji TUTAJ J.

01.11.2004

Szczęść Boże. Mam dużo pytań odnośnie stworzenia człowieka, bo wiele rzeczy tu nie rozumiem. Trochę was dzisiaj pomęczę 1) Po co Bóg stworzył dinozaury? 2) Dlaczego Bóg je zniszczył (stwierdził że się pomylił, że są Mu niepotrzebne)? No bo przecież wszystkie zginęły. 3) Dlaczego po zniszczeniu dinozaurów od razu Bóg nie stworzył człowieka takiego jak my, ale że najpierw stworzył pewne istoty, które dopiero z czasem po wielu milionach lat stały się ludźmi? 4) Dlaczego pierwsi ludzie nie byli mądrzy tak jak my, tzn. nie potrafili skonstruować komputera, stworzyć strony internetowej? Czy to oznacza że człowiek dalej podlega ewolucji? 5) Czy zadając ww pytania popełniam grzech ciężki – tzn. bluźnię przeciw Bogu? Ps. Przepraszam że tych pytań jest tak dużo. Ale odpowiedzi na nie są dla mnie strasznie ważne. Bardzo dziękuję za odpowiedź na poprzednie pytania. Pozdrawiam Odpowiadającego Na Te Pytania J. oraz pozostałe osoby tworzące tę stronę!!!

Na pierwsze trzy pytania chyba nie ma dobrej odpowiedzi. Nie znamy bowiem zamysłów Bożych tak daleko. Wiemy jednak, że człowiek jest jedynym stworzeniem, którego Bóg chciał dla niego samego. Może stworzył dinozaury, pozwolił im wyginąć, abyśmy się mogli kiedyś o nich dowiedzieć i zobaczyć swoją przemijalność? Może pozwolił na ewolucję człowieka, byśmy zobaczyli jak bardzo jesteśmy dziećmi tego świata? Nie ma tu pewnych odpowiedzi... Co umieli pierwsi ludzie tego nie wiemy. Teologia uczy jednak, że grzech zaciemnił ludzki umysł i osłabił wolę. Wynika z tego, że owi ludzie byli mądrzejsi od nas. I byli w większym niż my stopniu panami samych siebie... Zadając te pytania nie popełniasz żadnego grzechu. Tym bardziej bluźnierstwa... J.

31.10.2004

Czy gdy się mówi na mszy św. przed komunią "Panie nie jestem godzien abyś przyszedł do mnie, ale powiedz tylko słowo, a będzie uzdrowiona dusza moja" powinno się mieć ręce na sercu czy można mieć złożone normalnie jak do modlitwy bo zauważyłam że dużo osób ma je na sercu .? Czy w czasie podawania na mszy św . ręki jak jest "przekażcie sobie znak pokoju" to trzeba mówić "Pokój z tobą"? I czy w czasie komunii jak ks. daje chleb Boży trzeba mówic Amen?

1. W Ceremoniale napisano, że bicie się w piersi ma miejsce jedynie podczas spowiedzi powszechnej (zobacz TUTAJ , punkt 102). Nie jest chyba wielkim błędęm, jeśli zrobisz to także podczas słów "Panie, nie jestem godzien... 2. Jeśli podaje się rękę nie trzeba mówić “pokój z Tobą” 3. Ksiądz podaje Ciało Chrystusa. Jeśli w to wierzysz, odpowiadasz “Amen”. To bardzo ważne świadectwo naszej wiary w prawdziwą obecność Chrystusa pod postacią chleba i wina... J.

31.10.2004

1. Co to jest i na czym polega spowiedź generalna? 2. Jak podchodzi do sprawy "duchów" Kościół katolicki ? czy w nie wierzy? 3. Na czym polega odpust zupełny? 4. Kim jest osoba świecka? 5. Na każdej mszy św. na początku się mówi "Spowiadam się Bogu ..." i jest to za grzechy lekkie czy na spowiedzi też się mówi grzechy lekkie czy tylko ciężki ?

1. Spowiedź generalna obejmuje grzechy popełniane nie tylko od ostatniej spowiedzi, ale z całego życia albo od ostatniej spowiedzi generalnej. Konieczna jest wtedy, gdy człowiek jakieś grzechy w spowiedzi zatajał. W pewnych sytuacjach może jednak nawet być szkodliwa. Więcej znajdziesz TUTAJ i TUTAJ 2. Pytający nie bardzo wie o co Ci konkretnie chodzi. Ale Kościół wierzy, że po śmierci, do czasu zmartwychwstania, człowiek egzystuje jako dusza... 3.W sprawie odpustów zajrzyj TUTAJ 4.Świecki to osoba, która nie jest duchowna. Czyli nie jest przyjęła święceń kapłańskich... 5. Jeśli ktoś popełnił grzech ciężki, to dla jego odpuszczenia konieczna jest spowiedź sakramentalna, w konfesjonale. Spowiedź powszechna, ta z początku Mszy wystarcza dla grzechów lekkich, choć oczywiście ktoś może w tym momencie żałować i za swoje grzechy ciężkie. Tyle że i tak w ten sposób nie zyska ich odpuszczenia... J.

31.10.2004

Czym dokładnie rózni się Kościół Babtystów a Rzymskokatolicki

Zobacz TUTAJ J.

31.10.2004

co to jest eucharystia??

Zobacz TUTAJ J.

31.10.2004

Ukrywałem grzechy ciężkie na spowiedziach bo się bałem a potem przyjąlem bierzmowanie w takim stanie to czy to bierzmowanie jest ważne? Czy jak się przyznałem do tego pużniej a zapomniałem o bierzmowaniu to co mam z tym zrobic czy znowu się z wszystkiego wyspowiadać. Bardzo proszę o odpowiedź (był to grzech samogwałtu)

1. Bierzmowanie zostało przyjęte ważnie, ale niegodziwie. Nie trzeba go więc powtarzać. 2. Zdaniem odpowiadającego jest to na tyle ważna okoliczność, że – choćby dla spokoju sumienia - powinieneś o sprawie powiedzieć podczas spowiedzi. Skoro jednak o tym zapomniałeś (a tego nie zataiłeś), to nie musisz robić tego natychmiast, wystarczy, jak poczekasz do najbliższej spowiedzi. I – jeśli ciągle jesteś w stanie łaski uświęcającej – możesz spokojnie przystępować do Komunii... J.

31.10.2004

szukam informacji na temat TAOIZMU> Jego histori, czym sie kieryje, jakie są jego "wytayczne", i jak sie odnosi do Chrześcijaństwa.

Zobacz TUTAJ J.

31.10.2004

tak logicznie rzecz biorąc: jeśli w niedzielę poplamię bluzkę i ją upiorę (nie mówięprzecieżo planowanym na niedzielę praniu) albo zaszyję coś co się niespodziewanie rozdarło albo zamiotę pobrudzoną podłogę - to co w tym złego?

Nic. Tego rodzaju praca jest w niedzielę dozwolona. J.

31.10.2004

Różne wyznania mają różny kanon Pisma św. Skąd wiadomo że to my mamy ten prawidłowy?

Jedynym sensownym sposobem na uzasadnienie tej prawdy jest zapoznanie się z tym, co na temat kanonu pisali ci, którzy o tym zadecydowali. A uznali oni ni mniej ni więcej, że te, a nie inne księgi można czytać w Kościele. Odpowiadający nie robiłby problemu z tego, że niektóre Kościoły wscxhodnie mają nieco szerszy kanon. Za Pismo Święte uznali to, co zazwyczaj i tak jest w wiellkim poważaniu wśród chrześcijan. Chyba gorzej, jeśli część tego dorobku się wyrzuca, a teksty biblijne interpretuje w oderwaniu od tradycji. W skrócie i z pewnym uproszczniem możesz się z zagadnieniem formowania kanonu zapoznać na stronie: http://biblijna.strona.pl/teksty/kanon.htm Znacznie ciekawszy, ale też trudniejszy artukuł na ten temat znajdziesz TUTAJ . Przy okazji zamieszczona poniżej tego tekstu polemika pokazuje, jak bardzo ahistoryczne i wyidealizowane jest myślenie części protestantów o biblijnym kanonie. Gdyby było jak pisze autorka polemiki, chyba nigdy nie bylibyśmy w stanie ustalić które księgi należą do kanonu... J.

31.10.2004

Wracając do pytania odnośnie daty powstania Kościoła (było to chyba 18 października) na stronie www.onet.pl w dziale Wielka Internetowa Encyklopedia Multimedialna jest napisane na tytule strony oraz następnie . Wydrukowałem to sobie. Więc pytam się jeszcze raz czy Kościół powstał ok. 170 lat po narodzeniu Jezusa czy też 50 dni po zmartwychwstaniu Jezusa Chrystusa?? Więc jak to jest????????? Bo z treści artykułu na ww. stronie internetowej wynika jasno że było to jednak 170 lat po śmierci Pana Jezusa. A więc to by oznaczało że Kościół powstał w zupełnie innych okolicznościach…

POwstanie Kościoła wiąże się z wydarzeniem Jezusa Chrystusa. On sam powiedział do Piotra: “Na Tobie zbuduję Mój Kościół”. Przesuwanie momentu powstania Kościoła na jakieś późniejsze czasy jest nieuzasadnione. Chyba że ktoś chce udowodnić, że dopiero on, w XX czy w XXI wieku zakłada ten Chrystusowy Kościół, a istniejący od 2000 lat Kościoły nie są Kościołami Chrystusa. Dość zarozumiała uzurpacja. Ciekawe w takim razie jakie wydarzenie twórca takich rewelacji uważa za początek Kościoła... J.

30.10.2004

Czy rastafarianie to coś czeko można się obawiać?

Wydaje się, że nie bardziej niż innych subkultur. Najlepiej będzie, jeśli zajrzysz TUTAJ J.

30.10.2004

W liscie apostolskim "Mane nobiscum Dominie" (nr 16) jest uzytw słowo "antonomazja". Co ono oznacza?

Zobacz TUTAJ J.

30.10.2004

Czy skoro postanowiłam zachowywać post ściślejszy o chlebie na śniadanie i kolacje, ale jem bułki takie zwykłe to może tez i tak być?

Skoro taką formę postu przyjęłaś, to tak może być... J.

30.10.2004

Czy całowanie się z osobą którą się bardzo kocha i dotykanie sie w intywne miejsca jest grzechem? (prosze o szybka odpowiedz!)

Jeśli rzecz dotyczy osób, które nie zawarły jeszcze małżeństwa, to tak. To jeden z grzechów przeciwko cnocie czystości... J.

30.10.2004

Jakie są księgi w Piśmie Świętym???

Proszę wziąć do ręki Pismo Święte i zobaczyć w spisie treści... Możesz też zajrzeć TUTAJ . Pełny spis znajdziesz też w Katechizmie Kościoła katolikiego, czyli TUTAJ pod numerem 120... J.

30.10.2004

Szczęść Boże! Mam jedno pytanie. CZy masturbacja jest grzeczem czy czymś normalnym (w wieku dojrzewania). Proszę o odpowiedź może być na maila.

Jak już wielokrotnie w tym dziale pisaliśmy (a wszystkie pytania od 29 XI 2002 roku są ciągle dostępne, choćby przy użyciu wyszukiwarki umieszczonej na naszej stronie) masturbacja jest grzechem niezależnie od wieku. Jego ciężar - jak zwykle - zależy od świadomości i dobrowolności popełnionego czynu. W tym względzie należy sie jednak trzymać opinii spowiednika... J.

30.10.2004

Hebrajczycy. Stary Testament jako podrecznik nauki spolecznej , znaczenie prorokow i proroctw w utrzymaniu spojnosci spolecznej.

Chyba najlepiej będzie, jeśli zajrzysz do dwóch książek: Gabriel Witaszek, Myśl społeczna proroków, Lublin 1999 oraz Życie społeczne w Biblii, red. G. Witaszek, Lublin 1997. Możesz też poszukać w książce Gerharda von Rada, Teologia Starego Testamentu, ale to raczej dośc trudna lektura. Wszystkie powinieneś znaleźć w jakiejś bibliotece teologicznej. W Twoim wypadku najlepiej Wydziału Teologicznego Uniwersytetu Śląskiego. Może w katalogu znajdziesz więcej interesujących Cię pozycji. Możesz oczywiście skorzystać z czytelni :) J.

30.10.2004

Chciałbym zapytać, czy penitenta obowiązuje tajemnica spowiedzi. A jeśli tak, to dlaczego i czy są jakieś sankce, jeli penitent naruszy tę tajemnice.

Zobacz TUTAJ J.

30.10.2004

Mam pytanie szokujące. W skali procentowej – czy NT (zwłaszcza Ewangelie) mówią prawdę. Bo my tylko w to wierzymy. Proszę mi z ręką na sercu powiedzieć jakie jest to prawdopodobieństwo, że to może być prawda. No bo jak tu piszecie , prawdopodobieństwo że Bóg istnieje wynosi wg księży około 70 % (30% że jednak nie istnieje). Proszę podać te procenty w przypadku Nowego testamentu.

Zupełnie przekręciłeś to, co tu kiedyś na temat prawdopodobieństwa istnienia Boga napisano. Chodziło przecież nie o sianie zwątpienia, ale pokazanie niedowiarkom, że nawet przy ostrożnej kalkulacji, istnienie Boga jest wysoce prawdopodobne. I że wierzący nie są naiwnymi prostaczkami, ale że w ich wierze wspiera ich rozum. Na pewno więc odpowiadający nie poda żadnej konkretnej liczby dotyczącej prawdopodobieństwa opisanych w Ewangeliach wydarzeń. Przede wszystkim jak miałby takie prawdopodobieństwo oszacować? (skąd się wzięła poprzednia liczba starannie wyjaśniono; to było ostrożnie licząc 70%; zdaniem odpowiadającego to był 100%). A poza tym podanie jakiejkolwiek liczby różnej od 100% sprowokowałoby tylko nowe, bardziej szczegółowe pytania. A to w świetle tego co napisano o możliwości oszacowania takiej liczby nie ma sensu... J.

29.10.2004

Mam taki pytanie, na swojej pracy maturalnej z j. polskiegi, będę omawiał temat "postacie świętych w literaturze i sztuce", czy redakcja strony moła by podsunąć mi pomysł, gdzie mógłbym znaleźć jakieś informacje na ten temat?

Proszę zajrzeć do biblioteki :) A tak na serio... Jeśli chodzi o malarstwo, to trzeba przejrzeć jakieś podręczniki do historii sztuki, dowiedzieć się kto i kogo malował, zajrzeć do albumów różnych autorów. Podobnie należy postąpić szukając informacji na temat "postacie świętych w literaturze". Musisz się po prostu dowiedzieć kto i co napisał. W bibliotekach teologicznych jest zazwyczaj dział poświęcony hagiografiom... Najlepiej jednak najpierw naradź się ze swoim nauczycielem języka polskiego. Być może nie trzeba aż tak gruntownych poszukiwań... J.

29.10.2004

Chciałbym po maturze, czyli w 2005 roku pójść do seminarium. Jednak nie wiem jakie są kryteria przyjęć (ja do Łodzi). Będę po nowej maturze. czy to coś zmienia??? Bardzo proszę o odpowiedź jedynie na maila podanego przeze mnie.

Informacje na temat wymaganch dokumentów znaleźć można na stronie Wyższego Seminarium Duchownego w Łodzi. Kliknij TUTAJ Dla możliwości przyjęcia na studia nie ma znaczenia, czy się zdawało starą czy nową maturę. J.

29.10.2004

jakie są zakony żenskie,ktore kultywują głownie tylko Chrystusa?I czy mają one jakies strony internetowe...

Spis zakonów żeńskich w Polsce, wraz z ich ewentualnymi stronami internetowymi, znajdziesz TUTAJ . Chyba warto polecić siostry sakramentki... Zobacz TUTAJ J.

29.10.2004

OD PEWNEGO CZASU , DOŚWIADCZAM ZAŚNIĘCIA W PANU I WYDAJE MI SIĘ , ŻE ZDARZA MI SIĘ TO CZĘSTO CO MAM ZROBIĆ , ABY SIĘ DO TEGO NIE UZALEŻNIĆ, NIE POPAŚĆ W RUTYNĘ

Proszę modlić się o inne dary. Przede wszystkim o dar miłości. Bo choćby ktoś mówił jezykami ludzi i aniołów... J.

29.10.2004

za kilka dni wszystkich swietych zastanawiam sie co to w ogole za swieto skad sie wzielo, czy w pismie swietym jest mowa o czyms takim jak swieto zmarlych?

W Kościele katolickim mamy dwa dni poświęcone szczególnie zmarłym: Uroczystość Wszystkich Święty, gdy wspominamy wszystkich cieszących się już oglądaniem Boga twarzą w twarz i Dzień Zaduszny, czyli wspomnienie wszystkich wiernych zmarłych, gdy modlimy się za tych, którzy oczekują na tą szczęśliwą chwilę w czyśćcu. Święto zmarłych to niechrześcijańska nazwa tej pierwszej uroczystości... Więcej znajdziesz TUTAJ J.

29.10.2004

1) Jeżeli ktoś ma potrzebę pójścia w tygodniu do kościoła to powinien pójść na Mszę czy też na Różaniec? 2) Jeżeli ktoś był 13 października na Różańcu o godz. 17, to czy mógł pójść w ten sam dzień o 20 na Czuwanie (Nabożeństwo) Fatimskie? Tzn. czy ten ktoś nie niadużył dobroci Bożej.

1. W tej kwestii możesz wybierać sam. Kościół niczego tu nie narzuca. 2. Nic nie stoi na przeszkodzie, byś był i na różańcu i na nabożeństwie fatimskim. Na pewno nie jest to nadużycie Bożej dobroci. J.

29.10.2004

czy i kiedy w jakich przypadkach osoba zyjaca w malzenstwie nie sakramentalnym moze odbyc spowiedz generalna, czy takie prawo ma tylko przed smiercia, ktorej nie mozna przewidziec. Takie podejcie kosciola jest bardzo niesprawiedliwe, kosciol sam odpycha takich ludzi od siebie. Jak wytlumaczyc dziecku, ktore jest ochrzczone, przystepuje do skaramentow, ze jego rodzic ktorego ono kocha, uwaza za kogos najlepszego, jest przez kosciol traktowany jak czlowiek drugiej kategorii

Zdaje się, że sprawy małżeńskie dotyczą tylko ludzi dorosłych. Jeśli ktoś zdecydował się na życie w konkubinacie, to jest to jego wolny wybór. Podobnie jeśli ktoś zdecydował się na małżeństwo, potem rozwód, a potem na kolejny związek. Trudno mieć o to pretensje do Kościoła. Bo nie Kościół podjął taką decyzję, ale Pan. Zapewne świadom jej konsekswencji. Do otrzymania odpuszczenia grzechów potrzebny jest żal. Nie żałuje ktoś, kto trwa w grzechu i nie ma zamiaru niczego zmieniać. Kościół jest jednak świadom jak wielkie nieraz tragedie stoją za taką lub inną decyzja. Dlatego przyjmuje, że człowiek trwający w związku niesakramentalnym może przystąpić do sakramentu pokuty, a potem do Komunii świętej, jeśli roztropnie zobowiąże się do porzucenia współżycia seksualnego ze swoją partnerką. Chodzi o to, by żyli z sobą jak rodzeństwo, a nie małżonkowie. Wtedy, o ile będą unikali zgorszenia, mogą przystępować do sakramentów. Decyzję w tej sprawie podejmuje spowiednik po wysłuchaniu penitenta... Co powiedzieć dzieciom? Najlepiej po prostu prawdę... Więcej można znaleźć TUTAJ i TUTAJ J.

28.10.2004

czy obecnie w czasie liturgii śpiewa sie kiedyś sekwencję Dies irea??

Nie.

28.10.2004

chodze,do, kosciola,i,bardzo,czesto, slysze,na,kazaniu,ze,wyksztalcenie,nie, jest,waznie,a,,co,,,moze,ksieza,lepiej, to,wyjasni,i,da,mi,odpowiedz,, czekam,,parafianka,,,,,,

Proszę spytać księdza, który owe kazania głosi. Odpowiadający nie wie w jakim kontekście takie zdanie pada. Bo przecież z jednej strony dla Boga nie liczy się nasze wykształcenie, ale realizowanie przykazania miłości. Z drugiej wykształcenie jest ważne dla naszej pozycji, rzumienia świata, a czasem pomaga lepiej służyć innym. Ma więc przełożenie na realizację przykazania miłości... J.

28.10.2004

prosze napisac cos o kontynenty -tydzien misyjny

W naszym serwisie mamy dział poświęcony misjom. Proszę zajrzeć TUTAJ i TUTAJ J.

28.10.2004

Nie potrafię zapanować nad podnieceniem. Nie umiem opędzić się przed myślami wywołującymi u mnie podniecenie, nie potrafię powstrzymać podniecenia w kontaktach z chłopakiem...Co robić?

Ognia nie gasi się benzyną, ale wodą. Najlepiej unikaj wszystkiego, co erotyzuje Twoje życie. Zdystansuj się nieco od chłopaka, unikaj niewłaściwych rozmów. Jeśli są jeszcze jakieś inne powody, to też je od siebie odsuń. Zajmij też swoje myśli czym innym: dobrą lekturą, filmem, sportem czy pracą dla innych... J.

28.10.2004

Gdyby ktoś zapisał się do Grupy Żywego Różańca to gdyby później zmienił poglądy i stwierdził że to jest bez sensu, albo gdyby to było ponad jego siły to czy będzie się mógł wypisać tzn. zrezygnować z uczestnictwa w życiu tej grupy parafialnej.

Oczywiście każdy może z udziału w grupie Żywego Różańca zrezygnować... J.

28.10.2004

Czy powinno się zwracać uwagę osobom, które nieustannie przeklinają? Nie wiem czy ma to zresztą większy sens, bo wątpię czy by mnie te osoby posłuchały. Dlaczego to przeklinanie tak "pociąga" moje koleżanki z klasy?

Zdaniem odpowiadającego trzeba wyraźnie dawać do zrozumienia osobom używającym wulgaryzmów, że nie akceptuje się ich sposobu wysławiania. Może i nie posłuchają, ale przynajmniej będą wiedziały, że nie wszyscy tego typu postępowanie akceptują. To zaś może pomóc niektórym w zerwaniu z takim wysławianiem się... Co do powodów używania takiego słownictwa... Odpowiadającemu wydaje się, że wśród młodych to taka głupia moda. Niektórzy boją się wychylić i używać języka wolnego od wulgaryzmów... J.

28.10.2004

jak można uzyskac odpust zupełny i jak cząstkowy. co to jest Spowiedź Sakramentalna(czy czyms sie rózni od zwykłej spowiedzi). Czy na spowiedzi trzeba wymieniać wszystkie grzechy czy tylko te wazne? Czy jęsli na spowiedzi wymienie tylko cięzkie grzechy to wszystkie są mi wszystkie odpuszczone?

1. Zobacz TUTAJ 2. Spowiedź sakramentalna to po prostu spowiedź. Zwrot ten uświadamia, że spowiedź jest jednym z sakramentów... 3. Spowiadać trzeba się z grzechów ciężkich. O lekkich można, ale nie trzeba powiedzieć... J.

28.10.2004

czy odpust ofiarowany za siebie daje odpuszczenie win. chodzi mi o to czy za popełnione grzchy (juz wybaczone przy spowiedzi) po odpuscie trzeba zadośćuczyniac.

1. Winy odpuszcza spowiedź. Odpust jest darowaniem kary za grzechy. 2. Jeśli grzech wprost domagał się naprawienia krzywdy (kradzież, oszczerstwo) to zyskanie odpustu spełnienia tego obowiązku nie zastąpi... J.

28.10.2004

dlaczego Kośćiól uważa,że samobójstwo prowadzi do potepienie(z pewnymi wyjątkami) i jednocześnie twierdzi,iż ludzie chorzy psych nie popełniają grzechu. Czy nie wiecie że ogromna większość samobójców to luszie chorzy? Dlaczego w niektórych parafiach samobójcy nie maja nawet kapłana na pogrzebie? Czy wy już wiecie gdzie po śmierci trafi samobójca?

Jeśli chcesz polemizować z Kościołem powinieneś chyba najpierw poznać jego prawdziwe poglądy, a nie polemizować ze swoimi wyobrażeniami na ten temat. Przecież właśnie o to chodzi, iż Kościół zdaje sobie sprawę z bardzo częstej niepoczytalności samobójców. Dlatego właśnie jet ostrożny w formułowanym o nich sądzie, dlatego pozwala mieć nadzieję na ich zbawienie. Jeśli zaś niektórzy proboszczowie odmawiają katolickiego pogrzebu samobójcy (tylko z powodu tego, żebył samobójcą?) to trudno na tej podstawie wydawać sąd o całym Kościele i wszystkich kapłanach. Sam to zresztą zauważyłeś. Prawdziwą opinię Kościoła na ten temat możesz poznać między innymi TUTAJ

HYPERLINK "http://www.archpoznan.org.pl/serwis/artykuly/2002/1/pogrzeb.html"
TUTAJ czy TUTAJ Kościół odmawia katolickiego pochówku osobom, które były publicznymi grzesznikami. Dawniej samobójców za takowych uważano. Obecnie jednak robi się dla nich wyjątek przyjmując, że w momencie popełniania czynu byli niepoczytalni. Jeśli jednak taki ktoś dawał wcześniej zgorszenie w innych sprawach, to powodem odmowy katolickiego pochówku nie jest samobójstwo, ale właśnie owe wcześniejsze czyny tego człowieka. J.

28.10.2004

Interesuje mnie zdanie Kościołą na temat panteizmu i racjonalizmu. Czy sa popierane, dlaczego tak albo nie :). Prosze o nakierowanie na jakeis ksiazki ktore rozwina te tematy. dziekjuje

Panteizm jest poglądem, uznającym, że wszystko jest Bogiem; utożsamia Boga ze światem przyrody. Chrześcijanie uznają Boga transcendentnego, który jest poza światem: każda rzecz nosi ślad jego ręki, ale On sam nie jest częścią świata. Co więc Kościół może sądzić na temat panteizmu? Przecież to fundamentalna różnica, której nie sposób zmarginalizować... W kwestii racjonalizmu... Jest to prąd umysłowy, dający w poznaniu pierwszeństwo rozumowi. Nie jest to kierunek jednolity. Choć od czasów oświecenia w imię racjonalizmu przeciwstawiano się religii, to przecież w XIX wieku Kościół przeciw fideistom orzekł, że Boga można poznać na podstawie światła naturalnego rozumu. Dał w ten sposób jasny sygnał, że nie przeciwstawia się poznaniu rozumowemu, ale musi ono wolne od uprzedzeń którymi kierują się niektorzy racjonaliści. W tej drugiej kwestii warto chyba zapoznać się z encykliką Jana Pawła II Fides et ratio (o stosunku wiary do rozumu). To chyba najbardziej podstawowe opracowanie na ten temat... Możesz ją znaleźć np. TUTAJ Nie zawadzi też, jeśli zajrzysz do artykułu zamieszonego TUTAJ Proszę jednak nie wymagać od nas, byśmy za pytających przeglądali biblioteczne katalogi ;) J.

28.10.2004

Skoro adwentyści uznają Maryję za wzór życia i wiary, dlaczego nie praktykują np. pielgrzymek pieszych do Częstochowy?

Adwentyści zapewne widząc w Maryi wzór godny do naśladowania, unikają jakichkolwiek form oddawania jej czci. J.

28.10.2004

Jezus powiedział że Ojciec da nam wszystko o co poprosimy go w jego Imię. Wiadomo jednak żę nie wszystkie nasze prośby się spełniają (i zdajęsobie sprawęz tego żę lepiej dla nas żę tak jest). Ale jednak Jezus obiecał... czy to nie znaczy że kłamał?

Odpowiadający przypomina sobie trzy teksty Nowego Testamentu, w których jest o tym mowa. Przypomnijmy je: „Dalej, zaprawdę, powiadam wam: Jeśli dwaj z was na ziemi zgodnie o coś prosić będą, to wszystkiego użyczy im mój Ojciec, który jest w niebie. Bo gdzie są dwaj albo trzej zebrani w imię moje, tam jestem pośród nich. (Mt 18, 19-20) „A o cokolwiek prosić będziecie w imię moje, to uczynię, aby Ojciec był otoczony chwałą w Synu.” (J 14, 13) „Dlatego powiadam wam: Wszystko, o co w modlitwie prosicie, stanie się wam, tylko wierzcie, że otrzymacie” (Mk 11, 24). W dwóch pierwszych tekstach mowa jest o spełnianiu wysłuchiwaniu próśb zanoszonych do Boga. W obu jednak jest mowa o tym, że prośby te są zanoszone jakoś w imię Jezusa. Co to znaczy? Chyba nie to, że mamy wymieniać imię Jezus czy przedstawiać się jako uczeń Jezusa. Jezus przyszedł głosić dobrą nowinę o Królestwie i nas zbawić. W jego imię znaczy więc chyba przede wszystkim: „w sprawach, które dotyczą zbawienia i Królestwa”. Podobnie jest w trzecim tekście. Mamy prosić z wiarą. Czyż nie jest niezgodne z wiarą prosić Boga w sprawach, które w gruncie rzeczy nie służą naszemu dobru? Dobrze to chyba wyjaśnił św. Jakub w swoim liście: Modlicie się, a nie otrzymujecie, bo się źle modlicie, starając się jedynie o zaspokojenie swych żądz. (Jk 4, 3) Chyba tyle wyjaśnienia wystarczy... Możesz jeszcze zajrzeć na stronę: http://www.opoka.org.pl/biblioteka/T/TD/ poszukiwania/2_uzdrowienia.html J.

28.10.2004

Dlaczego dzieci Adwentystów Dnia Siódmego nie uczestniczą w lekcjach religii w szkole? Nie rozumiem tego,przecież nie jest to nakazane w zasadach ich wiary...

Każdy Kościół czy wspólnota chrześcijańska ma swoją specyficzną naukę. Jak wiadomo różnimy się w niektórych wyznawanych przez nas zasadach. Religia w szkole to nie jakiś przedmiot ponadwyznaniowy. Jako że większość Polaków to katolicy, zazwyczaj na religii zasady tego wyznania są nauczane. Zazwyczaj, bo w rejonach Polski, gdzie mamy wielu członków innych Kościołów uczy się w szkole także ich wiary (np. prawosławni na Podlasiu, protestanci w Cieszyńskim). Adwentyści chyba nigdzie w Polsce nie są w większości, więc nie mają swoich zajęć w szkole. Trudno jednak wymagać, by uczyli się wiary katolickiej... J.

28.10.2004

Czy zjedzenia krupnioka w piątek, jest grzechem, z którego należy się spowiadać ?

Łamanie piątkowej wstrzemięźliwości od pokarmów mięsnych zasadniczo jest grzechem lekkim, chyba że wynika z lekceważenia Kościoła. W sprawie uznania czy nie krupnioków na pokarm mięsny zazwyczaj używa się putania, w jakim sklepie się go kupuje... J.

28.10.2004

Od pewnego już czasu, obowiązuje podchodzenie do Komunii Świętej w postaci procesji (przyjmuję się Ciało Chrystusa na stojąco). Dlaczego Kościół zalecił taką zmianę, skoro przyjmowanie Komunii na klęcząco było postawą właściwszą ?? Pozdrawiam i dziękuję za odpowiedź.

Chyba jednak nie rozumiesz znaczenia postawy stojącej. Wyraża ona szacunek wobec tego, z którym się spotykam. Wstajesz witając się z kimś ważnym. Zarzucanie, że postawa ta stanowi lekceważenie Boga jest wyrazem zupełnego jej niezrozumienia. W takiej zresztą postawie przyjmowano ją w Kościele przez wiele stuleci. Postawa klęcząca jest natomiast wyrazem adoracji. Ale przecież przyjmujemy Ciało Chrystusa jako nasz pokarm na życie wieczne, a nie dla adoracji. To jest nasz Chleb w drodze do Ojca... Najlepiej więc, gdybyśmy przyjmowali Komunię procesyjnie... Jest jeszcze coś niepokojącego w tym, co piszesz. Otóż nacisk na klęczenie podczas przyjmowania Komunii kładą niektóre fałszywe objawienia prywatne. Jak zauważył jeden z komentatorów jest w tym jakieś szatańskie działanie, kiedy zamiast koncentrować się na fakcie spotkania z naszym Panem, Mistrzem i Przyjacielem, cieszyć się z Jego obecności wśród nas, myślimy o tym, że obrazi się On na nas, jeśli nie będziemy klęczeli. Dla lepszego zrozumienia przedstawionych wyżej tez zobacz jeszcze TUTAJ i TUTAJ J.

28.10.2004

Niech będzie pochwalony Jezus Chrystus. Na samym początku chciałabym podziękować za wszystko panu J. Kiedyś, ktoś powiedział, że osoby, które odebrały sobie same życie zostają potępione i idą do piekła. Czy to prawda ? Czy idzie jakoś pomóc takiej duszy...? Czy przyjmując Komunię Świętą w intencji takiej osoby, jestem w stanie jej pomóc ? To bardzo ważne pytanie, przynajmniej dla mnie. Dziękuję za odpowiedź.:)

Zobacz TUTAJ

HYPERLINK "http://www.mateusz.pl/ksiazki/js-pn/js-pn_48.htm"
TUTAJ i TUTAJ J.

28.10.2004

W nawiązaniu do pytania z dnia 21.10.04 oraz pytań z dnia 18.03.04 oraz 27.03.04 Czy czatowanie jest czymś dobrym, skoro wiąże się z takimi zagrożeniami? (nie dotyczy do tego portalu tylko innych czatów typu Onet czat). Pokój o nazwie "regionalny" posiada w mniejszym lub większym stopniu zabarwienie erotyczne, jako początkujący internauta tego nie wiedziałam, nie miałam na celu szukania chłopaka, flirtowania ani niczego podobnego tylko rozmowę z ludźmi na różne tematy i zdobycie przyjaciół i od razu nie zauważyłam intencję czatowania pozostałych użytkowników. Oprocz grzechu powstało we mnie głębokie zranienie, i do dnia dzisiejszego nie wiem dlaczego to się stało. Czy nie lepiej spędzać wolnego czasu inaczej? Bardzo proszę o odpowiedź na moje pytanie. Do pytania napisanego przed chwilą, jak "sformatować" swoją pamięć by nie myśleć już o tym, tylko żyć dalej?

Wolny czas można rzeczywiście spędzać inaczej. Trudno jednak zupełnie potępiać czatowanie. Ma ono także swoje dobre strony. POzwala się ludziom poznać i może stanowić ciekawe forum dla wymiany poglądów. Trzeba tylko zachować umiar i roztropność. Co do grzechu... Nieświadomość popełnianego zła zawsze ogranicza naszą odpowiedzialność moralną. Twój żal wydaje się tak szczery, że aż chciałoby się Ci powiedzieć, żebyś jednak sprawy nie demonizowała. Skoro nie było złej woli, nie było nawet słabości, a tylko nieświadome wejście na śliski grunt, to naprawdę nie przekreśla tego wszystkiego, co w Tobie dobre i szlachetne. Bogatsza o to nieprzyjemne doświadczenie po prostu na przyszłość bardziej uważaj... To chyba także odpowiedź na Twoje drugie pytanie. Z pamięci niczego nie da się wyrzucić. Potraktuj to raczej jako bolesną nauczkę i po prostu dalej pięknie żyj... J.

28.10.2004

Szczęść Boże. Niedługo wprowadzam się na stancję do pana, który okazał się zielonoświątkwocem. Przez dwa lata należałem do Wspólnoty Świętego Franciszka przy klasztorze o.Franciszkanów w Skarżysku- Kamiennej i co prawda posiadam jakąś wiedzę i siłę żeby spróbować się "nie dać" ale jednak wiem że to może nie wystarczyć, bo przecież nawet specjaliści potrafią zbłądzić :/ Szperałem po różnych stronach, ale nie znalazłem nic o stanowisku kościoła katolickiego, a boję się zostać tylko ze znajomością ICH credo i wyjaśnienia. Proszę więc o radę. Na co zwrócić szczególną uwagę?? Jest kilka punktów które mi się nie podobają jak np. "uznajemy spowiedź TYLKO przed Bogiem" , albo to że osoby które się nie podporządkowują mogą zostać wykluczone...:/ gdzie np. w naszej wspólnocie każdy mógł przyjść kiedy tylko chciał i nikt się nie pytał czy przestrzega przykazań, tylko przyjmował go z otwartymi rękami....zawsze przecież może się człowiek choć troszeczkę zmienić...nie każdy musi być prorokiem, czy niemalże świętym. Proszę o szybką odpowiedź, jako że sprawa jest przecież bardzo ważna, bo tu chodzi o zycie wieczne:P:P a nie tylko poszerzenie własnej wiedzy.

Odpowiadający nie bardzo wie czego właściwie oczekujesz. Podręcznika jak rozmawiać z zielonoświatkowcami? Kościół katolicki zasadniczo takich rzeczy nie wydaje. Po prostu uczymy swojego, polemizując z konkretnymi poglądami, a nie generalnie z jakąś wspólnotą chrześcijańską (wyjątek chyba stanowią Świadkowie Jehowy, których nauka doczekała się takich opracowań; tyle że trudno ich już uznać za chrześcijan). Właściwie chyba niepotrzebnie się boisz. Wcale nie musisz z tym człowiekiem dyskutować na tematy religijne. Jeśli zaś zasieje w Twoim sercu wątpliwości, to możesz zapytać kogoś, kto Ci pomoże je rozwiać. Przecież decyzji o zmianie wyznania nie podejmuje się w ciągu kilku dni. Im więcej zresztą będziesz się dopytywał i szukał odpowiedzi, tym łatwiej Ci będzie je znajdować. Zobaczysz wtedy np. jak nieuczciwą rzeczą jest powoływanie się na jeden tekst biblijny z pominięciem drugiego. Czytaj więc całe Pismo Święte. Nie zważaj na doraźne polemiki, ale staraj się odczytać zamysł autora. Zobaczysz jak bardzo nauka Kościoła katolickiego jest wyważona. Nieocenioną pomocą w znajdowaniu odpowiedzi na trudne teologiczne pytania dotyczące naszej wiary jest Katechizm Kościoła katolickiego (znajdziesz go TUTAJ). Często podano w nim odnośniki biblijne lub do Ojców Kościoła. Odpowiadający jest przekonany, że uczciwie szukając prawdy znajdziesz ją w Kościele katolickim... Warto też, abyś przeczytał jeszcze jeden artykuł, zawarty TUTAJ. Polemika do niczego dobrego nie prowadzi. Potrzebny jest dialog. Smutnym znakiem doby internetu są dyskusje prowadzone przez ludzi mało obeznanych z własną wiarą, które niepotrzebnie rozpalają namiętności... J.

28.10.2004

Prosze odpowiadajacego o uwazne przeczytanie tekstu (jesli nie mozna go pokazac na portalu, to prosze wykasowac) izyczliwa odpowiedz na nurtujace mnie pytania. "Objawienia maryjne podrabiane przez demony " Moje pytanie: Powyzszy artykul wywolal u mnie wiele watpliwasci. Jak moge byc pewien, ze objawienie Maryjne nie jest falszywym podstepem ducha nieczystego?

Adrianie. Artykuł jest dość pouczający. Pokazuje np. jak różni polemiści wrodzy Kościołowi katolickiemu najpierw przypisują mu pewne cechym których nie ma, a później je wyśmiewają; nie rozumiejąc istoty pewnych form pobożności katolików (np różanca) są skłonni traktować je jak zabobon. Ale do rzeczy: Autor artykułu nie zauważył jednej, podstawowej sprawy. Otóż Kościół katolicki sam do objawień prywatnych odnosi się nieufnie. Wiele nie zostało przez Kościół uznanych, a pierwsze orzeczenia chyba zawsze są neatywne. Jeśli przy takim nastawieniu Kościół jednak zmienia zdanie to dlatego, że po gruntownej analizie dochodzi do wniosku, że jest w tym palec Boży. Postępuje więc zgodnie z zaleceniem św. Pawła z 1 listu do Tesaloniczan (5, 19-21) "Ducha nie gaście, proroctwa nie lekceważcie! Wszystko badajcie, a co szlachetne - zachowujcie!". Na pewno nie mozna Kościołowi zarzucić w tym względzie naiwności... Odpowiadając na Twoje pytanie: nie do Ciebie należy ocena prawdziwości objawień, ale do Kościoła. Jeśli zostały uznane za prawdziwe, to możesz spokojnie w to wierzyć. Możesz, ale nie musisz, gdyż nie ma wymogu wierzenia w tzw. objawienia prywatne... J.

27.10.2004

Ten problem zabrzmi banalnie, i gdy kiedyś czytałam bądź słuchałam podobnych opowieści, uśmiechałam się pobłazliwie mówiąc : "Eee tam, wyjście jest oczywiście jedno, ja tam od razu wiedziałabym, co zrobić, to proste". Ale to była teoria. Teraz mam to w praktyce ;-) i wcale proste nie jest. Zakochałam się. Z wzajemnością, choć nigdy mu tego nie powiedziałam. To była taka piękna, bardzo głęboka przyjaźń, i mam nadzieję, że może kiedyś wrócimy do tego jako do przyjaźni. Łączy nas wszystko, takie same zainteresowania, taka sama wrażliwość. Mam wrażenie, po raz pierwszy w życiu, że kocham kogoś i że to własnie z nim mogłabym zbudowac coś trwałego, że potrafiłby spełnic wszystkie moje oczekiwania i potrzeby - wiem, że to jest obustronne. I jest tylko jedno "ale" : czyli AŻ jedno - jest żonaty. Cóż z tego, że u progu rozwodu -dla mnie to niczego nie zmienia. Wiem, co to oznacza, i staram się "wyplątać" z tej milości. Za wszelką cenę chcę być wierna Bogu, nawet za cenę czegoś, co mogloby, z ludzkiego punktu widzenia, być szczęściem. I tylko czasem taka myśl - proszę się nie zgorszyć ;-) - że może własnie omija mnie najpiękniejsza miłość mojego życia. Z drugiej strony Bóg wie przeciez, co jest dla mnie dobre, i jesli moim powołaniem jest małżeństwo, to pozwoli mi spotkać odpowiedniego mężczyznę, takiego, z którym związek nie sprzeciwia sie Jego przykazaniom. I tylko czasem mówię sobie, gdzieś głęboko w sercu : "Panie Boże, spraw, żeby to jednak było mozliwe, żebysmy jakims cudem, nie krzywdząc nikogo, mogli kiedyś być razem, po Twojemu, ale razem". Czy mogę się o to modlić? i jaką postawę przyjąć wobec niego? Dziękuję za odpowiedź i sorry za rozwlekłość ;-)

Chyba nic więcej powiedzieć Ci nie można. Z pytania wynika, że sama doskonale sprawę rozumiesz. Tylko podziwiać Twoją uczciwość... Jeśli chodzi o te dwie ostatnie sprawy: 1. Pokorna prośba do Boga nie może być grzechem. Pan Jezus też się modlił: "Ojcze, jeśli możliwe, oddal ode mnie ten kielich". Twoja jest podobna. Nie ma w niej nic złego. Tylko zawsze dodawaj: "Ale nie moja, ale Twoja wola niech się stanie" 2. Jaką postawę przyjąć... Daj mu jasno do zrozumienia, że choć go lubisz, to na związek z nim się nie zdecydujesz. W tym względzie nie wdawaj się w żadną dyskusję. Staraj się też trochę ograniczyć kontakty, nie stronić od spotkań z innymi ludźmi, kolegami i koleżankami. Jeśli trzeba, po prostu odsuń się na dłużej, niekoniecznie jednak oficjalnie to deklarując. Niech pozostanie czysta i szczera sympatia. Ale czy to możliwe? J.

27.10.2004

1. Czy jesli kupiłem sobie telefon komórkowy i nie wiem czy pochodzi z kradziezy to czy moge z niego kożystac 2. Czy jesli ten telefon kupiłem sobie mozliwem że (nie jestem pewien) za kradzione pieniadze (sprawa z tymi pieniedzmi sie juz wyjaśniła) to czy to jest grzechem. 3. Kiedys w radiu Maryja było coś o reklamach(nie słuchałem jej). potem mi przyszła mysl że to moze być grzechem więc czy ogladanie reklam jest grzechem. 4. chy grzechy ghłowne sa grzechami ciezkimi(czy maja jkies odwołanie do 10 Przykazań Bozych).

1. To zależy co rozumiesz przez "nie wiem". Czyli chodzi o to, czy masz jakieś powody by przypuszczać, że telefon był kradziony (np. niska cena). Jeśli nie, to grzechu nie ma. Jeśli tak, to porozmawiaj ze spowiednikiem i posłuchaj jego wskazania. 2. Proszę wybaczyć, tego pytania odpowiadajacy nie rozumie. Możliwe kradzione pieniądze? Jak się sprawa wyjaśniła? 3. Odpowiadający nie widział reklamy, której oglądanie mogłoby być grzechem. Wszystko chyba jednak zależy od tego co ona przedstawia, a przede wszystkim jak odbierający na nią patrzy... 4. Grzechy główne mogą, ale nie muszą być zaraz grzechami ciężkimi. Np. pycha zasadniczo grzechem ciężkim nie jest, chyba że prowadzi do jakiegoś konkretnego, wielkiego zła. Nazywamy je grzechami głównymi tylko dlatego, że najczęściej rodzą inne złe czyny... J.

27.10.2004

Byłam z pewnym mężczyzną półtora roku i... obiecałam, że zostanę Jego żoną. Nie jesteśmy już razem od kilku miesiecy, i cały czas słyszę, że.... muszę/powinnam wrócić do Niego, bo obiecałam. Co mam zrobić?

Jeśli ów mężczyzna jest dorosły to powinien zauważyć, że w tej kwestii dopiero ślub jest złożeniem obietnicy (przysięgi) na tyle poważnym, że pozwala na domaganie się jej spełnienia. Tak po prostu jest. Dopóki nie było ślubu, wszelkie obietnice w tym względzie należy traktować jako pewne pragnienie, niczego do końca nie przesądzającą deklarację. Inaczej narzeczeństwo przed ślubem straciłoby sens. Masz więc prawo dziś nie chcieć tego ślubu. W żadnym wypadku nie ulegaj naciskowi. Związanie się z kimś węzłem małżeńskim wymaga, byś uczyniła to z własnej, nieprzymuszonej żadnym szantażem woli. A jeśli mężczyzna już dziś potrafi tak stawiać sprawę, to - zdaniem odpowiadającego - byłoby Ci z nim trudno przez całe życie. Miłość to pragnienie dobra i szczęścia osoby kochanej. Jeśli tak bardzo myli ją z miłością własną - czyli z egoizmem - to najprawdopodobniej będzie tak robił i później. Nie tak powinno być w małżeństwie... Najlepiej powiedz mu jeszcze raz wyraźnie i stanowczo "nie" i do sprawy więcej nie wracaj. Jeśli trzeba, unikaj spotkań z nim. Jednak o ile to możliwe staraj się Go jak najmniej ranić... J.

27.10.2004

Kiedyś odnalazłam na internecie koszulki religijne z nadrukiem: 777 i tylko krwią można odkupić swoje życie m.in.dziś nie mogę dotrzeć do tej strony czy mogłabym poprosić o jej podanie?

Odpowiadający też nie wie o jaką stronę może chodzić. Poszukiwania wyszukiwarkami google i altavista nie dały rezultatów... J.

27.10.2004

W podręczniku do historii natknęłam się na taki fragment że w X! wieku król Jan bez Ziemi toczył spór z papieżem w wyniku którego ten ostatni kazał pozamykać kościoły w Anglii (za karę). Czy to prawda? Czy to jest moralne - pozbawiać ludzi kościołów, sakramentów z powodu nieporozumienia z jednym człowiekiem? To w moich oczach podważa autorytet takiej osoby jak papież...

Chyba trzeba spojrzeć na tą sprawę w jego kontekście historycznym. To były czasy średniowiecza, kiedy życia nie dzielono - i słusznie - na sacrum i profanum, ale wszystko było w jakimś sensie Boże i w jakimś sensie ludzkie. Życie polityczne i wiara to były dwa wymiary tej samej rzeczywistości. Nie rozdzielano ich. Stąd do walki politycznej wprzęgano czasem narzędzia natury religijnej... Oczywiście dziś uważamy to za zło, ale nie możemy oceniać dawnych czasów tylko z punktu widzenia dzisiejszej hierarchii wartości. Z której nota bene zapewne nasze praprawnuki będą się śmiały, jak my dziś z pomysłów naszych przodków. Ale chodziło - to jasne - aby pokazać, że król źle sprawuje swój urząd, bo nie dba o dobro swoich poddanych, narażając ich na kościelne kary... Można jeszcze zapytać o jedno: czy zakaz sprawowania sakramentów mógł być rzeczywiście skuteczny, jeśli ogłoszono go dla całego państwa. J.

27.10.2004

Teksty Pisma św bardzo często są wieloznaczne, nawet te dotyczące bardzo ważnych spraw wiary. Róznice między wyznaniami chrześcijańskimi często są powodowane właśnie różnym rozumieniem słów Pisma, nie mówiąc już o tych którzy je "przekręcają" (świadkowie Jehowy dla przykładu). Na czym opieramy przkonanie że nasza interpretacja jest tą prawidłową?

Różnice w odczytywaniu tekstów biblijnych przez wyznawców różnych wyznań chrześcijańskich nie są właściwie tak duże. Zwłaszcza kiedy chodzi o wielkie Kościoły, które już wykrystalizowały swoje poglądy, bo miały czas na podjęcie całościowej refleksji teologicznej. Z tej perspektywy widać, że nie wolno wybierać tylko tych tekstów, które są wygodne dla uzasadnienia jakiejś tezy. Trzeba nieraz z pokorą zgodzić się na wieloznaczność. Np. w kwesti zbawienia mamy zarówno teksty podkreślające konieczność wiary do zbawienia i darmowość danaj przez Boga łaski, jak i takie, w których mowa jest o konieczności dobrego życia. Razem składają się na prawdziwy obraz nauki Pisma Świętego... Wbrew pozorom wielkie znaczenie dla różnych Kościołów ma utworzona przez nie tradycja. To tutaj chyba leży główny powód sporów miedzy chrześcijanami. I to nawet wtedy, kiedy niektóre Kościoły czy wspólnoty chrześcijańskie oficjalnie się od jakiejkolwiek tradycji odżegnują. Najczęściej zresztą zrzuty wobec katolików czy prawosławnych sprowadzają się do tezy "tego nie ma w Piśmie Świętym". Oczywiście jest, ale zarysowane marginalnie, jakby mimochodem. Bo o pewnych rzeczach autorzy Nowego Testamentu nie pisali wprost, gdyż dla im współczesnych pewne sprawy były oczywiste. Np. kwestia bierzmowania (nazywane było udzielaniem Ducha przez włożnie rąk) czy funkcjonowania Kościoła (chodzi o urzędy). Pismo Święte to nie katechizm czy kodeks prawa kanonicznego... Proszę zwrócić też uwagę, że Tradycja wbrew pozorom jest w interpretacji Pisma niezwykle istotna. Jeśli wiemy w jaki sposób powstawał kanon Nowego Testamentu to wiemy, że jest on tylko (i aż) spisaną częścią Tradycji Kościoła I wieku. Nie wolno nam czytać dziś Nowego Testamentu na przekór tej Tradycji; wbrew temu, co pisali Ojcowie Kościoła. Oni nam pokazują jak rozumieli te księgi. I jeśli uznali je za natchnione to tylko dlatego, że dobrze wyrażały ich wiarę. Uzurpowanie sobie prawa innej ich interpretacji jest wyrazem naiwnego myślenia o natchnieniu biblijnym: że Bóg podyktował ludziom Pismo Święte i teraz każdy samodzielnie może dochodzić co miał (Bóg) na myśli. Nowy Testament wyrasta z Tradycji! Z tego co napisano wyżej wyłania się odpowiedź na postawione przez Ciebie pytanie. Otóż naszą pewność co do poprawnej interpretacji Pisma Świętego czerpiemy z faktu, że czytamy je całościowo (nie tylko wygodne fragmenty) oraz zgodnie z apostolską Tradycją... J.

27.10.2004

Sw.Siostra Faystyna Kowalska w swoim Dzienniczku pod numerem 741 opisuje wizje piekla. Czy bardziej zatem wierzyc teoriom niektorych teologow na temat piekla (np.: ze skoro nie wiemy ze ktos sie potepil, to moze poza szatanem nikogo tam z ludzi w piekle nie ma ?). Czy raczej wierzyc bardziej Sw.Siostrze Faystynie, ktora w swoim Dzienniczku wyraznie pisze: 'Nie moglam ochlonac z przerazenia, jak strasznie tam cierpia dusze' (chyba chodzi o dusze potepionych ludzi a nie dusze szatanow?) Czy sa zatem ludzie potepieni w piekle czy nie ? Czy wciaz istnieje podzial wsrod teologow na ten temat?

Wierzyć trzeba przede wszystkim Bożemu objawieniu, dokonanemu przez Jezusa Chrystusa, które Kościół autentycznie wyjaśnia. W Katechizmie naszego Kościoła czytamy: 1033 Nie możemy być zjednoczeni z Bogiem, jeśli nie wybieramy w sposób dobrowolny Jego miłości. Nie możemy jednak kochać Boga, jeśli grzeszymy ciężko przeciw Niemu, przeciw naszemu bliźniemu lub przeciw nam samym: "Kto... nie miłuje, trwa w śmierci. Każdy, kto nienawidzi swego brata, jest zabójcą, a wiecie, że żaden zabójca nie nosi w sobie życia wiecznego" (1 J 3, 14-15). Nasz Pan ostrzega nas, że zostaniemy od Niego oddzieleni, jeśli nie wyjdziemy naprzeciw ważnym potrzebom ubogich i maluczkich, którzy są Jego braćmi . 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". 1034 Jezus często mówi o "gehennie ognia nieugaszonego", przeznaczonej dla tych, którzy do końca swego życia odrzucają wiarę i nawrócenie; mogą oni zatracić w niej zarazem ciało i duszę. Jezus zapowiada z surowością, że "pośle aniołów swoich: ci zbiorą z Jego Królestwa wszystkie zgorszenia i tych, którzy dopuszczają się nieprawości, i wrzucą ich w piec rozpalony" (Mt 13 41-42). On sam wypowie słowa potępienia: "Idźcie precz ode Mnie, przeklęci, w ogień wieczny!" (Mt 25, 41). 1035 Nauczanie Kościoła stwierdza istnienie piekła i jego wieczność. Dusze tych, którzy umierają w stanie grzechu śmiertelnego, bezpośrednio po śmierci idą do piekła, gdzie cierpią męki, "ogień wieczny". Zasadnicza kara piekła polega na wiecznym oddzieleniu od Boga; wyłącznie w Bogu człowiek może mieć życie i szczęście, dla których został stworzony i których pragnie. 1036 Stwierdzenia Pisma świętego i nauczanie Kościoła na temat piekła są wezwaniem do odpowiedzialności, z jaką człowiek powinien wykorzystywać swoją wolność ze względu na swoje wieczne przeznaczenie. Stanowią one równocześnie naglące wezwanie do nawrócenia: "Wchodźcie przez ciasną bramę! Bo szeroka jest brama i przestronna ta droga, która prowadzi do zguby, a wielu jest takich, którzy przez nią wchodzą. Jakże ciasna jest brama i wąska droga, która prowadzi do życia, a mało jest takich, którzy ją znajdują!" (Mt 7,13-14): Ponieważ nie znamy dnia ani godziny, musimy w myśl upomnienia Pańskiego czuwać ustawicznie, abyśmy zakończywszy jeden jedyny bieg naszego ziemskiego żywota, zasłużyli wejść razem z Panem na gody weselne i być zaliczeni do błogosławionych i aby nie kazano nam, jak sługom złym i leniwym, pójść w ogień wieczny, w ciemności zewnętrzne, gdzie "będzie płacz i zgrzytanie zębów". 1037 Bóg nie przeznacza nikogo do piekła; dokonuje się to przez dobrowolne odwrócenie się od Boga (grzech śmiertelny) i trwanie w nim aż do końca życia. W liturgii eucharystycznej i w codziennych modlitwach swoich wiernych Kościół błaga o miłosierdzie Boga, który nie chce "niektórych zgubić, ale wszystkich doprowadzić do nawrócenia" (2 P 3, 9): Boże, przyjmij łaskawie tę ofiarę od nas, sług Twoich, i całego ludu Twego. Napełnij nasze życie swoim pokojem, zachowaj nas od wiecznego potępienia i dołącz do grona swoich wybranych. J.

27.10.2004

Wstrzemiezliwosc od pokarmow miesnych obowiazuje od 14 roku zycia, czyli ze dzieci ponizej 14 lat moga w Wielki Piatek spozywac pokarmy miesne. Post obowizuje do 60 roku zycia, czyli osoba po 60 roku zycia rowniez moze na przyklad spozywac pokarmy miesne w Wielki Piatek. Prosze o wyjasnienie? Wiemy przeciez ze zwlaszcza ludzie starsi sa wyczuleni na przestrzeganie postu bardziej niz mlodzi. Prosze zatem o sprecyzowana odpowiedz: Osoba po 60 roku zycia spozywajac mieso w Wielki Piatek - nie grzeszy?

Hmmm... Dokładnie post ilościowy obowiązuje osoby, które nie rozpoczęły 60 roku życia... Osoby te nie są zobowiązane do zachowania postu ilościowego, ale mają zachowywać wstrzemięźliwość od pokarmów mięsnych. W Wielki Piątek obowiązuje i jedno i drugie. Tak więc osoba mająca 60 lat także nie powinna w Wielki Piątej jeść mięsa. Przy okazji dodajmy, że zachownie prawa o wstrzemięźliwości i poście przez osoby, które z powodu swojego wieku nie są do niego zobowiązane, jest godnym pochwały obyczajem... J.

27.10.2004

mam 15 lat i w czerwcu przyjme sakrament bierzmowania. w zwiazku z tym mam pytanie. czu jest sw. Anastazja??

Zobacz TUTAJ J.

27.10.2004

Po co człowiekowi na modlitwach pośrednik u Boga? Np: Maryja, cz gdyby jej nie było ludzkie modlitwy miały by mniejszy wpływ u Boga. Odpowiedż pewnie będzie taka: Maryja ze względu na bliskość z Chrystusem za życia i w niebie oraz ze wględu na nieskazitelność jej natury itd. ma o wiele większy posłuch aniżeli grzeszny człowiek. Przecież Bóg przewidział że ludzka natura może być skażona przez grzech pierworodny w związku z tym czemu człowiek bezpośrednio u Boga ma mnijeszy posłuch w modlitwach niż Maryja. Czy ta ludzka natura skażona przez grzech czyni człowieka aż tak zdegenerowaną osobą przed Bogiem, że relacje osobowe człowiek-Bóg są niewiele warte? O co właściwie chodzi z tymi pośrednikami(święci, Maryja) u Boga? Nic z tego nie rozumiem. HELP! jarek

Przepięknie napisał o tej sprawie niegdyś o. S.C. Napiórkowski. Proszę zajrzeć TUTAJ Proszę także pamiętąć, że często prosimy bliźnich o wstawiennictwo. Czasem nieznajomych. Co w tym złego, że poprosimy także osobę, która już jest w niebie? J.

27.10.2004

dlaczego Sw.Filip apostoł nie ma modlitwy i dlaczego nie pisze jak został sw.

Z modlitwą do świętego Filipa odpowiadający rzeczywiście się nie spotkał, ale nie znaczy, że nie można go prosić o wstawiennictwo własnymi słowami. W sprawie życia i śmierci tego Apostoła zobacz TUTAJ J.

27.10.2004

Na tej stronie w Dziale : Szkoła Słowa Bożego jest artykuł biskupa Kazimierza Romaniuka pt. „Nowy Testament bez problemów”. Jest tam wymienionych i wytłumaczonych dziesięć (10) „problemów” NT. Ja chciałem się zapytać czy te 10 „problemów” to są wszystkie tzw. trudne tematy NT czy tylko wybrane. A jeżeli jest ich więcej to chciałbym się dowiedzieć ile ich jest. Z góry dziękuję za odpowiedź.

W książce biskupa Kazimierza Romaniuka odpowiadający doliczył się ich 110. Ilość tych problemów oraz ich jakoś zależy od tego, kto Nowy Testament czyta... J.

27.10.2004

Czy mam grzech? Kiedyś właśnie byłam na czacie i ktoś zaczął ze mną rozmowę z jakąś głupią odzywką i podtekstem, ja odpowiedziałem, że nie mam ochoty na takie tematy rozmawiać, ów ktoś stwierdził, że trzeba coś wiedzieć by na te tematy rozmawiać, a ja wtedy odpisałam, że na takie tematy się nie rozmawia z byle kim, (moż to pycha była)a potem coś one jesczze napisał i ja wychwalałam czekanie ze współżyciem do ślubu.

Z tego co piszesz w Twoim postępowaniu nie było grzechu... J.

26.10.2004

mam bardzo duzaa prosbe nie wiecei gdziemo ge znalesc list papieza JANA Pawła II o roku eucharystycznym " mane nobiscum Domine" zlezy mi na ty aby odpowedz byla jka najszybciej tzn dzisuiaj BArdzo prosze i z góry dziekuje

Zamieściliśmy link do tego listu na pierwszej stronie. Można go znaleźć pod adresem: http://www.wiara.pl/tematcaly.php?idenart=1098542119 J.

26.10.2004

Mam problem, który wydaje mi się skomplikowany. Zaznaczam ,że Staram się żyć uczciwie i wystrzegam sie kłamstwa. Mianowicie studiuje zaocznie i za rok mam oddać pracę licencjacką. Problem w tym, że sam nie jestem w stanie sobie z tym poradzic i korzystam przy pisaniu z pomocy. Przy oddaniu pracy, będzie trzeba zapewne podpisać oświadczenie, że przy pisaniu nie korzystalo się z żadnej pomocy. Czy w takim przypadku popełniam grzech ciężki?

To zależy od tego, co rozumiesz przez słowo "pomoc". Czym innym jest, gdy ktoś Twoją pracę poprawia, sugeruje poprawki, czasami fragmenty napisze sam, a czym innym, gdy prawie wszystko pisze za Ciebie... J.

26.10.2004

witajcie mam pytanko odnośnie wyjazdu na Taize do Lizbony. poszukuje na ten temat jak njwiecej informacji koszt skad wyjazd i te sprawy prosze o pomoc Piotrek

Zajrzyj TUTAJ J.

26.10.2004

czy zabójstwo w obronie własnej jest grzechem? które życie należy wybrać: bronić swego pozbawiając zycia agresora...?

Zabicie w obronie własnej grzechem nie jest. W takiej sytuacji nie mówimy o zabójstwie, a o pozbawieniu życia. Przyjmuje się, że życie niedoszłej ofiary jest cenniejsze od życia napastnika, dlatego mozna się w ten sposób bronić. Oczywiście trzeba jednego zastrzeżenia: nie wolno z tą obroną przesadzać, (np. zabijając uciekającego złodzieja). Jeśli jednak ktoś źle oceni sytuację, bo miał do namysłu zbyt mało czasu, zadziałał odruchowo, to oczywiście Jego czyn też będzie, przynajmniej po części, usprawiedliwiony. J.

26.10.2004

Mam pytanie ostatnio ksiądz mówił, że Biblia to list do mnie, jak to rozumieć?

Pismo Święte jest słowem Bożym. Skierowane jest do wszystkich ludzi. Tak więc i do Ciebie. Jako że jest napisane (a nie np. nagrane) można powiedziec, że jest listem Boga... J.

26.10.2004

Mam pytanie kiedyś przeczytałam w czasopiśmie że całowanie z chłopakiem to grzech? Czy to prawda i dlaczego?

Odpowiedź na to pytanie jest nieco bardziej skomplikowana niż proste tak lub nie. Zresztą w życiu często tak bywa. Często oprócz czynu samego w sobie liczą się intencje. Np. czym innym jest uderzenie kogoś w twarz ze złości, a czym innym, gdy chcemy tego kogoś ocucić. Czym innym jest, gdy lekarz kroi komuś brzuch podczas operacji, a co innego gdy robi to bandzior w ciemnym zaułku. Podobnie jest z całowaniem. Może być czynem zupełnie niewinnym, a może być poważnym grzechem.... Więcej przeczytasz TUTAJ J.

26.10.2004

Słyszałem w radio że kościół katolicki nie umieścił w NT Ewangelii ebionitów, Hebrajczyków, wg. św. Tomasza i Prawdy. Niejaki kościół koptyjski ewangelie św. Tomasza przyjął. Czy to prawda ?? I co mam o tym myśleć. No bo jest to trochę niepokojące … To majstrowanie przy księgach Pisma Świętego. Ciągle coś jest dodawane , coś odejmowane. Coś tu musi być nie tak.

Michale: albo Ty coś źle usłyszałeś, albo ów ktoś w radio gadał bzdury. Kościół koptyjski rzeczywiście ma nieco szerszy kanon Pisma Świętego. Zalicza jednak do niego nie pisma gnostyckie, ale: - do Starego Testamentu: Psalm 151 i 3 Księgę Machabejską. - do Nowego testamentu 1-2 List Klemensa Rzymskiego i Konstytucje Apostolskie, a niektórzy jeszcze List Barbnaby i "Pasterza" Hermasa. Kościoły wschodnie (nieprawosławne) rzeczywiście mają nieco inny kanom, o czym szeroko możesz przeczytać w książce "Wstęp ogólny do Pisma Świętego", Poznań-Warszawa 1986, która jest podręcznikiem akademickim do zagadnień wstępnych z dziedziny biblisyki. Bardziej ogólne informacje znajdziesz także w "Katolickim komentarzy biblijnym". Wszystko to świadczy o tym, że kanon i kanoniczność ksiąg nie była zawsze tak oczywista, jak się to dziś niektórym wydaje. Jeszcze raz uzmysławia nam to fakt, jak wielkie znaczenie powinnniśmy przywiązywać do Tradycji, choćby tej wyrażonej w starożytnych pismach chrześcijańskich, które nie zostały włączone do kanonu... J.

26.10.2004

Czy gdy papież umrze to bedziemy mogli sie modlić do niego o wstawiennictwo tak jak do innych świetych? Bo raczej napewno zostanie świetym mam taką nadzieje.

Jeśli zostanie ogłoszony błogosławionym albo (potem) świętym, to Kościół oficjalnie uzna, że można go o wstawiennictwo prosić... J.

26.10.2004

Jesli na Maryje mówimy Matka Boża to czy możemy na jej rodziców mówic dziadek i babcia Boga i sie do nich modlić o wstawiennictwo?

Możemy tak mówić. Zresztą czcimy jako świętych dziadków Pana Jezusa: św. Joachima i św. Annę... J.

26.10.2004

Waletowanie jest wpisało sie już chyba na stałe w obraz studentów, akademików ect. Praktykuje się waletowanie "jawne" (rozmowa u Kierowniczki, przepustka, dokładanie sie do opłat) i 'niejawne" (powrót przed 20 bo ochrona, podrabianie karty mieszkanca) Co sadzicie na temat waletowania, jest to moralne czy nie?

Właściwie kto traci na tym, że ktoś dodatkowy mieszka w pokoju? Chyba tylko lokatorzy. Jeśli oni nie mają nic przeciwko, to trudno mówić o grzechu... Bo przecież pokój i tak jest opłacany... J.

26.10.2004

Czuję się jakbym byla opętana przez diabła - niepotrafie się z tego wyzwolić. W przeciągu ostatnich 2 lat wiele mi się przytrafil, wszystko co najgorze-śmierć tragiczna pełnoletniego dziecka, pogłębiająca się choroba, kolejne operacje. Zamiast walczyć ze swoimi słabościami i losem poddałam się całkowitemu zaniechaniu-- nie potrafie żyć w zgodzie ze swą fizycznością , bólem, opętuja mnie czasami a nawet często demony zła, zaglądam grzechowi prosto w oczy. Czy potrzebny jest mi egzorcysta jeśli już to gdzie szukac z nim kontaktu. Jestem z 3miasta, w rodzinie nie mam zrozumienia. Proszę o rychłą odpowiedż za co z góry serdeczne BÓG ZAPŁAĆ

Odpowiadający nie potrafi odpowiedzieć na pytanie, czy potrzebny jest Pani egzorcysta. Faktu opętania czy innego nadzwyczajnego wpływu demonów nie da się stwierdzić na odległość i bez rzetelnej wiedzy na temat Pani problemów. Trzeba też wiedzy dotyczącej problemów związanych zo opętaniem, a tą mają zazwyczaj właśnie egzorcyści. Z tego co Pani pisze wszystko rozpoczęło się od śmierci dziecka. Być może bardziej byłby Pani potrzebny ktoś, kto pomógłby odnaleźć się Pani w tej sytuacji. Może psychlog, może dobry przyjaciel/przyjaciółka. Na pewno też trzeba postarać się dobrze poukładać swoje sprawy z Bogiem. Może trzeba dobrej spowiedzi, modlitwy i regularnego przystepowania do Komunii... Podobnie jest zresztą w sytuacji, gdy komuś wydaje się, że jest opętany. Należy zacząć od tego, co najprostsze, a co napisano już wyżej: od dobrej spowiedzi, regularnego przystępowania do Komunii, dobrej modlitwy. Wielu wydaje się, że egzorcysta załatwi sprawe od ręki. Tymczasem trzeba po prostu mozolnej pracy nad sobą. A jeśli spowiednik uzna, że Pani problemy mogą wskazywać na opętanie, na pewno Panią z nim skontaktuje. J.

25.10.2004

Prosze o wyjasnienie, na czym polega szczególne znaczenie mszy za zmarłych w ramach tzw. wypominków.Przecież w czasie każdej mszy św. modliwmy sie za dusze zmarłych w ramach modlitwy powszechnej. Dlaczego modlitwa taka ma byc bardziej skuteczna, jesli jest poprzedzona odczytanie długiej listy nazwisk (często z błędami i zniekształceniami)? Jakie znaczenie dla skuteczności takiej mszy ma opłata pobierana przez kapłanów przy okazji wypominków? Na jakie cele sa przeznaczone te opłaty? Gdzie mozna zapoznac się z rozliczeniem finansowym dotyczącym wypominków? Czy aby nie jest to znana nam z czasów budowy Bazyliki św. Piotra "sprzedaż odpustów"? Prosze o odpowiedź, bo na wcześniejsze pytania w wiekszości nie otrzymałem odpowiedzi, co swiadczy o tym, że pomijacie niewygodne pytania

1. Czy ktoś mówi o szczególnym znaczeniu tzw. wypominków? Msza sprawowana jest w jakiejś konkretnej intencji. Często osoba zamawiająca chce, by podczas Mszy szczególnie pomodlić się za innych, zmarłych członków rodziny. Taką prośbę odczytuje się na samym poczatku Mszy, ale w czasie modlitwy wiernych najczęściej też się ją podaje. Nikt nie mówi, że ta modlitwa jakoś zasadniczo różni się od innych... 2. Co do opłaty... W parafii odpowiadajacego takie wypominki wierni najczęściej przynoszą do zakrystii i zostawiają kościelnemu wraz z dobrowolną ofiarą. Trudno to uznać za opłatę... 3. W sprawie rozliczenia finansowego za wypominki musisz zapytać własnego proboszcza. Przy okazji proszę pamiętać, że księża z dochodów parafialnych płacą podatek zryczałtowany, zależny nie od wpływów, ale ilości parafian... 4. Na temat owej "sprzedaży odpustów"... Gdyby chciało Ci się zapoznać z przepisali Kościoła dotyczącymi odpustów zauważyłbyś, że udziela się ich za wiele różnych czynów pobożnych. W czasie roku jubiliuszowego 2000 nawet za odwiedzenie chorego. Wyjątek stanowi przekazanie na jakiś zbożny cel pieniędzy. Aby już nikt nie mówił, że w Kościele handluje się odpustami, ten jeden pobożny czyn wyłączono z dobrodziejstwa odpustu. Ad rem: to co nazywasz sprzedawaniem odpustów w gruncie rzeczy było namawianiem do zyskiwania odpostów w zamian za czyn pobożny, jakim było wpłacenie na zbożny cel odpowiedniego datku. Oczywiście takie postawienie sprawy dla wielu ma znamię transakcji, stąd mówiono o "sprzedaży odpustów". I dlatego Kościół z tego się wycofał... 4. Odpowiadający nie przypomina sobie, by jakieś niewygodne pytania usuwał. Robi tak z dubletami, pytaniami ośmieszającymi pytającego (wtedy jeśli jest mail odpowiada na maila) oraz z takimi, które uwłaczają tzw. dobremu wychowaniu. Inaczej ten dział zamieniłby się w śmietnik... J.

25.10.2004

Czym Jest Eucharystia??

Słowa tego uzywamy na okre ślenie dwóch, bliskich sobie rzeczywistości. Przede wszystkim nazywamy tak Mszę Świętą. Ale mówimy także "przyjmować Eucharystię", co znaczy przyjmować Komunię... Więcej informacji na temat Eucharystii znajdziesz TUTAJ albo w Katechizmie Kościoła Katolickiego 1322-1419 (TUTAJ). Możesz też przeczytać encyklikę Jana Pawła II Ecclesia de Eucharistia. Znajdziesz ją między innymi TUTAJ J.

25.10.2004

Jak to jest z tym samobójstwem. Wiem że wcale nie jest powiedziane, że samobójca pójdzie do piekła, bo może przeprosić Boga w ostatniej chwili etc .Ale czy musi przepraszać?? Jest jakiś fragment PŚ, który wprost mówi że człowiekowi nie wolno?? Przecież ludzie mają WOLNĄ WOLĘ. Oczywiście można podsunąć przykazanie: "nie zabijaj" ale np. niektórzy stwierdzają, iż hebrajski tekst Dekalogu ,,mówi wyraźnie, iż chodzi tu o zabójstwo niezgodne z prawem, zdradzieckie, dokonane z zemsty lub dla osobistej korzyści'' "Nie morduj'' – tak jak czytamy w ,,Księdze Modłów Kościoła anglikańskiego''. Więc może po prostu mamy zły przekład?? Może jednak wolno wykorzystać tę wolną wolę??

Jedyną sytuacją, w której dopuszczalne jest pozbawienie człowieka życia jest tzw. obrona konieczna (siebie lub bliźnich). Chodzi o sytuacje, w których ktoś stanowi wielkie zagrożenie dla życia i zdrowia innych, a inne sposoby zapobieżenia złu nie wchodzą w rachubę. Nawet jeśli przetumaczymy owo przykazanie jako "nie morduj" nie zmienia to niczego w kwestii samobójstwa. Mordowanie samego siebie jest tak samo złem jak zabijanie... J.

25.10.2004

lat w tym roku rozpoczolem studia jednak od zawsze czule powolanie do luzby Bogu.. chcialem isc do seminarium jednak nie odwazylem sie, teraz wiem ze zrobilem blad i chcialbym go naparwic edak nie wiem czy sa jeszce przyjecia do WSD

W tym roku już raczej nie. Nic nie zaszkodzi, jesli poczekasz do następnego... J.

25.10.2004

Moi znajomi dziwią się żę traktuję na poważnie Kościół, w którym działo sięi dzieje tyle "dziwnych" rzeczy. Mam na mysłi choćby inkwizycję, ale teżinne sprawy, np. takie dziwne praktyki jak to, że aby przkonaćsięo czyjejś winie kładziono tej osobie na języku gorące żelazo i skazanie lub uwolnienie uzależniano od tego czy pozostanie ślad oparzenia (taką historię znalazłam w podręczniku), alboto,że Kościół tak bardzo zabiegał o władzę (papieże w średniowieczu związani z włądcami, z nimi konkurujący, a nie dbający o zwykłych ludzi), albo to co mnie bardzo dotyka - żę wielu ludzi Kościoła stawiało kobietę jednak niżęj odmęzczyzny. Czytałam w tej ostatniej kwestii odpowiedzi na pytania - czy to naprawdę jest tylko wymysł wrogów Kościoła? Wydaje mi się żę twierdzenie żę Kościół nigdy nie był wrogi kobietom nie jest tak do końca prawdziwe... Zaczynam się zastanawiać po co brać Kościół na poważnie, mogę modlić się sama, a do Kościoła "zgłaszać się" tylko po sakramenty...

Oczywiście możesz traktować Kościół jak chcesz. Tylko pamiętaj, że jest to Kościół Jezusa Chrystusa. On do Piotra powiedział: na Tobie (opoce) zbuduję Mój Kościół (Mt 16, 18), a Szawłowi, prześladowcy Kościoła powiedział "dlaczego Mnie prześladujesz" (Dz 9,4). Jeśli Jego naukę traktujesz serio, musisz także to uwzględnić... Oczywiście Kościół nie jest bez grzechu. Tworzą go ludzie z krwi i kości, z wszystkimi cechami dobrymi i złymi. Nie brakuje głupoty, złośliwości, kradzieży i innych grzechów. Ale jednocześnie jest to Kościół święty świętością swojego Założyciela i ogromnych rzesz swoich wiernych naśladowców. Jest to Kościół ciągle podejmujący próby swojego nawrócenia i oczyszczenia. Nie widzieć tego to grzeszyć jednostronnym spojrzeniem. Proszę zreszta zwrócić uwagę, że niektórzy ludzie bardzo łatwo wszystkie grzechy poszczególnych członków Kościoła przypisują całemu Kościołowi, a zasługi tylko pojedynczym ludziom. Na dodatek nikt z niewierzących nie poczuwa się dziś do odpowiedzialności za zbrodnie narodowego socjalizmu czy komunizmu popełnione w imię odrzucenia Boga, ale wszystkim wierzącym każą tłumaczyć się za grzechy popenione przez wierzących kilkaset lat wcześniej. Czy to jest obiektywne spojrzenie na Kościół? W sprawie traktowania kobiet... Oczywiście - jak to wynika z powyższego - nie zawsze i nie wszyscy członkowie Kościoła szanowali kobiety. Czy można jednak przemilczeć to, co dla sprawy szacunku wobec kobiet Kościół rzeczywiście zrobił? Czy nie jest faktem, że właśnie w cywillizacji chrześcijańskiej i katolickiej ma ona najwięcej praw i jest najbardziej szanowana? Czy naprawdę wszystkie prawa kobiety zyskały dzięki feministkom? Na podobne pytania już w naszym serwisie odpowiadalismy, więc możesz jeszcze zajrzeć TUTAJ

HYPERLINK "http://www.wiara.pl/zapytaniatresc.php?iden1=1096210592"
TUTAJ i TUTAJ J.

25.10.2004

Czytałem ostatnio pismo święte i zastanawiam się nad fragmentem z 1listu do tymoteusza 2,5 gdzie mowa jest, że jedynym pośrednikiem między Bogiem a ludzmi jest Jezus Chrystus, zastanawiam się więc dlaczego jest taki kult maryjny i to do niej sie modlimy w każdym kosciele jest masa obrazków Maryji, a zapominamy o Jezusie Chrystusie ktory jest jedyna drogą, i tylko dzieki niemu możemy wejśc do Królestwa Bozego

Przepięknie napisał o tej sprawie niegdyś o. S.C. Napiórkowski. Proszę zajrzeć TUTAJ J.

25.10.2004

Witam.Może trochę dziwne będzie moje pytanie,ale jednak dla mnie ważne. Otóż,byłam niedawno odwiedzić znjomego Kleryka w WŚSD, podczas naszej rozmowy w rozmównicy podszedł do nas Ksiadz - znajomy mojego Kolegi i chwilkę z Nim rozmawiał, bo już jechał dalej. Oczywiście mój Znajomy przedstawil mnie a Ksiadz przywitał sie ze mną i pożegnał, ale... nie wiedziałam jak sie zachować. Czy powinnam wstać podając Ksiedzu rękę? Tak samo...czy idać gdieś z Ksiedzem to on powinien puścić Kobietę przodem, czy na odwrót... itd.

1. Czy powinnaś wstać zależy od wieku Twojego i tego księdza. Jeśli masz mniej więcej tyle lat co ów ksiądz albo mama kleryka, to niekoniecznie. Jeśli jesteś młoda, to raczej tak. 2. Dobrze wychowany ksiądz pamięta, że jest uprzejmym mężczyzną i dlatego powinien przepuścić kobietę przodem. red.

24.10.2004

Dlaczego kobiety w kościele katolickim nie mogą być kapłanami? Prosze o odpowiedż popartą sensownymi argumentami tzn. dokumentami koscielnymi?

Zobacz TUTAJ J.

24.10.2004

Szczęść Boże. Zastanawia mnie jedna rzecz ile ryzykują osoby słuchające Kościoła a ile ryzykują ci którzy Kościoła nie słuchają. Chodzi mi o to że jeżeli Pismo Święte mówi prawdę to osoby nie wierzące w kościół skończą tak jak bogacz z biblijnej przypowieści (na mękach w piekle – opowieść o bogaczu i Łazarzu). Tak więc oni coś ryzykują. 50 % ?? Osoby pobożne też ryzykują, przecież Pismo może być oszustwem. Wtedy ich pobożne życie nie zostanie uwzględnione. Np. po śmierci nie będzie nic, albo będzie zupełnie coś innego. Czy też ryzykują 50 % ??

Wierzący Kościołowi niczego nie ryzykuje, bo Pan Jezus kazał Kościoła słuchać (kto was słucha, mnie słucha, kto wam gardzo mną gardzi - Łk 10, 16). Niczego nie ryzykuje osoba wierząca. Pomijając już pewność, jaką daje wiara trzeba koniecznie przypomnieć, że dobre, uczciwe życie jest piękne i sensowne nawet wtedy, gdy zycia wiecznego nie ma. Czyżbyś myślał, że dobro warto czynić tylko dlatego, że się "opłaca"? J.

24.10.2004

Chciałabym zapytać jak daleko mozna posunąć się w bliskości z chłopakiem? Modlimy się o czystość , chcemy zachować czystość przed ślubem, chcemy razem dzielić życie, zastanawiamy się czasami, czy nasze czyny są dobre, czy złe. Dziękuję, proszę o modlitwę.

Zobacz TUTAJ
24.10.2004

Nazwa "Swieto Zmarlych" to wynalazek PRL czy to nazewnictwo jest jak najbardziej dozwolone?!

W Kościele katolickim 1 listopada obchodzimy Uroczystość Wszystkich Świętych. Czcimy tego dnia tych, którzy już oglądają Boga twarzą w twarz, chociaż zapewne w zdecydowanej większości imion tych ludzi nie znamy. 2 listopada obchodzimy wspomnienie wszystkich wiernych zmarłych, czyli tych, którzy jeszcze nieba nie osiągnęli, ale już są pewni swego zbawienia w czyśćcu. Tego dnia szczególnie dużo się za nich modlimy. Nazwa "Święto zmarłych" nieco zaciemnia chrześcijańskie spojrzenie na sprawę życia po śmierci... J.

24.10.2004

pragne odbyć spowiedź generalną ale strasznie sie tego boje. Wiem przeciez że po drugiej stronie konfesjonału siedzi taki sam dran co ja ale jakos nie mam odwagi wyznac grzechów mojego życia. Nawet nie wiem jak mam poprosic kapłana o taka spowiedź. Proszę mi jakos doradzic.

W pewnych wypadkach spowiedź generalna może być dla penitenta wręcz szkodliwa. Dlatego najlepiej najpierw zapytaj spowiednika o zdanie w tej kwestii, a dopiero potem ustal z nim szegóły. Koniecznie zobacz też TUTAJ i TUTAJ J.

24.10.2004

W jaki sposób zachować wstrzemiężliwość seksualną?

Skoro jesteś alumnem (tak wynika z maila) to najprościej będzie, jesli sięgniesz po odpowiednią lekturę, a potem także - o ile będzie to konieczne - zasięgniesz rady spowiednika czy ojca duchownego. Interesującą ksiązkę na temat celibatu napisał o. Józef Augustyn SJ "Wychowanie do czystości i celibatu kapłańskiego". Możesz też zajrzeć do innej książki tegoż autora: "Celibat. Aspekty pedagogiczne i duchowe". Jej fragmenty znajdziesz TUTAJ Warto też zajrzeć do innych artykułów, do których linki znajdziesz u dołu tej strony... Możesz też w końcu zajrzeć TUTAJ J.

24.10.2004

Witam! Mam bardzo poważny problem. Już od prau lat gnębi mnie pytanie, które brzmi: Czy moim powolaniem jest zostać księdzem??. Ja sie juz w tym wszystkim pogubiłem.... I teraz zupełnie nie wiem czy to moje powołanie. Od 8 lat jestem juz ministrantem...i coś mnie ciągnie..ale nie wiem czy to jest to? A jak nie ebdzie to ...ja juz sm nic nie wiem. Potrzebuje pomocy i dorady. gdy mysle o kaplanstwie to mi caly czas w glowie auta kasa i te sprawy, przez to ze w szkole czy w srodowisu gadaja ze ksaidz to kasa, auta i te sprawy! denerwuje mnie to ale nie umie o tym przestac mysli..HELP ME!!

Oznaką powołania do jakiejś służby zawsze jest pragnienie jej pełnienia. Jeśli pociąga Cię Eucharytsia i słuzba w konfesjonale, to można przypuszczać, że kapłaństwo jest Twoim powołaniem. Jesli jednak chciałbyć wybrać kapłaństwo dla spodziewanych zaszczytów czy wygodnego życiaq, to na pewno nie powinieneś iść do seminarium... Powołanie zawsze musi być realizacją przykazania miłości. jeśłi ma służyć egoizmowi to znaczy, że nie jest prawdziwe... Możesz też zajrzeć TUTAJ J.

24.10.2004

Szukam dla mojej siostry na bierzmowanieimie Sw. imie Sw. Janina Matylda Gebriel

Gabriel to przede wszystkim imię jednego z Archaniołów. Więcej informacji o nim znajdziesz TUTAJ O świętej Matyldzie stosowną informację znajdziesz TUTAJ Odpowiadającemu natomiast nic nie wiadomo o świętej noszącej imię Janina. Nie tak dawno papież beatyfikował jednak siostrę Sancję Janinę Szymkowiak. Informację o niej znajdziesz TUTAJ J.

23.10.2004

Szczęść Boże.Czy to prawdaże można uczestniczyć w sobote wieczorem we mszy św. zamiast niedzielnej mszy, wiedząc że w niedzielę nie będzie mozna uczestniczyc we mszy św. z powodu wyjazdu, wycieczki itp.

Oczywiście. Zasada ta obowiązuje już ze dwadzieścia lat... Kodeks Prawa Kanonicznego tak stanowi: Nakazowi uczestniczenia we Mszy świętej czyni zadość ten, kto bierze w niej udział, gdziekolwiek jest odprawiana w obrządku katolickim, bądź w sam dzień świąteczny, bądź też wieczorem dnia poprzedzającego (Kanon 1248 § 1). J.

23.10.2004

Chciałem się spytać o rzec jedną- czy Kapłan może wyrzucić z posługi osobę dorosłą ktora w sposób doskonały przeczytała lekcję na Mszy Swietej choć nie miala pozwolenia na czytanie, tej lekcji.. Mankament jest w tym ze taka osoba jest też Radnym przewodniczacynm Rady parafialnej a statut wyraźnie określa zasady bycia członkiem tego gremium w którym punkt 4 mówi jasno o ktrzewieniu, pogłębianiu i kształtowaniu postaw wszystkich wiernych oraz szerzeniu, czytaniu i przedstawianiu Słowa Bożego wsrod wszystkich parafian. Także tej postawy wlasnej. Jak W ten sposob mogłem czytać to proszę odpowiedzieć na to pytanie...

Proszę najzwyczajniej w świecie z tym księdzem się dogadać. Zapewne doszło do jakiegoś nieporozumienia. Może po prostu trzeba najpierw powiedzieć, że chce się lekcję przeczytać... J.

23.10.2004

Jak zmienić tok nauczania mojego katechety? Jestem w klasie maturalnej i już po raz drugi trafił mi się ksiądz, który uczy mnie przykazań, tajemnic różańca itd. Jak dać mu do zrozumienia, tak żeby się nie zraził do klasy, że jesteśmy młodymi ludźmi z problemami i religiia jest dla nas przedmiotem, na którym chcielibyśmy od czasu do czasu porozmawiać o życiu.. Czy jest to możliwe? Kiedyś mój kolega (fakt że zrobił to w pewnym sensie złośliwie) zapytał go wprost o masturbację, seks i tematy pokrewne, ale nic z tego nie wyszło.. To nie był dialog, lecz monolog. Ja na prawde bardzo cenie swojego katechetę. Tylko chciałabym od czasu do czasu porozmawiać o życiu, a nie uczyć się modlitwy Ojcze Nasz, tym bardziej, że to mój ostatni rok kiedy uczę się rekigii... Pozdrawiam.

Spróbuj z nim na ten temat porozmawiać. Tym bardziej, że program III klasy liceum nie przewiduje tematów, o których piszesz, a właśnie dość trudne katechezy o proegzystencji, pracy nad sobą czy problemach związanych z ludzką seksualnością. Może niebawem do tych tematów przejdziecie... J.

23.10.2004

Czy istnieje obecnie „Indeks ksiąg zakazanych”? Czy Kod Leonarda da Vinci jest książką „zakazaną”? Czy jej przeczytanie jest grzechem?

Nie ma dziś indeksu ksiąg zakazanych. Nikt nie zakazuje czytać książki "Kod Leonarda da Vinci". Ciekawe tylko dlaczego ludzie traktują powieść jako książkę ujawniającą prawdę historyczną. Równie dobrze prawdę na temat historii moglibyśmy czerpać z innych powieści, a zupełnie zlekceważyć źródła historyczne. Ciekawe kiedy ktoś napisze książkę, że II wojny światowej nie wywołali Niemcy. Grę komputerową podobno już mamy... Na temat indeksu ciekawy artykuł znajdziesz TUTAJ J.

23.10.2004

Chciałabym się dowiedzieć jak w najprostszy sposób można wziąć udział w SDM w Kolonii? gdzie należy się zgłosić? Do kiedy ? Z góry dziekuje

Wszystkie potrzebne informacje na ten temat znajdziesz na stronie: http://www.sdm.org.pl/kolonia/
23.10.2004

Proszę się nie obrazić ale jaki sens ma nakłanianie przez Kościół ludzi żeby nie chodzili w niedzielę na zakupy. Skoro w mojej parafii jest osoba która nie dość że należy do jednej z grup parafialnych, w tygodniu chodzi do kościoła, w niedzielę zawsze przystępuje do komunii, składała księdzu życzenia z okazji urodzin ! to w niedzielę po Mszy św. poszła na zakupy !!!. Poważnie. To jak można przekonać ludzi niechętnych Kościołowi skoro tak pobożna (?) osoba Kościoła nie słucha. PS. Ale swoją drogą jak to jest że ja osoba chodząca do kościoła dopiero od 2 lat i 9 miesięcy z bardzo, bardzo, bardzo pobierzną wiedzą teologiczną wiem żeby w niedzielę na zakupy nie chodzić a ww. osoba może tego nie wiedzieć.

Chodzi własnie o to, żebyśmy się wszyscy trzecim Bożym przykazaniem na serio przejęli. Inna rzecz, że jakieś drobne niedzielne zakupy, np ciasto w cukierni, lody, trudno uważać za złamanie niedzielnego odpoczynku... J.

22.10.2004

co znaczy "Baruch ata Adonaj"?

Zwrot ten można przetłumaczyć jako "Błogosławiony bądź Panie"... J.

22.10.2004

jak ustalona datę narodzin Jezusa

Zobacz TUTAJ J.

22.10.2004

I jeszcze jedno pytanie: jak Kościół zamierza dotrzeć do mnie czyli do blokersów. O-co-cho z tymi zamierzeniami, bo nie kumam? Trzymta się!

Konkretnych rozwiązań jeszcze nie podano i zapewne nie poda się ich wcale, bo Kościół w takich sprawach nie trzyma się jakiegoś jednego sposobu. Skoro jednak niektórzy nie chcą przyjść do kościoła, to czas najwyższy wyjść do nich... J.

22.10.2004

Przekonywaliście, że powinno się absolutnie przyjmować komunie św. do ust, a tymczasem biskupi zmienili te przepisy. Dlaczego to zrobili? Jakie racje zdecydowały, że będzie się ją przyjmować także na rękę (księża nie myją rąk?)? Pozdrowiam ziomali z wiara.pl

Dziubdziusiu, chyba pomyliły Ci się serwisy. Nie mogliśmy napisać, że absolutnie nie powinni się przyjmowac Komunii na rękę, bo ogólnokoscielne przepisy liturgiczne dopuszczają obie formy. Tyle że u nas praktykuje się przyjmowanie Komunii wprost do ust. Co do mycia rąk przez księży, to chyba zmartwi Cię wiadomość, że wiernym nie wolno brać sobie Komunii samodzielnie. I tak przyjmują ją z rąk kapłana. Tyle że na rękę. Póki co jednak okazało się, że dzienikarze nie sprawdzili informacji. Zapewne ten przepis kiedyś wejdzie w życie, ale jeszcze nie tak prędko. J.

22.10.2004

Czy możemy w naszych kościołach przyjmować Komunię Świętą na rękę?

Jest ze sprawą trochę zamieszania. Episkopat Polski, wbrew temu co napisano, nie przyjął stosownej instrukcji. Tyle że na komunię na rękę zezwalają uchwały zakończonego niedawno w Polsce Synodu (i oczywiście Ogólne Wprowadenie do Mszału Rzymskiego)... Trzeba na ostateczną decyzję poczekać. Tak jak to sugeruje oficjalne wyjaśnienie bp. Stefana Cichego, Przewodniczącego Komisji ds. Kultu Bożego i Dyscypliny Sakramentów oraz ks. Józefa Klocha, rzecznik Episkopatu Polski z 25.10.2004 r.. Jego pełny tekst znajdziesz TUTAJ J.

22.10.2004

Mam ogromną prośbę: potrzebuję szybko (najpóźniej do niedzieli) informacje o ikonach, gł. od strony artystycznej

Zobacz np. pod adresami: http://ikony.angelus.pl/ http://www.republika.pl/eli_27/ http://www.lublin.cerkiew.pl/ikony_matki_bozej.html http://www.orthodoxworld.ru/polish/icona/ J.

22.10.2004

Jaka jest różnica między duszą a duchem?

Odpowiedź na to pytanie znajdziesz czytając wyjaśnienia dotyczące duchowej duszy na stronie: http://www.teologia.pl/m_k/zag03-03.htm W praktyce, jeśli rzecz dotyczy duszy ludzkiej (a właśnie dusza ludzka jest duchowa), nie ma w zasadzie żadnej istotnej różnicy... J.

22.10.2004

Wiadomo, że można zabić napastnika w obronie koniecznej, ale czy jest grzechem nie bronić się i dać się w takiej sytuacji zabić, myśląc, że będzie się podobnym w postępowaniu do Jezusa ?

Odpowiadającemu wydaje się, że nie można powiedzieć, jakoby takie postępowanie było grzechem. Czy zawsze jest roztropne? Chyba będzie to zależało od okoliczności. Czasami nie trzeba zabijać napastnika, żeby go obezwładnić lub sprawić, by zaniechał swojego działania. Czasami bronienie się wydaje się wręcz konieczne, aby utrudnić oprawcy dalsze tego typu działania w przyszłości (psychopatyczny morderca). Kiedy chcemy dać swoim postępowaniem świadectwo swojej wierze, to spokojne przyjęcie swojej śmierci będzie godne pochwały. Jeśli będzie jednak tylko szukaniem męczeństwa, to nie wydaje się tak chwalebne... Wydaje się więc, że jeśli zaistnieje taka sytuacja to każdy sam powinien w sumieniu rozstrzygnąć, jak należy postąpić. Jeśli nawet się pomyli, to grzechu nie będzie, bo przecież w kilka sekund nie mozna podjąć w pełni przemyślanej decyzji... J.

21.10.2004

Dziekuję za udzielenie odpowiedzi i w takim wypadku to, co zrobic skoro u nas w kościele gra się na tych gitarach elektrycznych?

Skoro proboszcz na to zezwala, to proszę się niczym nie martwić. J.

21.10.2004

Czy mogłabym prosić o podanie uczelni katolickihc na których można studiować pedagogike społeczno - opiekuńczą, czy takie wogóle są?

Listę stron uczelni katolickich w Polsce znadziesz pod adresem: http://www.amen.pl/katalog/wydzialy.html J.

21.10.2004

przyczyny powstawania sekt ?

Zobacz TUTAJ J.

21.10.2004

Czy św. Franciszek z Asyżu był wegetarianinem? Skoro tak bardzo kochał zwierzątka, że nawet nazywał je swoimi braćmi, to ich chyba nie zabijał i nie jadł. No bo to troche dziwne zjadac kogos kogo uwaza sie za brata lub siostre...

O ile nam wiadomo św. Franciszek nie jadł mięsa... Na temat wegetarianizmu możesz ttrochę więcej przeczytać TUTAJ J.

21.10.2004

Łk 18,18-19. Jezus nie pozwala nazywać się dobrym twierdząc że jedynie Bóg jest dobry. Nie potrafię znaleźć wyjaśnienia... ale wydaje mi się żę ten tekst wyraźnie przeczy temu, że Jezus uważał siebie za Boga (Bóg jest dobry - a Jezus nie pozwala się tak nazywać...). Bardzo proszę o wyjaśnienie

Jezus tylko pyta, dlaczego ów człowiek nazywa go dobrym. Być może Jezus chce mu wskazać, że dobroci ma szukać tylko w Bogu, nie ludiach (zapewne ów człowiek nie woierzył w to, że Jezus jest Bogiem) albo chciał go skarcić, za posługiwanie się pochlebstwem... Wyciaganie z tego wniosku co do Bóstwa Chrystusa to zbyt daleko idące stwierdzenie. Proszę zresztą przyjrzeć się innemu fragmentowi Biblii, konkretnie Ewangelii Mateusza (17, 10-11) "Wtedy zapytali Go uczniowie: Czemu więc uczeni w Piśmie twierdzą, że najpierw musi przyjść Eliasz? On odparł: Eliasz istotnie przyjdzie i naprawi wszystko". Proszę odpowiedzieć na pytanie: czy Eliasz już przyszedł, czy dopiero przyjdzie? Czas przyszły w stwierdzeniu Jezusa wydaje się nie pozostawiać w tym względzie najmniejszych wątpliwości. Następne zdanie zmienia jednak cała wymowe tego tekstu (w. 12): "Lecz powiadam wam: Eliasz już przyszedł, a nie poznali go i postąpili z nim tak, jak chcieli. Tak i Syn Człowieczy będzie od nich cierpiał". Proszę więc na podstawie tego typu stwierdzeń nie budować teorii sprzecznych z ewidentnymi stwierdzeniami Nowego Testamentu na temat Bóstwa Chrystusa... J.

21.10.2004

Proszę księdza dlaczego okoliczności narodzin Jezusa różnią się między sobą????? Czy może być tak, że ktoś coś celowo zmienił w tekście Pisma Świętego, tzn. coś majstrował ?? Czy druga teoria jest słuszna: że jeden opis przedstawia okoliczności Jezusa a drugi jakieś innej postaci? Poza tym z tymi rodowami też jest coś nie tak. Chyba że się mylę.Z góry dziękuję za odpowiedź!!!

1. Nikt w tekście Pisma Świętego nie majstrował. Szybciej już moglibyśmy tak uważać, gdyby w tych opowiadaniach nie było żadnych różnic. W sumie oba opowiadania można z sobą zharmonizować, a różnice nie wydają się wtedy tak wielkie. Trzeba też pamiętać, że każdy z Ewangelistów miał własną koncepcję teologiczną, którą starał się w swojej Ewangelii zrealizować i do niej dobierał potrzebne mu fakty... Dla wyjaśnienia kwestii związanych z narodzeniem Jezusa warto chyba przeczytać tekst zamieszczony TUTAJ 2. W kwestii wyjasnienia sprawy rodowodów zajrzyj TUTAJ J.

21.10.2004

co to jest pokusa wg bibli?? jakie biblia daje nam przykłady pokusy.?? najlepiej jak by podano wersy pisma sw.

Zobacz do Ewangelii Mateusza, 4, 1-11... J.

21.10.2004

Czy podczas chrztu prawosławnego mogą być obecni rodzice dziecka i czy matka chrzestna w przypadku chrztu dziewczynki, musi być osobą prawosławną?

Odpowiadający napisałby dwa razy tak. Trochę by dziwne było, gdyby rodzice nie mogli być przy chrzcie dziecka. No i chyba nieporozumieniem byłoby, gdyby matką chrzestną osoby wyznania prawosławnego była katoliczka. Ale lepiej spytać samych prawosławnych. Możesz to zrobić klikając TUTAJ J.

21.10.2004

1. Cierpienie na bardzo rzadką i niesamowicie bolesną chorobę - migrenę brzuszną. Bóle jakich doświadczam pozbawiają mnie woli i chęci życia, wysysają ze mnie siły i doprowadzają do szału. Na tę chorobę nie umiera się w sensie fizycznym - (nic nie niszczy organów jak np. rak), ale chorzy nie wytrzymują cierpienia i niejednokrotnie mają myśli samobójcze, jako że medycyna jest jak na razie bezradna wobec tej choroby. Skoro nie grozi mi śmierć, to czy mogę prosić kapłana o namaszczenie chorych? Dziękuję za odpowiedź 2. Mam inne pytanie: choruję od paru ładnych lat i chciałabym ofiarować Bogu moje cierpienie. Tyle, że to łatwo powiedzieć, kiedy mam te krótkie okresy spokoju i jako takiej ulgi. Gdy zaś zaczyna się atak bólu, krzyczę całym sercem, by Bóg zlitował się nade mną. Martwię się, że w ten sposób nie ofiarowuję cierpienia tak jak należy, ale nie mogę się powstrzymać, by w tych najgorszych chwilach nie wołać do Niego o uwolnienie mnie od tego. Pozdrawiam

1. Sakrament namaszczenia chorych można przyjać w każdej poważnej chorobie, nawet jeśli nie prowadzi ona do śmierci. 2. Odpowiadający nie martwiłby się tym, że "ofiarowujesz Bogu swoje cierpienie nie tak jak należy". Bo coż to własciwie znaczy? Nie liczy się tylko to, czy się skarżymy czy nie, ale też nasze pogodzenie się z wolą Boga, nasz stosunek do otoczenia itp. Może kiedyś uda Ci się przyjąć to cierpienieez słowa skargi, ale jeśli prosisz Boga o litość, to nie ma w tym nic złego. Bóg na pewno nie ma Ci tego za złe... J.

21.10.2004

Czy nie ma w tym sprzeczności? Kosmiczna samotność nie wie dlaczego się to stało, straciła panowanie nad sobą i należało uznać to za grzech, z którego należy się spowiadać natomiast parę dni później pan katecheta J na temat firtów na czacie odpowiedział:"Flirtowanie nie jest grzechem, o ile odbywa się w sposób nie naruszający dobrych obyczajów" Wydaje mi się ze czatowanie niesie z sobą zagrożenia, że lepiej wiedząc o tym z niego nie korzystać, kiedys na moje pytanie za grzech nalezalo uznać samą obecność na czacie. Naprawdę nie rozumiem tego.

Proszę wybaczyć, ale chyba zupełnie inaczej rozumiemy słowo "flirtowanie" i "dobre obyczaje". Flirtowaniem są przecież zupełnie miłe i sympatyczne rozmowy między ludźmi różnej płci, które w żaden sposób nie naruszają cnoty czystości. Flirt to początek ewentualnego chodzenia ze sobą. Dobre obyczaje nakazują natomiast nie rozmawiać na tematy intymne z kim innym, jak tylko z małżonkiem/onką lub jedynie w celu przekazania odpowiedniej wiedzy osobom wymagającym tzw uświadomienia. Zawsze należy robić to delikatnie i bez intencji wzbudzenia w uświadamianym grzesznych myśli czy pragnień. W żadnym wypadku nie jest dobrym obyczajem opowiadanie bliźniemu historii erotycznych... J.

21.10.2004

Dlaczego w "Dzienniczku" św. Faustyny, nie są używane wielkie litery we fragmentach, gdy Jezus mówi "Ja", czy w ogóle mówi o Sobie?

Proszę spytać o to wydawcę... J.

21.10.2004

Czy w modlitwie "Ojcze nasz" słowami : "chleba naszego powszedniego..." prosimy o chleb do jedzenia czy o Eucharystię?

Tekst biblijny jest czasami wieloznaczny. W tym wypadku podstawowym sensem jest prośba o jedzenie. Tak zapewnie rozumiał te słowa pierwotny Kościół. Odpowiadajacy dodałby, że nie chodzi tylko o jedzenie, ale o to, co niezbędne dla życia: jedzenie, picie, odzież, dach nad głową. Dopiero w drugim, bardziej już teologicznie przemyślanym znaczeniu, może chodzić o Eucharystię. Prośba ta znajduje szerokie wyjaśnienie w Katechizmie Kościoła Katolickiego 2828-2837. Warto do niej zajrzeć. Kliknij TUTAJ J.

21.10.2004

jak powinno się odmawiać różaniec ?

Zobacz np. TUTAJ , TUTAJ albo TUTAJ . W naszym sklepiku można też nabyć odpowiednie książki: Zobacz TUTAJ J.

21.10.2004

Chciałabym dowiedzieć się jak brzmi treść modlitwy różańcowej w języku hiszpańskim, a jeżeli jest taka możliwość to nawet obrzędu całej Mszy Św. Czy jest to możliwe?

1. Modlitwy odmawiane podczas rózańca po hiszpańsku znajdziesz TUTAJ 2. Obrzędy Mszy Świętej w języku hiszpańskim znajdziesz na stronie: http://www.pascha.org.pl/msza/ J.

21.10.2004

Nie rozumiem dlaczego antykoncepcja jest grzechem. Przecież stosując metody naturalne tez robimy to dlatego,że w danym momencie nie chcemy mieć potomstwa. Chciałabym tez wiedziec co z moja spowiedzia? czy jest ona wazna jęsli spowiadajac sie z tego grzechu z góry zakładam, że będe nadal stosowała antykoncepcje?

1. Czym innym jest dostosowanie się do tego, co daje nam natura, czym innym poprawianie jej. Czym innym jest być jednookim, czym innym wyłupić sobie oko. Metody naturalne wymagają chociaż czasowej wstrzemięźliwości. Uczą odpowiedzialnośc. Metody sztuczne uczą korzystania z własnego ciala ile się chce i kiedy się chce. 2. Bez prawdziwego żalu, wyrażającego się w mocnym postanowieniu poprawy, spowiedź jest nieważna... J.

21.10.2004

Czy są jakieś strony o naturalnym planowaniu rodziny?

Jest ich nawet więcej. Zobacz np. pod adresem: http://free.med.pl/wrochna/ albo http://www.npr.prolife.pl/ albo http://www.lmm.pl/ J.

20.10.2004

Codziennie czytam Pismo Św. i staram się w ten sposób poukładać swój świat duchowy, szukam odpowiedzi na różne pytania dotyczące sensu życia, istnienia, Trójcy Św., itd, itp. Znalazłem odpowiedzi na wiele pytań, ale nie na wszystkie. Wielokrotnie pomagały mi teksty z gazet katolickich czy encyklik Jana Pawła II. Mam jednakże problem, z którym nie potrafię sobie poradzić i nigdzie nie mogę znaleźć tekstów dotyczących tego problemu. A mianowicie chodzi mi o postać szatana, przedstawianego przez dwanych artystów jako czarną demoniczną postać z ogonem i rogami, a przez współczesnych artystów (tak jak Mell Gibson w "Pasji") jako straszną i odrażającą postać zbliżoną wyglądem do wyglądu człowieka (czarne szaty, czarne włosy, zwierzęce oczy itp.) Kim naprawdę jest szatan, czy jest to duch, a może raczej uduchowione zło, czy jest to materialna postać, zmaterializowane w fizycznej postaci zło. Trudno jest współczesnemu człowiekowi wyobrazić sobie diabła, przyczynę wszelkiego zła. No i wreszcie - dlaczego Bóg, Stworzyciel świata, Dawca życia i świerci, mając władzę na wszelkim stworzeniem stworzył i pozwala istnieć szatanowi ? Proszę o pomoc w zrozumieniu, proszę o odpowiedź i o ewentualną literaturę katolicką na ten temat.

1. Tradycyjne nauczanie każe widzieć nam w szatanie zbuntowanego anioła. Nie jest więc to uduchowione ani zmaterializowane zło. To stworzenie Boże, które swem Stwórcy się sprzeciwiło. 2. Dlaczego Bóg stworzył szatana pewnie już wiesz. Natomiast na pytanie dlaczego pozwala mu istnieć nie ma pewnej odpowiedzi. Zapewne dlatego, że Bóg nie chce unicestwić żadnego ze swych rozumnych stworzeń... Więcej informacji na ten temat znajdziesz TUTAJ i TUTAJ J.

20.10.2004

Zaproponowałem żonie wybranie się na lampkę wina do kawiarni lub restauracji. Żona odmówiła i stwierdziła, że małżeństwom nie wypada chodzić w takim celu do kawiarni, gdyż można to zrobić w domu. Jest faktem, że jakiś czas temu wcześniej była w kawiarni na spotkaniu absolwentów klasy licealnej (po kilkunastu latach) czy też na innym spotkaniu w gronie zawodowym gdzie piła drinki, co zdarzyło się również po mojej propozycji. Powiedziałem, że nie nie chce to nie, ale można twierdzić że małżeństwom nie wypada czegoś takiego robić, cóż, uparła się. Nie mogłem się pogodzić z faktem, że żona może przebywać w kawiarni w towarzystwie innych osób, a z mężem, czyli małżeństwom nie wypada. Po dłuższym czasie przy powrocie do tej kwestii stwierdziłem, że mnie znieważyła, że stan małżeński jest sakramentem, (rzecz święta) i podgląd ten uwłacza małżeństwu, małżeństwo jest uważane przecież za godne szacunku, a wiec jest to bluźnierstwo. Żonę to oburzyło. Sam już nie wiem, kto ma rację. Proszę o wskazówkę lub ocenę postępowania.

Masz rację twierdząc, że jak najbardziej wypada, by żona z mężem poszli do kawiarni czy restauracji. Jest to wręcz godne pochwały, bo wtedy żadne z nich nie musi niczego przygotowywać, a oboje cieszą się spotkaniem. Chyba jednak przesadziłeś twierdząc, że żona Cię znieważyła czy popełniła bluźnierstwo. To nie ten kaliber problemu... J.

20.10.2004

Chciaąłbym zapytać jak daleko mozna posunąć się w bliskości z chłopakiem? Mamy 20 lat, modlimy się o czystość i chcemy razem dzielić życie, zastanawiamy się czasami, czy nasze czyny są dobre, czy złe. Dziękuję, proszę o modlitwę.

Zobacz TUTAJ J.

20.10.2004

Na czym polega i w jakiej formie następuje, kto podejmuje odpowiednią decyzję o uznaniu objawień - krótko mówiąc - od jakiego momentu można mówić, że jakieś objawienie, np. maryjne zostalo uznane przez Kosciół ? Pozdrawiam

Zasadniczo uznanie objawień należy do Nauczycielskiego Urzędu Kościoła. Często zatwierdza je miejscowy biskup. Chyba że inni biskupi czy Stolica Apostolska mają do sprawy zastrzeżenia... Zobacz TUTAJ i ,a href=http://www.apologetyka.katolik.pl/polemiki/objawienia/falszywe/index.php> TUTAJ J.

20.10.2004

Modlitwa to spotkanie z Bogiem, ale skoro Jezus sam był Bogiem to czy to nie trochę dziwne że się modlił? Przecież Ojciec cały czas był z Nim (Ja i Ojciec jedno jesteśmy...). I żę modlił się do Ojca a nie modlił się do Ducha Świętego? Nie potrafię sobie tego wytłumaczyć....

Ten problem w różnych wersjach przewija się ostatnio w pytaniach dość często. Dlatego już tylko skrótowo: 1. Już tłumaczyliśmy w ostatnich dniach ze trzy razy, że chrześcijanie wierzą w Boga w Trójcy Jedynego. Nie jest więc dziwne, że Syn chciał rozmawiać z Ojcem. 2. Być z kimś a rozmawiać z kimś to jednak dwie różne sprawy. Z bratem czy siostrą, żoną czy mężem jest się praktycznie bardzo często. Czasami takie bycie w zupełności wystarcza. Byłoby jednak dziwne, gdyby od czasu do czasu te osoby ze sobą nie rozmawiały, odkładając na bok inne sprawy. Podobnie jest z Bogiem... 3. Jezus był cały czas nie tylko z Ojcem, ale i z Duchem Świętym. Kiedy rozpoczynał swoją działalność Ten zstąpił na Niego w postaci cielesnej niby gołębicy. Poza tym nie wiemy, czy tytlko do Ojca modlił się Syn. Nie ma powodu, by wysuwać twierdzenie, że Jezus modlił się tylko do Ojca. Po prostu szczegłów Jego modlitwy nie znamy... Możesz jeszcze zajrzeć TUTAJ J.

20.10.2004

Gdzie na internecie można znaleźć Jasełka dla młodzieży (chodzi o konspekt,scenariusz)?

Zobacz TUTAJ

HYPERLINK "http://www.archiwum.literka.pl/modules.php?name=News&file=article&sid=5965"
TUTAJ albo TUTAJ

HYPERLINK "http://www.profesor.pl/mat/n10/n10_m_bora_040409_2.php?id_m=10097"
TUTAJ i TUTAJ J.

20.10.2004

Czy mogłabym poprosić o polecenie mi dobrogo serwisu gdzie znajdę konspekty katechez dla przedszkola?

Odpowiadający nie zna serwisu z tego typu materiałami... Zapewne coś można znaleźć na stronie www.katecheta.pl
20.10.2004

Czy to, że o kimś mówie, niekoniecznie żle (np. opowiadam o pewnych sytuacjach i jak postapiły poszczegółne osoby) jest grzechem: obmowy lub plotkarstwa??? Znam definicje grzechu ale czesto poprostu nie jestem pewna czy popełniłam grzech ciężki i w związku z tym czy mogę przyjąć Pana Jezusa w eucharystii i nie wiem co mam wtedy zrobić. Czy np. to ze pokłóciłam się z rodzeństwem, albo z mama sie do tego zalicza???? Prosze o dopowiedz i serdecznie dziękuje.

Niepotrzebne złe mówienie o innych to rzeczywiście obmowa. Powinniśmy takich zachowań unikać, podobnie jak oszczerstwa i wydawania pochopnych sądów. O innych mozna mówić źle (ale tylko prawdę!) , gdy wymaga tego sytuacja, np. w sądzie lub gdy chcemy kogoś uchronić przed złem. Zwykłe mówienie o inych zasadniczo nie jest grzechem bo nie krzywdzi bliźniego. Zbytnie zamiłowanie do opowiadania o bliźnich nie jest cnotą, ale też trudno je uznać za grzech, zwłaszcza wielki. Ciężar grzechu zawsze zależy od wielkości krzywdy, jaką się wyrządziło. Jeśli kogoś oczerniam, krzywda jest większa. Gdy obmawiam, krzywda jest mniejsza. Gdy mówię o bliźnim nie naruszając jego dobrego imienia, wtedy go nie krzywdzę. W sytuacji oszczerstwa i obmowy ważne też jest, na ile moje słowa pozbawiają go dobrego imienia. Obmowa w drobnych sprawach nie może być grzechem cieżkim... Podobnie jest w sytuacji kłótni. Zależy jak bardzo skrzywdziliśmy drugą osobę. W ocenie tego czynu ważne więc też jest czy i jak szybko się pogodziliśmy. Czym innym jest bowiem kłótnia z mamą, która kończy się przeprosinami, choćby następnego dnia, a czym innym trwanie w gniewie kilka lat. Odpowiadający nie wie, jak te wasze kłótnie wyglądają, ale przypuszcza, nie są wielkim grzechem. Zapewne szybko się godzicie.. Musisz więc spytać sumienia, a w razie razie wątpliwości co do oceny moralnej czynu proszę zawsze pytać spowiednika, który powinien w tej sytuacji pomóc... J.

20.10.2004

Szczęść Boże! Bywam czasami na forum internetowym jednego z polskich portali. Ostatnio wypowiedź jednej z uczesticzek tego forum skłoniła mnie do zapytania osób odwiedzających to forum o jedną rzecz. Jeśli to nie będzie wielkim problemem dla księdza to bardzo bym prosił o przeczytanie tego tematu (adres: http://www.sciaga.pl/forum/read.html?f=18&i=104064&t=104064), i ustosunkowanie się do tego tematu. Prosiłbym też o wyjaśnienie czy sa możliwe takie rzeczy dotyczące spowiedzi, jakie są przytaczane przez niektórych użytkowników? Z góry bardzo dziękuję za odpowiedź. Bóg zapłać!

1. Rzeczywiście, kto nie zamierza zerwać z grzechem nie może otrzymać rozgrzeszenia, gdyż w gruncie rzeczy nie żałuje swojego czynu. Żal bowiem jest koniecznym warunkiem otrzymania rozgrzeszenia.. 2. Modlić sie do Boga zawsze można. Nawet wtedy, gdy się trwa w grzechu. Jest w tym może trochę obłudy. Ale z drugiej strony celnik z Ewangelii też modlił się: "Panie, miej litość nade mną grzesznym"... 3. Na temat tego co usłyszały niektóre osoby w konfesjonale odpowiadający się nie wypowie. Po pierwsze w tym zakresie obowiązuje wszystkich (nie tylko księdza) zachowanie tajemnicy. Rozmawianie na ten temat na forum nie wydaje się stosowne. Po drugie trudno ustosunkowywać się do plotek. Tzw. "głuchy telefon" nie jest dobrym sposobem zdobywania prawdziwych informacji... J.

20.10.2004

Gdzie znajdę aktualną wersję Przykazań kościelnych z jakimś krótkim komentarzem?

Zobacz TUTAJ i TUTAJ J.

19.10.2004

Proszę o wyjaśnienie, czy msze św. gregoriańskie "gwarantują" wybawienie duszy z czyśćca? Jak można najlepiej i najszybciej pomóc duszom czyśćcowym?

Mszom gregoriańskim przypisuje się szczególnie wielką moc. Ostatecznie jest to 30 Mszy odprawionych w intencji tego jednego zmarłego. Ich prawdziwą wartość zna jednak tylko Bóg... Więcej na ten temat znajdziesz TUTAJ Za zmarłych można oczywiście odprawiać Msze. Ta praktyka uchodzi za najbardziej skuteczną dla nich pomoc. Można też za nich się modlić oraz ofirować za nich odpusty... J.

19.10.2004

Mam pytanie potzrebuje sie dowiedziec jak religie takie jak Hinduizm Judaizm jak one postrzegaja KONIEC ŚWIATA??

Informacje na temat poglądów judaizmu na przyszłą egzystencję świata znajdziesz TUTAJ Z hinduizmem sprawa jest o tyle trudna, że ma on nieco inną koncepcję historii, czasu i zbawienia. Dla hinduisty celem jest zjednoczenie duszy jednostkowej - atmana z "duszą wszechświata" - brahmanem. Dopóki to się nie stanie człowiek (i wszystkie inne istoty zywe) muszą przechodzić przez przeklęty krąg reinkarnacji... J.

19.10.2004

Czy grzech nieczystości przedmałżeńskiej może zostać wybaczony jesli go nie żałujemy? Z nauki Kościoła wiemy, że grzechy zostają odpuszczone, jedynie wtedy gdy szczerze za nie żałujemy. Ale jeżeli bardzo kochamy drugą osobę i popełniamy z nią wspomniany grzech, nie potrafiąc wzbudzić w sobie żalu za jego popełnienie, to jak jesteśmy rozliczani z tego czynu? I czy jest sens spowiadania się z tego, bez skruchy i żalu?

Bez skruchy i żalu nie ma możliwości uzyskania rozgrzeszenia. Zawsze jednak warto do spowiedzi się wybrać. Może spowiednik pomoże nam zrozumieć zło naszego czynu... W momencie kiedy pisałaś swoje pytanie odpowiadający pisał odpowiedź na bardzo podobne pytanie. Dlatego najlepiej zajrzyj jeszcze TUTAJ J.

19.10.2004

Dlaczego człowiek przyjmuje chrzest od razu po narodzinach? Czy nie byłoby lepiej gdyby przyjmował go świadomie w dorosłum życiu? Wiem, że istneje deuterokatechumenat, który przygotowuje ochrzczonych dorosłych do świadomego i pełnego przyjęcia chrztu. Jezus został ochrzczony przez Jana jako dorosły, wic może tak byłoby lepiej i dla nas... chyba, że tak wczesny chrzest, poświadczony wolą naszych rodziców ma nas chronić już od początku zycia od grzechów.... Z odpowiedź Bóg zapłać !

Kwestię tę wyjaśnił już o. Jacek Salij w swoim artukule "Co wynika z odrzucenia chrztu niemowląt?". Znajdziesz go TUTAJ . Zobacz też do innej książki tegoż autora, "Rozmowy ze świętym Augustynem" (TUTAJ) oraz inne strony, poruszające ten temat: TUTAJ

HYPERLINK "http://www.kulty.info/czytelnia/ks03/r36.htm"
TUTAJ J.

19.10.2004

Kim był św.Hubert

Zobacz TUTAJ J.

19.10.2004

Przepraszam jeżeli to pytanie jest nie na miejscu nie wiem z kogo zapytać. Czy masturbowanie się w wieku dojrzewania jest grzechem?

Masturbacja w każdym etapie zycia jest grzechem. I to zasadniczo ciężkim. Jego kwalifikację moralną może zmienić jedynie brak pełnej świadomości czy dobrowolności tego czynu. Zajrzyj jeszcze TUTAJ

HYPERLINK "http://www.mateusz.pl/pow/020406.htm"
TUTAJ oraz TUTAJ J.

19.10.2004

pilne - dlaczego nie mogę się zalogować w skrzynce pocztowej ! oczekuję na pilne wiadomości a tu napis że nie ma takiego użytkownika !!!

W serwisie dokonaliśmy migracji kont pocztowych na nową platformę. Użytkownicy byli o tym informowani, a stosowne ogłoszenie zamieściliśmy też w portalu. Proszę zajrzeć pod adres: href=http://poczta.wiara.pl/migracja/ J.

19.10.2004

Jeżeli moja żona zacznie używać hormonalnych tabletek antykoncepcyjnych, to czy po spowiedzi może przyjąć komunię, czy dopiero po całkowitym zaprzestaniu używania antykoncepcji? Czy ja też muszę się spowiadać ze stosowania przez żonę antykoncepcji?

Bez prawdziwego żalu za grzechy spowiedź jest nieważna. Ważnym wskaźnikiem tegoż żalu jest postanowienie poprawy. Jeśli żalu nie ma, nie można otrzymać rozrzeszenia. A jeśli się go symuluje, spowiedź też jest nieważna. Żona otrzyma więc rozgrzeszenie, jeśli postanowi zrezygnować z antykoncepcji. Postępowanie żony zasadniczo jest jej sprawą. Ty jednak nie możesz się na antykopncepcję zgadzać, aprobować jej postępowania i z niego korzystać. Popełniasz grzech w takim stopniu, w jakim jesteś współwinny jej postępowania... J.

19.10.2004

Mam pewnien problem. Ostatnio bardzo zastanawiam się nad tym, czy wypełnainie obowiązków wynikających z chodzenia do szkoły ma być bardzo ważne w mym życiu. Zawsze miałam piątki, dobre oceny, a w tym roku źle się zaczęło (2 klasa liceum). Oczywiście uczę się dużo, ale mam mniej na to czasu bo zaangażowałam się w pomoc społeczną. Tylko tak się zastanawiam czy czasem najpierw nie powinnam się wszytskiego nauczyć, a dopiero gdy zostanie czas to poświęcić go innym, a z drugiej strony czy muszę mieć same piątki? Może dla mnie w tym czasie najważniejsza ma być nauka? A może jednak nie jest ona najwyższą wartością? Tylko tak się czasami boję, że może te obowiązki są dla mnie najważniejsze, że przecież Boga można i wychwalać właśnie przez wywiązywanie się ze swych obowiązków.

Co jest w życiu każdego człowieka najważniejsze? Które przykazanie jest największe? Miłości Boga i bliźniego. Zasada ta obowiązuje przez całe życie. Także w okresie dorastania. Byłoby źle, gdybyś zaniedbywała swoje obowiązki szkolne kosztem angażowania się w pomoc społeczną. Jeśli jednak ich nie zaniedbujesz (dalej dużo się uczysz) to na pewno nie robisz nic złego. Może nawet dzięki temu więcej się uczysz o życiu, niż to możesz wyczytać z książek. Może właśnie ta Twoja działaność okaże się bardziej przydatna w Twoim dalszym życiu, niż książkowe mądrości... A oceny w szkole? Tak naprawdę nie są one do końca obiektywnym miernikiem naszej wiedzy. Można mieć bardzo dobre oceny, ale szybko zapominać tego, cośmy się nauczyli. Na zasadzie "zzz", czyli zakuć, zdać, zapomnieć. Dużo ważniejsze jest, czego rzeczywiście się w szkole nauczysz. Nawet więc gdybyś miała same piątki nie znaczy, że po paru miesiącach wiesz więcej od osoby, która miała trójki. Podchodź więc do nauki spokojnie. Nie Ty jesteś dla niej, ale ona dla Ciebie... J.

18.10.2004

Prosze pomóżcie mi w rozwinięciu tematu "zanik wrazliwosci czlowieka prowadzi do zaniku wrazliwosci na Boga"

Możesz napisać, że kto nie miłuje brata, którego widzi, nie może miłować Boga, którego nie widzi (to z 1 litu św. Jana), możesz wspomnieć, że grzech prowadzi do unikania kontaktów z Bogiem itp... J.

18.10.2004

Gdzie mogę odszukać treść kazania wygłoszonego na mszy transmitowanej przez Polskie Radio PR1 w Niedzielę 17.10.2004 o 9. Będę wdzięczny za kazdą wskazówkę. Pozdrawiam

Raczej wydaje nam się mało pradopodobne, by można je gdzieś znaleźć. Proszę jednak spytać w Redakcji programów katolickich Polskiego Radia czyli TUTAJ red.

18.10.2004

Czym jest wiara?

Trochę to brzmi jak temat pracy domowej. Najlepiej więc będzie, jeśli zajrzysz do Katechizmu Kościoła Katolickiego. Tam, w punktach 142-184, znajdziesz odpowiedź na swoje pytanie... J.

18.10.2004

Co to jest kierownictwo duchowe? Czy to polega na tym że można się z kapłanem spotkać i porozmawiać na tematy wiary? Czy jeśłi znam z wiedzenia jednego kapłana... ale tylko z widzenia, ale mimo to uważam go za godnego zaufania... czy mogę po prostu podejść i poprosić go o takie kierownictwo? Bardzo czuję że potrzebuje kogoś kto pomógłby mi wyjaśnić wiele pytań, wątpliwości i problemów dotyczących wiary i moich relacji z Bogiem

Skoro wydaje Ci się, że ów kapłan byłby odpowiedni, to oczywiście możesz go o kierownictwo duchowe poprosić. Na temat kierownictwa duchowego możesz przeczytać na przykład pod adresami http://www.wiktor.alleluja.pl/tekst.php?numer=2701

HYPERLINK "http://www.mateusz.pl/duchowosc/bs4-ffc-kdijz.htm"
http://www.mateusz.pl/duchowosc/bs4-ffc-kdijz.htm

HYPERLINK "http://www.mateusz.pl/ksiazki/ja-cd/ja-cd-122.htm"
http://www.mateusz.pl/ksiazki/ja-cd/ja-cd-122.htm J.

18.10.2004

Skąd chrześcijanie wzięli prawdę o Boskości jezusa jeśli On sam powiedział w 17 rozdziale Ewangelii św. Jana zwracając siedo Ojca "aby znali Ciebie, JEDYNEGO prawdziwego Boga" i następnie dodał "I tego którego posłałeś, Jezusa". Wyraźnie mówi że to ten, którego nazwał Ojcem, jest Bogiem, jedynym Bogiem, a On (jezus) jest posłanym przez Niego...J

Zobacz TUTAJ J.

18.10.2004

Jak to jest z cierpliwością w modlitwie?? i o co chodzi we fragmncie "Jesli ktokolwiek z was poprosi o coś Ojca mego w niebie w Imię moje, to mu się stanie"??

W kwestii cierpliwości w modlitwie....Pan Jezus sam to wyjaśnił w czytanej przed tygodniem w kościołach przypowieści (Łk 18, 1-8): Powiedział im też przypowieść o tym, że zawsze powinni modlić się i nie ustawać: W pewnym mieście żył sędzia, który Boga się nie bał i nie liczył się z ludźmi. W tym samym mieście żyła wdowa, która przychodziła do niego z prośbą: Obroń mnie przed moim przeciwnikiem. Przez pewien czas nie chciał; lecz potem rzekł do siebie: Chociaż Boga się nie boję ani z ludźmi się nie liczę, to jednak, ponieważ naprzykrza mi się ta wdowa, wezmę ją w obronę, żeby nie przychodziła bez końca i nie zadręczała mnie. I Pan dodał: Słuchajcie, co ten niesprawiedliwy sędzia mówi. A Bóg, czyż nie weźmie w obronę swoich wybranych, którzy dniem i nocą wołają do Niego, i czy będzie zwlekał w ich sprawie? Powiadam wam, że prędko weźmie ich w obronę. Czy jednak Syn Człowieczy znajdzie wiarę na ziemi, gdy przyjdzie? Drugi tekst, o który pytasz, brzmi: A o cokolwiek prosić będziecie w imię moje, to uczynię, aby Ojciec był otoczony chwałą w Synu. O cokolwiek prosić mnie będziecie w imię moje, Ja to spełnię (J 14, 13-14). Wydaje się, że najlepiej będzie, jeśi przeczytasz wyjaśnienie o. Jacka Salija. Zobacz TUTAJ J.

18.10.2004

Mam pytanie dotyczące tego czy gdzieś można znaleźć kazanie ze Mszy św. transmitowanej z kościoła pod wezwaniem Św. Krzyża w Warszawie o godzinie 9 00 rano przez program pierwszy polskiego radia w niedziele w dniu 17 10 2004. Byłby bardzo wdzięczny .

Raczej wydaje nam się mało pradopodobne, by można je gdzieś znaleźć. Proszę jednak spytać w Redakcji programów katolickich Polskiego Radia czyli TUTAJ red.

18.10.2004

jeśli Bóg jest wszechmogący, to czy może stworzyć taki kamień, którego sam nie podniesie

Na to pytanie odpowiadaliśmy już co najmniej kilka razy. Ktoś tak sprytny, że zadaje takie pytanie na pewno umie też posługiwać się wyszukiwarką. Ale dla ułatwienia podajemy dwa adresy: http://www.wiara.pl/zapytaniatresc.php?iden1=1090432080 http://www.wiara.pl/zapytaniatresc.php?iden1=1078947908 J.

18.10.2004

Czy niebo to jakieś konkretne miejsce, czy stan ducha ?

Niebem nazywamy doskonałę życie z Trójcą Świętą, komunię (wspólnotę) życia i miłości z Nią, Maryją, aniołami i wszystkimi świętymi... Takie okreśłenie znajdujemy w Katechizmie Kościoła Katolickiego w punkcie 1024. Niebu poświęcono w katechizmie punkty 1023-1029. Jeśli chcesz lepiej poznać katolicką naukę w tym względzie, to zajrzyj TUTAJ J.

18.10.2004

Czy jesli na imprezie wipijw lampke szampana, a nie mam 18 lat to czy popełniam grzech ciężki.

Powinieneś na ten temat porozmawiać ze spowiednikiem. Jeśli staje się to stałą praktyką, to raczej tak... red.

18.10.2004

Jesteśmy małżeństwem od 16 lat , ale mąż oswiadczył ze się zakochał i wyprowadzil sie do innej kobiety. Nie mamy rozwodu nie mieszkamy razem. Chodze do spowiedzi, ale nie wiem czy mam prawo przystepowac do komunii??Przecież ja żyje zgodnie z przykazaniami.

Może Pani spokojnie przystępować do sakramentów. To nie Pani popełniła grzech i nie Pani w nim trwa. Osoba żyjąca po odejściu partnera (czy po rozwodzie) w samotności może przystępować do spowiedzi i komunii. Przeszkodą jest dopiero związanie się z innym partnerem... J.

18.10.2004

gdzie szukac terminow rekolekcji, dni skupienia?

To zależy na jakie rekolekcje i gdzie chcesz się udać. Jeśli do któregoś z ośrodków diecezjalnych, to informację znajdziesz na stronie tejże diecezji. Jeśli do jakiegoś zakonu, to musisz szukać właśnie tam... Jeśli nie masz określonych preferencji najlepiej użyć wyszukiwarki (np. googli) i wpisać frazę "dom rekolekcyjny" albo "rekolekcje zamknięte". Znajdziesz sporo miejsc i terminów, także nieaktualnych. Zawsze jednak możesz skorzystać z podanego adresu i telefonu i zapytać co i jak... J.

18.10.2004

W encyklopedii pisze, że Kościół powstał ok. 200 r. n. e. Jezus umarł ok. 30 r. n. e. Czy to nie podejrzane że Kościół powstał 170 lat po śmierci Jezusa? Więc dlaczego Kościół mówi, że Kościół powstał kilkadziesiąt lat po śmierci Jezusa. Skoro powstał tak późno to chyba bezpośrednim przyczyną powstania nie była śmierć Jezusa. Musiało sią zdarzyć coś jeszcze. Ale co ?? Naukowcy chyba lepiej muszą wiedzieć kiedy powstał Kościół.

Michale: w której encyklopedii zamieszczono takie informacje? Odpowiadający ma w ręku trzeci tom Nowej encyklopedii powszechnej PWN i niczego takiego tam nie znajduje. Nie znajduje, bo znaleźć nie może. Dlaczegóż niby Kościół miałby powstać około 200 roku? Przecież wiadomo, że założycielem Kościoła jest Jezus Chrystus. Na pewno zaś możemy powiedzieć, że istnieje on od dnia Zielonych Świąt (50 dni po zmartwychwstaniu Jezusa), gdy uczniowie zgromadzeni w Wieczerniku zostali napełnieni Duchem Świętym... J.

17.10.2004

Szczęść Boże Moje pytanie dotyczy spraw liturgii. Czytając OWMR na temat okadzeń mamy tam informacje ogolne. Chciałbym wiedzieć w jaki sposób podczas mszy należy okadzać kapłana, lud i Najświętszy Sakrament podczas podniesienia. Czy kapłana okadzamy trzema rzutami po dwa czy trzema rzutami po jeden. Oraz czy w ten sposób okadzamy wiernych. Jesli chodzi o podniesienie to czy okadzamy trzema rzutami po trzy czy inaczej. Pozdrawiam i Bóg zapłać za odpowiedź

Zobacz TUTAJ i TUTAJ J.

17.10.2004

Mam pytanie. Czy można prosić Pana Boga o to, żeby ulubiona druzyna piłkarska wygrała mecz? Czy nie jest to zbyt błaha sprawa? PS: Jeśli to możliwe to proszę o odpowiedź na maila.(mail tylko do wiadomości odpowiadającego)

NIe ma właściwie sprawy, w której nie moglibyśmy Boga prosić. Nawret jeśli jest tak błaha, jak zwycięstwo jednej czy drugiej drużyny. Modlitwa zawsze umacnia naszą więź z Bogiem. Trzeba jednak zadać sobie pytanie, czy nie powinniśmy jednak pozwolić, aby w sporcie wygrywali lepsi. Nie jest to przecież sprawa ważna. Ktoś w końcu ktoś też musi przegrywać. A porażki ukochanej drużyny chyba nawet więcej człowieka uczą, niż jej zwycięstwa... Na pewno zaś powinnismy Boga o takie sprawy prosić z wielką pokorą i świadomością, że jest to sprawa błaha i tym chętniej zdać się na Jego wolę... J.

17.10.2004

Jak człowiek odkrywa swoje powołanie???

Zobacz TUTAJ J.

17.10.2004

Witam 1.Czy jezeli mam grzech ciezki na sumieniu i sie z niego wyspowiadam to dlej musze zalowactego ze obraziłem Boga czy wystarczy zal ze moge isc do piekla(nie zebym nie chciał zalowac no ale niekiedy trzeba isc do spowiedzi a ja tego zalu nie umie wzbudzic) 2.Czy gdy mam grzech cierzki to jako forma zalu wystarczy to ze nie chce grzeszyc(by nie obrazac Boga)i nie potrzebne jest to ze załuje ze juz zgrzeszyłem?Bo ja mam z tym tak jak by mnie ktos pobił:tzn.nie chce zeby mnie pobito ale jezeli juz sie stało to kiedys to mnie nie rusza bo teraz juz nie cierpie wiec to ze mnie pobito to mnie juz nie obchodz,obchodzi mnie tylko to by juz do tego nie doszło Bardzo dziekuje

Na temat żalu i jego prawdziwości w konkretnych przypadkach powinno się rozmawiać ze spowiednikiem. Uwagi natury ogólnej: 1. Żałować należy przed porzystąpieniem do wyznania grzechów. To drugi spośród pięciu warunków dobrej spowiedzi. 2. Żal ze strachu przed karą (tzw. żal niedoskonały) przygotowuje do odpuszczenia grzechów w sakramencie pokuty. W praktyce niekoniecznie występuje w formie czystej. Przecież motywy żalu moga być rózne, między innymi może być w nim element żalu doskonałego (ze względu na miłość Bożą) 3. Żal chodzi różnymi drogami. Nie zawsze jest związany z uczuciem żalu. To raczej postawa, uznanie, że się zrobiło źle. Postanowienie poprawy najczęściej jest wyrazem prawdziwości żalu... J.

17.10.2004

Często słysze pytanie "po co właściwie kapłani składają śluby czystości, skoro tak wielu z nich nie potrafi ich dotrzymać?" Jakiej odpowiedzi mogę udzielić?

1. Najpierw należy zapytać na jakiej podstawie ktoś twierdzi, że "wielu nie potrafi jej dotrzymać". Równie dobrze można powiedzieć, że wielu ludzi zdobyło Mount Everest. Bez podania konkretnej, choćby przybliżonej liczby informacja jest zupełnie niejasna: czy chodzi o 20% ludzkości czy 1% czy 1267 ludzi... 2. Kapłani nie składają ślubu czystości, ale przyrzeczenie życia w celibacie. 3. Właściwe równie dobrze można zapytać dlaczego ludzie robią jakiekolwiek postanowienia, skoro tak często nie potrafią być im wierni. Dlaczego przy spowiedzi wymaga się, by ktoś postanawiał poprawę mimo iż doświadczenie wskazuje, że wielu wraca do swoich grzechów; dlaczego małżonkowie ślubują wierność do końca życia, choż tyle mamy rozwodów, dlaczego ślubują miłość, choć bywa i tak, że są ordynarnymi egoistami... Przerzeczenie, ślub, mają chronić łatwym zrezygnowaniem z dobra. Inaczej skazani byśmy byli na bylejakość. Zapewne też szybko byćmy zrezygnowali z zachowania jakichkolwiek zasad, bo po co, skoro i tak zdarzy się nam je złamać... J.

17.10.2004

Dlaczego Ewangelię św. Marka dołączono do Pisma Świętego???? No bo jak wiadomo Ewangelia św. Marka ma 666 wierszy. Liczba 666 to liczba szatana (szatanistów). Mi wniosek nasuwa się jeden.

Proszę policzyć ile ta Ewangelia ma wierszy. Zawsze też należy pamiętać, że numeracja wierszy została dodana do tekstu później, żeby łatwiej było znaleźć odpowiedni tekst... J.

16.10.2004

Dlaczego Jezusa nazywa sie czasem Lwem Judy?

Jest taki tekst w Starym Testamencie, w którym Juda, syn Jakuba zostaje nazwany młodym lwem, a jednocześnie ojciec zapowiada, że w tym pokoleniu, rodzie (Judy) pojawi się potomek, który będzie królem narodów. Rdz 49, 9-12 "Judo, młody lwie, na zdobyczy róść będziesz, mój synu: jak lew czai się, gotuje do skoku, do lwicy podobny - któż się ośmieli go drażnić? Nie zostanie odjęte berło od Judy ani laska pasterska spośród kolan jego, aż przyjdzie ten, do którego ono należy, i zdobędzie posłuch u narodów! Przywiąże on swego osiołka w winnicy i źrebię ośle u winnych latorośli. W winie prać będzie swą odzież, i w krwi winogron - swą szatę. Będą mu się iskrzyły oczy od wina, a zęby będą białe od mleka.

16.10.2004

"Kobieta to zwierzęca niedoskonałość. Kobieta to tylko niewydarzony samiec. Kobieta ma się do mężczyzny tak, jak rzecz niedoskonała i wyłomna do doskonałości." /Św. Tomasz z Akwinu/ Czy przedstawione wyżej twierdzenie św. Tomasza z Akwinu sprzeciwia sie wierze katolickiej?

A jesteś pewna, że rzeczywiście zdania te napisał św. Tomasz a z Akwinu? Bo jeśli rzeczywiście napisał, to uczciwość wymagałaby podania źródła cytatu. A znasz kontekst, w którym je wypowiedział? W Biblii napisano i to więcej razy: "Nie ma Boga". Tyle że przed tymi trzema słowami napisano inne: "W pysze swojej powiada występny" (Ps 10, 4)a za drugim razem "Mówi głupi w swoim sercu" (Ps 14,1 oraz Ps 53,2). A kiedy w wyszukiwarce programu biblijnego wpiszesz nie ma Boga znajdziesz jeszcze więcej. Np. 2 J 1,9 Każdy, kto wybiega zbytnio naprzód, a nie trwa w nauce Chrystusa, ten nie ma Boga. Kto trwa w nauce [Chrystusa], ten ma i Ojca, i Syna. Syr 37:4 Niech Cię uznają, jak my uznaliśmy, że nie ma Boga prócz Ciebie, o Panie! Czy rzeczywiście autorzy natchnieni chcieli napisać, że nie ma Boga? W sprawie rzekomego antyfeminizmu Kościoła i św. Tomasza głos zabrał już o. Jacek Salij. Proszę zobaczyć TUTAJ PS. Drugie pytanie odpowiadający niechcący usunął, bo wydawało mu się, że zadano je dwa razy. O ile dobrze pamiętra pytała Pani o Grzegorza VII i jego wezwanie do krucjatt. Problem w tym, że pierwszą krycjatę rozpoczął dopiero Urban II. Odpowiadający prosi o zadanie tego pytania jeszcze raz... J.

16.10.2004

Przypadkiem w internecie znalazłam taki cytat: "Grzechem jest unikanie służby wojskowej. Grzechem jest również pomoc w tym procederze i namawianie do unikania służby w armii." /Biskup Polowy Sławoj Leszek Głódź/ Nie rozumiem dlaczego jest to wg ww biskupa grzechem? Czy to rzeczywiscie grzech? Ja raczej uznałabym za grzech propagowanie poboru do wojska, w którym zółnierze ucza sie zabijania etc. w obronie nienaturalnych (sztucznie ustanowionych przez władców) granic państwa. Gdybym miała syna to bym zrobiła prawie wszystko zeby wojsko go omineło.

Sprawa wymaga nieco dłuższego wyjasniena. Świetnie zrobił to kiedyś o. Jacek Salij w artykule Problem pacyfizmu". Można o znaleźć TUTAJ J.

16.10.2004

Szczęść Boże! Od niedawna zaczełam prace, studiuje zaocznie. W weekend kiedy nie mam szkoły musze pracowac od 9-21, w sobote oraz niedziele, więc nie bede miała mozliwości pojscia na Msze sw. ani w sobote wieczorem ani w niedziele. 1. Czy idac na Msze w tygodniu mogłabym "odrobic" niedzielna Msze? Bo domyslam sie ze do komunii nie bede mogła przystapic nie bedac na niedzielnej Mszy:(2. Jak mam przystepowac do spowiedzi, skoro dalej bede popelniała grzech cięzki przeciw 3 przykazaniu? Czy to będzie sensowna spowiedz? Bóg zapłac za odpowiedz.

1. Skoro pracę zaczynasz o 9, to masz rano jeszcze sporo czasu, by udać się na Mszę. W wielu parafiach pierwsza Msza jest o 6.00 czy 6.30... 2. Ten kto nie może uczestniczyć w Mszy niedzielnej z powodu ważnych obowiązków nie ma grzechu. Katechizm (2181) tak to ujmuje: Eucharystia niedzielna uzasadnia i potwierdza całe działanie chrześcijańskie. Dlatego wierni są zobowiązani do uczestniczenia w Eucharystii w dni nakazane, chyba że są usprawiedliwieni dla ważnego powodu (np. choroba, pielęgnacja niemowląt) lub też otrzymali dyspensę od ich własnego pasterza. Ci, którzy dobrowolnie zaniedbują ten obowiązek, popełniają grzech ciężki. 3. Jest jeszcze jeden problem: w niedzielę powiniśmy powstrzymać się od pracy. Ten obowiązek jest starszy niż uczestnictwo w niedzielnej Eucharystii, bo stanowi nakaz samego Boga (trzecie przykazanie, nakaz uczestnictwa we Mszy jest ustanowiony przykazaniem kościelnym). Odnośnie do niedzielnej pracy napisano w Katechizmie (2185): W niedzielę oraz w inne dni świąteczne nakazane wierni powinni powstrzymać się od wykonywania prac lub zajęć, które przeszkadzają oddawaniu czci należnej Bogu, przeżywaniu radości właściwej dniowi Pańskiemu, pełnieniu uczynków miłosierdzia i koniecznemu odpoczynkowi duchowemu i fizycznemu. Obowiązki rodzinne lub ważne zadania społeczne stanowią słuszne usprawiedliwienie niewypełnienia nakazu odpoczynku niedzielnego. Wierni powinni jednak czuwać, by uzasadnione powody nie doprowadziły do nawyków niekorzystnych dla czci Boga, życia rodzinnego oraz zdrowia. Jak by nie było powinaś porozmawiać na ten temat ze swoim spowiednikiem. Potem trzymaj się jego zaleceń... J.

16.10.2004

W!jacy sa dobrzy zagraniczni patrolodzy, historycy kosciola, biblisci z ktorych ksiazek korzysta sie na studiach?c o to sa za slowniki stronga-chyba biblijne?pozdrawiam. k76 ps.prosze przeslijcie odpowiedz na e-maila.

Ciekawą literaturę do wszystkich przedmiotów wykładanych na teologii znajdziesz na stronie: http://www.uwm.edu.pl/wt/przedmiotyop.html . Są tam prace zarówno autorów polskich, jak i zagranicznych. Informację na temat słownika Stronga znajdziesz na stronie: http://www.logos.com/ebooks/details/tn_strng J.

16.10.2004

Witam, przygotowuje w Tym roku z ramienia Niezaleznego Zrzeszenia Studentow Szkoly Glownej Handlowej konferencje miedzynarodowa z cylku Exchange For Experience. W zwiazku z faktem, iz zapraszamy wielu studentow zza naszej wschodniej granicy, przy ustaleniu terminu musimy wziac pod uwage okres Swiat Wielkanocnych w religii prawoslawej. Czy jestesice mi w stanie udzielic takowej informacji. Prosze o odp. na moj adres e-mail. Z powazaniem, Blazej Dobromilski

Według naszych ustaleń Wielkanoc w Kościele Prawosławnym w 2005 roku wypadnie 21 maja. Możesz to sprawdzić np. pod adresem: http://www.dolphin-hellas.gr/calendar25.htm#Orthodox%20Easter lub http://www.startinbusiness.co.uk/hols/easter.htm A.

16.10.2004

Poszukuję liturgicznej modlitwy do św. Huberta - 3-11

O ile nam wiadomo trzeba skorzystać z tekstów wspólnych o biskupach.... red.

16.10.2004

Chciałbym przedstawić moje pytanie jak najkrócej: czy wszyscy ludzie umrą, kiedy Pan Jezus przyjdzie powtórnie na ziemie. W wyznaniu wiary modlimy się: "przyjdzie sądzić żywych i umarłych" - stąd moje pytanie pozdrawiam

Widać nie wszyscy umrą. Święty Paweł tak o tym pisze (1 Kor 15, 51-52): "Oto ogłaszam wam tajemnicę: nie wszyscy pomrzemy, lecz wszyscy będziemy odmienieni. W jednym momencie, w mgnieniu oka, na dźwięk ostatniej trąby - zabrzmi bowiem trąba - umarli powstaną nienaruszeni, a my będziemy odmienieni". J.

16.10.2004

W Ewangelii Św. Łukasza pisze że po śmierci Jezusa mrok ogarnął całą ziemię. A podobno nigdzie nie odnotowano na świecie (w tym czasie) tego mroku – ciemności. Chyba że Łukasz się pomylił (nie pierwszy raz zresztą) – a to by mogło oznaczać że nie był natchniony przez Ducha Świętego. Chyba że jednak ciemność ogarnęła całą ziemię ok. 2000 lat temu.

Mówiąć o całej ziemi Łukasz nie rozumiał tego zwrotu w sensie absolutnym :) Pisał o Jerozolimie :) Nie trzeba było zaćmienia słońca, wystarczyła burza piaskowa. Przy okazji owa ciemnośc jest także znakiem odbywającego się sądu Bożego. Zob Joela 3,4 Amosa 8,9... J.

15.10.2004

Czy mogę mieć pewność żę Ewangelia wiernie przekazuje słowa Jezusa (wiadomo ze spisano ją jużpo wniebowstąpieniu Jezusa a zatem uczniowie nie wszystko pamiętali; ale czy mogęchociażmieć pewność że zanotowali słowa zgodnie z intencją Jezusa, nawet jeśłi nie dosłownie je przytoczyli). CZy mogę mieć pewność że w Piśmie św. które biorę do ręki (Biblia Tysiąclecia) sąte same słowa które były w Biblii na początku, w rękopisach? Czy rękopisy różnią się między sobą? Chodzi mi o to żę aby coś udowodnić (w sprawach wiary) często posługujęmy si e jakimś wersetem Pisma św ale zastanawiam się na ile mogębyć pewna czy dany werset rzeczywiście został zanotowany przez Ewangelistów i rzeczywiście jest wiernym zapisem słów Jezusa, że Ewangeliści nic od siebie nie dodali.

Jezus obiecał Apostołom, że pośle Pocieszyciela, Ducha Świetego, który nas wszystkiego nauczy i przypomni, co Jezus powiedział (J, 14, 26: A Pocieszyciel, Duch Święty, którego Ojciec pośle w moim imieniu, On was wszystkiego nauczy i przypomni wam wszystko, co Ja wam powiedziałem). Apostołowie mieli świadomość, że działają razem z Duchem Świętym (Dz 15, 28: "Postanowiliśmy bowiem, Duch Święty i my (...)). Pozostaje wierzyć, że Jezusa swoją obietnicę spełnił... Co do rękopisów... Oczywiście nieco różnią się miedzy sobą. Tyle że różnice nie dotyczą raczej jakichś istotnych z punktu widzenia wiary tekstów. Kto zna język grecki może się z nimi zapoznać kupując tzw. krytyczne wydanie Nowego Testamentu. Wszystkie warianty tekstu są w nim wyszczególnione. Tłumacze Biblii korzystają z takiego właśnie wydania. Mogą oczywiście nie zgodzić się z opinią redaktorów i przyjąć inny wariant za bardziej prawdopodobny. Ale opinie zajmujących się tzw. krytyką tekstu są w zasadzie zgodne... J.

15.10.2004

Dlaczego Pan Bóg pozwolił na powstanie islamu?

Kliknij TUTAJ J.

15.10.2004

CZy fragment J 14,20 nie przeczy wyjaśnianiu fragmentu "Ja i Ojciec jedno jesteśmy" w ten sposób, że Jesus jest Bogiem? (nie zakładam że tak jest, po prostu mam wątpliwości). I czy temu samemy nie przeczy to żę nazwał Ojca JEDYNYM i prawdziwym Bogiem (mówił to wyraźnie o Ojcu żę jest JEDYNY (J 17,3). Mam ten sam problem z fragmentem J 17,16 (czy nie przeczy temu żę Chrystus w sposób dosłowny przyszedł z Nieba, żę Jego Królestwo dosłownie nie jest z tego świata), J 17,22 (skoro Jezus przekazuje ludziom taką samą chwałę, jaką On ma, to czy rzeczywiście gdy w innych fragmentach mówi i swej chwale to ma na myśli chwałę Boga? Skoro ludziom takiej samej chwały udziela...) . Brdzo proszę o wyjaśnienie mi tych fragmentów.

O tekście "Ja i Ojciec jedno jesteśmy" odpowiadajacy niedawno pisał. Proszę zajrzeć TUTAJ . Znajdziesz tam inne teksty, w których jest mowa o tym, że Jezus jest prawdziwym Bogiem. Koniecznie zajrzyj także to artykułów podlinkowanych w tej odpowiedzi. Co do kolejnych fragmentów... J 17, 3 "A to jest życie wieczne: aby znali Ciebie, jedynego prawdziwego Boga, oraz Tego, którego posłałeś, Jezusa Chrystusa". Chrześcijanie nie wierzą w trzech bogów, ale w Boga w rójcy Jedynego. Kwestię tą wyjaśniono w Katechizmie Kościoła Katolickiego 253 - 256 w sposób następujący: Trójca jest jednością. Nie wyznajemy trzech bogów, ale jednego Boga w trzech Osobach: "Trójcę współistotną" . Osoby Boskie nie dzielą między siebie jedynej Boskości, ale każda z nich jest całym Bogiem: "Ojciec jest tym samym, co Syn, Syn tym samym, co Ojciec, Duch Święty tym samym, co Ojciec i Syn, to znaczy jednym Bogiem co do natury". "Każda z trzech Osób jest tą rzeczywistością, to znaczy substancją, istotą lub naturą Bożą". Osoby Boskie rzeczywiście różnią się między sobą. "Bóg jest jedyny, ale nie jakby samotny" (quasi solitarius). "Ojciec", "Syn", "Duch Święty" nie są tylko imionami oznaczającymi sposoby istnienia Boskiego Bytu, ponieważ te Osoby rzeczywiście różnią się między sobą: "Ojciec nie jest tym samym, kim jest Syn, Syn tym samym, kim Ojciec, ani Duch Święty tym samym, kim Ojciec czy Syn". Różnią się między sobą relacjami pochodzenia: "Ojciec jest Tym, który rodzi; Syn Tym, który jest rodzony; Duch Święty Tym, który pochodzi". Jedność Boska jest trynitarna. Osoby Boskie pozostają we wzajemnych relacjach. Rzeczywiste rozróżnienie Osób Boskich - ponieważ nie dzieli jedności Bożej - polega jedynie na relacjach, w jakich pozostaje jedna z nich w stosunku do innych: "W relacyjnych imionach Osób Boskich Ojciec jest odniesiony do Syna, Syn do Ojca, Duch Święty do Ojca i Syna; gdy mówimy o tych trzech Osobach, rozważając relacje, wierzymy jednak w jedną naturę, czyli substancję" . Rzeczywiście, "wszystko jest (w Nich) jednym, gdzie nie zachodzi przeciwstawność relacji". Z powodu tej jedności Ojciec jest cały w Synu, cały w Duchu Świętym; Syn jest cały w Ojcu, cały w Duchu Świętym; Duch Święty jest cały w Ojcu, cały w Synu". Święty Grzegorz z Nazjanzu, nazywany również "Teologiem", przekazuje katechumenom w Konstantynopolu następujące streszczenie wiary trynitarnej: Przede wszystkim strzeżcie tego cennego depozytu, dla którego żyję i walczę, z którym pragnę umrzeć, który pozwala mi znosić wszelkie cierpienia i gardzić wszystkimi przyjemnościami. Mam na myśli wyznanie wiary w Ojca i Syna, i Ducha Świętego. Dzisiaj powierzam je wam. Przez to wyznanie za chwilę zanurzę was w wodzie i was z niej podniosę. Daję je wam po to, by towarzyszyło i patronowało wam przez całe życie. Daję wam jedno Bóstwo i Potęgę, Jednego istniejącego w Trzech i zawierającego Trzech na różny sposób. Bóstwo bez różnicy substancji czy natury, stopnia wyższego, który podnosi, ani stopnia niższego, który poniża... Nieskończona współnaturalność Trzech nieskończonych. Cały Bóg w każdym z osobna... Bóg Trójjedyny ujmowany jako całość... Nie zacząłem jeszcze myśleć o Jedności, a już Trójca ogarnia mnie swoim blaskiem. Nie zacząłem jeszcze myśleć o Trójcy, a już obejmuje mnie Jedność... W dwóch kolejnych tekstach mowa jest nie tyle o Ojcu i Synu i ich naturze, ile o wywyższeniu wierzących w Chrystusa. J 17, 16 "Oni nie są ze świata, jak i Ja nie jestem ze świata". J 17, 22 "I także chwałę, którą Mi dałeś, przekazałem im, aby stanowili jedno, tak jak My jedno stanowimy". Teksty te pokazują, że zostaliśmy powołani do jedności z Trójcą. Przez ofiarę Syna zostaliśmy na mocy sakramentu chrztu usynowieni, przybrani za dzieci Boże. Chyba zbyt mało zdajemy sobie z tego faktu sprawę. Cięgle myślimy, że z Bogiem dzieli nas przepaść. Tymczasem dzięki Jego łaskawości zostalismy zaproszeni do wspólnoty z Trójcą! Teologowie mówią wręcz o przebóstwieniu człowieka. Święty Jan w swoim liście tak o tym pisał: 1 Jn 3, 1-3 "Popatrzcie, jaką miłością obdarzył nas Ojciec: zostaliśmy nazwani dziećmi Bożymi: i rzeczywiście nimi jesteśmy. Świat zaś dlatego nas nie zna, że nie poznał Jego. Umiłowani, obecnie jesteśmy dziećmi Bożymi, ale jeszcze się nie ujawniło, czym będziemy. Wiemy, że gdy się objawi, będziemy do Niego podobni, bo ujrzymy Go takim, jakim jest. Każdy zaś, kto pokłada w Nim tę nadzieję, uświęca się, podobnie jak On jest święty". Jest jeszcze sporo tekstów o prawdziwej przyjaźni łaczącej Chrystusa i Jego uczniów. To nie jest relacja Pan - sługa: "Już was nie nazywam sługami, bo sługa nie wie, co czyni pan jego, ale nazwałem was przyjaciółmi, albowiem oznajmiłem wam wszystko, co usłyszałem od Ojca mego" (J 15, 15). A w Apokalipsie napisał, że tym którzy otworzą Jezusowi drzwi ofiaruje swoją przyjaźń (Ap 3, 20)... J.

15.10.2004

Jak zdobyćpewnośćże wyznaje siętę właściwą, jedyną religię? Że nie tkwi się w błędzie? Tak naprawdęc chyba nie da się tego rozstrzygnąć własnym rozumem, bo np. różne fragmenty Biblii jedni interpretują tak, inni inaczej. Tak więc rozumem się nie da tego osądzić w sposób pewny. CZym się wiec kierować?

Oczywiście rozum pewności absolutnej osiągnąć nie jest w stanie. Ale może nas podprowadzić ku odpowiedzi prawdziwej. Jeśli wśród wielu religii jest jedna, której Założyciel zmartwychwstał, to wypada potraktować ją serio. Oczywiście niektórzy powiedzą, że to kłamstwo. Za tę jednak sprawę uczniowie Zmartwychwstałego wszyscy (prócz św. Jana) oddali swoje życie. Czyżby umarli za coś, co sami wymyślili? Jeśli zaś chodzi o wybór między różnymi wyznaniami chrześcijańskimi, to sprawa także nie jest beznadziejna. Trzeba się trzymać tego, co przekazali nam Apotołowie. Bez problemu można więc odrzucić cały szereg powstających dziś wspólnot chrześcijańskich, jako zachowujacych jedynie część tego, co przekazali Apostołowie. Po drugie trzeba pamniętać, który Kościół (Kościoły) zachowały sukcesję Apostolską, czyli przekazują swoją naukę i urząd od czasów apostolskich. Wybór wtedy jest już znacznie mniejszy... Zajrzyj też TUTAJ J.

15.10.2004

Zastanawia mnie jedne kwestia dotyczaca plci.Po pierwsze czy jest ona wybrana dla kazdego przez Boga. Po drugie co w przypadku gdy urodzi sie osoba bez okreslonej plci(biologicznie)Czy taka osoba w pezyszlym zyciu bedzie kobieta czy mezczyzna?Pytam sie gdyz edlug teorii chrzescijanskiej w niebie bedziemy nieskonczenie kobiecy)dotyczy kobiet) i nieskonczenie mescy(dotyczy mezczyzn).Prosze o odpowiedz jak by to bylo mozliwe na mojego maila.Pozdrawiam.

1. Bóg naprawdę się nami interesuje. Skoro ma wobec nas jakieś plany, to pewnie uwzględnił w nich naszą płeć. Skoro my nie jesteśmy - jak wierzymy - jedynie dziełem przypadku, to chyba i nasza płeć także. 2. Kto powiedział, że będziemy w niebie nieskońcenie męscy czy kobiecy? Jedyny tekst biblijny dotyczący tego tematu, jaki odpowiadający sobie teraz przypomina, to stwierdzenie Jezusa, że w niebie nie będziemy się żenić, ani za mąż wydawać, ale będziemy jak aniołowie w niebie (Mk 12, 25)... Niczego to oczywiście nie przesądza, ale twierdzenie o doskonałej męskości czy kobiecości wydaje się bezpodstawne. A problem kim będzie osoba, która urodziła się bez wyraźnej płci zostawmy Bogu. On wie co zrobić... J.

15.10.2004

Witam! Pare miesięcy temu widziałem w telewizji wywiad z księdzem katolickim, który powiedział, że przekraczanie przepisów drogowych jest grzechem ciężkim przeciwko 5 przykazaniu. Zastanawiam się, czy należy to draktować dosłownie, czy raczej jeździć odpowiedzialnie z zachowaniem zdrowego rozsądku? Nie łatwo jechać np. 50 km/h po pustej, równej 4-pasmowej drodze w terenie zabudowanym. Gdyby trzymać się kurczowo przepisów, byłoby się zawalidrogą. Mimo to sumienie jest dla mnie najważniejsze, więc chciałbym wiedzieć, jak mam jeździć samochodem z kościelnego punktu widzenia? Pozdrawiam

Zasady moralne i prawo to dwie podobne, ale jednak różne sprawy. Nie można ich utożsamiać. Np. inaczej sprawę aborcji widzi chrześcijańska moralność, inaczej polskie prawo. Moralność i prawo inaczej też patrzą na kwestię pornografii, cudzołóstwa i jeszcze wielu innych spraw. W tej konkretnej sytuacji wydaje się, że wszystko zależy jaki przepis ruchu drogowego łamiesz i jakie swoim czynem rzeczywiście stwarzasz zagrożenie. Konieczność zachowania prędkości 50 km/h tylko dlatego, że ktoś nie postawił znaku uprawniającego do szybszej jazdy trudno obwarować sankcją grzechu. Odpowiadający kilka miesięcy jeździł drogą, która jadąc w jednym kierunku znajdowała się w terenie zabudowanym, a w drugim nie. Cóż... Koniecznie jednak trzeba pamiętać, że przepisy ruchu drogowego wyznaczają nam granicę zdrowego rozsądku, o której jednak powinniśmy pamiętać i tylko w wyjątkowych wypadkach pozwalać sobie na jej przekraczanie. J.

15.10.2004

Czy Księgi w Piśmie Świętym są „poukładane” wg dat powstania?

Zdecydowanie nie. Sposób "poukładania" ksiąg biblijnych wynika raczej z chęci tematycznego ich uporządkowania... Najpierw mamy księgi historyczne, potem mądrościowe, potem prorockie... J.

15.10.2004

Szczęść Boże Czy modlitwa podczas np. jazdy autobusem, spaceru itp. może być grzechem? Może wówczas nie oddajemy wystarczającej czci Bogu, może jest to jakimś brakiem szacunku? Pozdrawiam

Modlitwa nie jest grzechem! W żadnym wypadku! Wyjątek stanowić może tylko sytuacja, gdy ktoś modląc się tak czy inaczej chce okazać Bogu swoje lekceważenie. Ale to chyba nie wschodzi w rachubę... Bogu na pewno nie chodzi tylko o to, byśmy Mu okazywali szacunek. Raczej chce, byśmy Go kochali. Ty kochającej Cię osoby nie trzymasz przed sobą na klęczkach. Bóg też nie obrazi się o takie drobiazgi. Przecież to Ten, kóry dla nas przyjął ludzkie ciało, stał się człowiekiem i dla nas zginął jak przestępca i między przestępcami. On zna Twoje serce i wie, że Twoja modlitwa w autobusie, na spacerze nie wynika z braku szacunku dla Niego, a z pragnienia spotkania z Nim, choćby czas i miejsce wydawały się mało odpowiednie. Zresztą... Wielu ludziom łatwiej skupić się podczas spaceru, niż podczas modlitwy na klęczkach. Dlaczego chodzenie miałoby obrażać Boga? Jeśli masz obawy, ze taka modlitw może się Bogu nie podobaś, to... Nie, przypadkiem nie przestawaj się modlić! Tylko przy każdej modlitwie wieczornej klęknij choć na chwilę i powiedz Bogu, że przyjmujesz tę postawę po to, by pokazać, że Go nie lekceważysz... J.

15.10.2004

Nie rozumiem, czy aby dążyć do świętości w małżeństwie trzeba zrezygnować ze stounków małżeńskich poza celem prokreacyjnym?

Stosowanie naturalnych metod planowania rodziny nie przekreśla możliwości dążenia do świętości. Skoro Bóg tak nas stworzył, że kobieta jest płodna tylko kilka dni w miesiącu, to nauczenie się rozpoznawania tego okresu i podejmowanie współżycia w innym czasie nie jest grzechem. Jest nim natomiast stosowanie środków antykoncepcyjnych: kiedy ktoś pragnie współżycia bez oglądania się na naturę... J.

14.10.2004

Czy, a jeśli tak to kiedy i jak (może poprzez "czat" ?) mógłbym porozmawaić prywatnie w pewnej sprawie dotyczącej religii i małżeństwa? Nie chciałbym aby publikowano treść tej rozmowy - chcę tylko się poradzić kogoś komu można zaufać i kto byłby kompetentny (może jakiś doświadczony duszpasterz?)

W godzinach 21-22 zawsze na naszym czacie jest jakiś ksiądz. Po rozmowie ze wszystkimi, już po 22 można z nim porozmawiać prywatnie. Jeśli nie będzie miał czasu to zapewne można się jakoś umówić. Możesz też poprosić o rozmowę któregoś z księzy odwiedzających nasz czat. Pełną listę osób odwiedzających nasz czat, które na pewno są księżmi, znajdziesz TUTAJ J.

14.10.2004

1. Jakie są najnowsze, uznane przez Kościół objawienia Pana Jezusa????

O ile się odpowiadający nie myli, to najnowsze uznane przez Kościół objawienia Jezusa miała św. Faustyna Kowalska... J.

14.10.2004

Dlaczego gdy pragnie i tęskni się za Bogiem to unika się wtedy kontaktów z osobami płci przeciwnej?

Nie jest to regułą. Wielu małżonków szczerze kochających Boga nie unika także cielesnych kontaktów ze swoim partnerem... Po prostu różnie bywa... J.

14.10.2004

Czy pociecha duchowa i radość, które są jednymi ze skutków spowiedzi zawsze pochodza tylko od Boga? Czy diabeł (chcąc nas zmylić) bądz człowiek sam może taką radość też wywołać po spowiedzi?

Tego rodzaju pociechę można uznać za szatańską tylko w wypadku, gdy ktoś przeżywa ją, mimo iż celowo zataił jakiś grzech albo nie żałował za niego. W innym wypadku na pewno można uznać radość i pokój ducha za owoc działania Ducha Świętego... Po prostu nie kieruj się uczuciami, a rozumem... J.

14.10.2004

Jako dowód że Chrystus uważał Siebie za Boga podaje się fragment w którym On mówi "Ja i Ojciec jedno jesteśmy". Ale przecież Chrystus modlił się do Ojca o to aby wszyscy stanowili w Nim jedno tak jak On stanowi jedno w Ojcu. CZy to nie przeczy takiemu tłumaczeniu? i czemu Jezus modlił siędo Ojca, skoro był Bogiem to był wszechmocny i mógł sam dokonać tego co chciał.

Tekstów, w których jest mowa o Bóstwie Chrystusa jest w Piśmie Świętym cała masa. Nikt nie wyciąga tak daleko idącego wniosku z jednego tylko zdania "Ja i Ojciec jedno jesteśmy" Możesz zajrzeć np. TUTAJ Znajdziesz tam także odnośniki do innych stron poruszających to zagadnienie... Dlaczego Jezus modlił się do Ojca? Chyba nie rozumniesz istoty modlitwy. Nie sprowadza się ona jedynie do możliwości spełnienia jakiejś prośby. Tak naprawdę chodzi w niej o spotkanie z Bogiem, o przebywanie ze sobą dwóch kochających się osób. Nic dziwnego, że Syn chciał też rozmawiać z Ojcem. Jeśli Go też o coś prosił, to dlatego, że - jak sam mówił - przyszedł pełnić wole Ojca. W prawdziwej miłości nie ma jednak znaczenia relacja Pan - Sługa. Syn w miłości pełni wolę Ojca, ale nie znaczy, że jego wola jest inna. Przeczą temu chociażby przytoczone przez Ciebie słowa: "Ja i Ojciec jedno jesteśmy"... Święty Jan, znany z wieloznaczności wypowiedzi, miał tu zapewne na myśli także i to, że Ojciec i Syn mają jedne pragnienia, jedną wolę... I jeszcze jedno: całkiem niedawno odpowiadający pisał, że bycie sługą nie zmienia niczyjej natury. Jeśli pełnię wolę swoich rodziców nie przestaję być człowiekiem. Jeśli przystaję na prośbę żony nic nie tracę ze swej ludzkiej natury. Tak i Jednorodzony Syn, pełniąc wolę Ojca nie przestał być Bogiem... J.

14.10.2004

Rozumowo nie można w sposób pewny osądzić który z Kościołów: prawosławny czy katolicki ma rację jeśłi chodzi o pochodzenie Ducha św. (Od Ojca czy od Ojca i Syna). Skąd wiadomo któremu Kościołowi ufać?

Czy rzeczywiście sprawa jest tak ważna, że może stanowić źródło sporów prowadzących do podziałów? Tak naprawdę katolików i prawosławnych nie różnią prawdy wiary, ale rozumienie prymatu Piotra... J.

14.10.2004

Skąd wiadomo że to Kościół katolicki ma prawdę a Kościół prawosławny się od niego odłączył, a nie odwrotnie?

Kliknij TUTAJ J.

14.10.2004

czy sny astralne są zabronione jezli tak to czemu ??

Odpowiadajacy pobieżnie zapoznał się z tym, co nazywa się snami astralnymi. Wszystkie strony o tym temacie traktujące są przepełnione ezoteryką, magią i niechrześcijańską wizją świata. Na pewno traktowanie takich spraw na serio przeczy naszej wierze... J.

14.10.2004

Chciałabym się dowiedzieć czegoś o wspólnocie z taize

Możesz zobaczyć TUTAJ albo TUTAJ J.

13.10.2004

Jak w prosty sposób wyjasnic osobie "niepraktykującej" o co chodzi w sakramencie namaszczenia chorych, bo odbiera to jako znak dawany przez rodzine chorego, że juz pownien umierać, a nie możesz zrozumiec, że ma to wspierać go w chorobie?

Trzeba chyba prostymi słowami wyjaśnić naukę Kościoła. Stosowne informacje znajdziesz TUTAJ J.

13.10.2004

Czy pisarze mają swojego patrona?

Za patronów katolickich pisarzy uchodzą św. Jan Ewangelista i św. Franciszek Salezy... J.

13.10.2004

Jesli ktos przez cale zycie trwal w blednych pogladach (np. uwazal aborcje za cos normalnego, dozwolona przeciez w wielu panstwach lub byl utwierdzony w przekonaniu ze nie ma zycia po smierci) i wielu innych sprzecznych z nauka chrzescijanska pogladow, to jak bedzie odpowiadal przed Bogiem na Sadzie Bozym? Czy dopiero wtedy nastapi dla niego oswiecenie, ze byl w bledzie? Ale jaka odpowiedzialnosc z jego strony, skoro w takich pogladach byl wychowany i utwierdzony. Czy w takim wypadku grzech aborcji dla niego nie bedzie grzechem, a brak wiary w zycie wieczne nie bylaby mu przeszkoda do zbawienia?

W tej kwestii nie ma jednoznacznej odpowiedzi, gdyż nie wiemy z jakiego rodzaju ignorancją mieliśmy do czynienia: zawinioną czy niezawinioną. O aborcji tak wiele się mówi, że raczej trudno przypuszczac, by ktoś mógł się tłumaczyć swoją niewiedzą. Prawdę zna jednak tylko Bóg. Jemu zostawmy sąd... Katechizm Kościoła Katolickiego tak o ignorancji uczy: 1790 Człowiek powinien być zawsze posłuszny pewnemu sądowi swojego sumienia. Gdyby dobrowolnie działał przeciw takiemu sumieniu, potępiałby sam siebie. Zdarza się jednak, że sumienie znajduje się w ignorancji i wydaje błędne sądy o czynach, które mają być dokonane lub już zostały dokonane. 1791 Ignorancja często może być przypisana odpowiedzialności osobistej. Dzieje się tak, "gdy człowiek niewiele dba o poszukiwanie prawdy i dobra, a sumienie z nawyku do grzechu powoli ulega niemal zaślepieniu". W tych przypadkach osoba jest odpowiedzialna za zło, które popełnia. 1792 Nieznajomość Chrystusa i Jego Ewangelii, złe przykłady dawane przez innych ludzi, zniewolenie przez uczucia, domaganie się źle pojętej autonomii sumienia, odrzucenie autorytetu Kościoła i Jego nauczania, brak nawrócenia i miłości mogą stać się początkiem wypaczeń w postawie moralnej. 1793 Jeśli - przeciwnie - ignorancja jest niepokonalna lub sąd błędny bez odpowiedzialności podmiotu moralnego, to zło popełnione przez osobę nie może być jej przypisane. Mimo to pozostaje ono złem, brakiem, nieporządkiem. Konieczna jest więc praca nad poprawianiem błędów sumienia. J.

13.10.2004

Czy istnieje strona internetowa zawierającz pełny tekst w języku polskim książki bł.Tomasza a Kempis pt."O naśladowaniu Chrystusa"?

W całości książki tej nie ma w internecie... J.

13.10.2004

Chrystus powołał Piotra na głowę Kościoła, ale skąd wnioskujemy żę chciał żeby on miał następców (papieży)?

Hm... Po śmierci Piotra Kościół miał pozostać bez głowy? Tak na marginesie: głową Kościoła św. Paweł nazywa Chrystusa w obrazie (Kościoła jako Mistycznego Ciała Chrystusa). Musimy pamiętać, że papież jest Głową Kolegium Biskupów... J.

13.10.2004

Czy to jest tak żę protestanci i prawosławni wierzą żę to ich Kościół jest tym "jednym, świętym, powszechnym..." ? Na czym opieramy nasze przekonanie żę to my trwamy we właściwym Kościele?

Tak postawione pytanie domaga się odpowiedzi apologetycznej, a tego odpowiadający bardzo nie lubi. W dobie ekumenizmu wpisuje sie bowiem w logikę polemiki i wzajemnych oskarżeń, a przecież nie o to chodzi... Prawosławie i protestantyzm to dwie zupełnieinny sprawy. Ale po kolei... Kościół katolicki nie twierdzi, że inne Kościoły są nieprawdziwe. Uważa jedynie, że jeden jedyny Kościół Jezusa Chrystusa najpełniej trwa w Kościele katolickim. Wszyscy potrzebujemy nawrócenia, wszyscy potrzebujemy stawania się Kościołem Chrystusowym w całej pełni. Na tej drodze nawrócenia możemy się kiedyś spotkać. To logika ekumenizmu. Jedności nie zbudują polemiki i wzajemna wrogość. Trzeba w pokorze uznawać to, co w innych Kościołach jest dobre i święte ceniąc równocześnie skarby własnego (Kościoła). Często okazuje się, że w duchu miłości dzielące nas różnice są znacznie łatwiejsze do pokonania, a odmienne doktryny okazują się być głównie innym rozłożeniem akcentów. Pokazała to chyba najdobitniej "Wspólna deklaracja o usprawiedliwieniu" katolików i luteran. Różnica która wydawała się być nie do przezwyciężenia, bo stanowiła dla protestentów kwintesencję sporu z katolikami, nabrała zupełnie innego wymiaru... Jakie są znamiona prawdziwego kościoła? Znamy je z Wyznania wiary: wierzę w jeden, święty, powszechny i apostolski Kościół. W kontekście sporów o prawdziwość Kościoła szczególnego znaczenia nabiera ów ostatni element, który w pytaniu opuściłeś: trzymanie się nauki Apostołów i sukcesja apostolska (czyli przekazywanie władzy biskupiej z rąk do rąk) Podział na katolików i prawosławnych nie jest tak głęboki, jak to sie czasami niektórym wydaje. Oba Kościoły zachowały wszystkie sakramenty oraz ważny episkopat (bo zachowały sukcesję apostolską). Często mówi się o Kościołach siostrzanych. W relacjach prawosławno-katolickich zdecydowanie bardziej niż chęć przekonania do swojej doktryny widać pragnienie przywrócenia jedności. Niestety, na przeszkodzie stoją czasami względy czysto ludzkie. Trzeba jednak pamiętac, że Kościół katolicki pod pewnymi warunkami pozwala katolikowi, który nie może przyjąć sakramentów w swoim Kościele, przyjąć je w Kościele prawosławnym. To chyba najwyraźniejszy znak oficjalnego stosunku Kościoła katolickiego do prawosławnych... Trudniej jest w stosunkach między katolikami a protestantami (choć z kolei współpraca między tymi Kościołami wydaje się być lepsza). Nie uznajemy ważności sprawowanej w tamtych Kościołach Eucharystii, gdyż zasadniczo nie zachowały one ważnego episkopatu (nie mają biskupów mających sukcesję apostolską). Dla nas to wskaźnik, że nie zachowały swojej apostolskości. Szczególnie dotyczy to tych Kościołów i wspólnot protestanckich, które powstały w nie tak odległym czasie. Trudno o grupie, która powstała po dziesiątym rozłamie we własnym Kościele powiedzieć, że zachowała swoje pochodzenie od Apostołów... Chrystus założył jeden Kościół. Jeśli chcesz wiedzieć który jest najbardziej Kościołem Chrystusowym, to popatrz na wierność całej Ewangelii (nie świętość jego członków, ale wierność nauce Chrystusa) i czas jego powstania... J.

13.10.2004

Moja znajoma która jest protestantką (nie znam jej wyznania) zarzuca katolikom że używają mało dokładnego tłumaczenia Biblii, że wykreślono z niej ważne fragmenty które dla własnych celów. Jak to jet z tłumaczeniami Biblii? Co różni nasze tłumaczenie od protestanckich? I jak ocenić wartość poszczególnych tłumaczen?

Mamy wiele różnych tłumaczeń Pisma Świętego. Zarówno katolickich jak i protestanckich. Nie tak dawno ukazał się przekład ekumeniczny Nowego Testamentu i Psalmów. Został przygotowany przez przedstawicieli różnych Kościołów: katolickiego, prawosławnego, ewangelicko-augsburskiego (luteran), ewangelicko-reformowanego (kalwinów), ewangelicko-metodystycznego, polskokatolickiego, starokatolickiego mariawitów, baptystów, zielonoświątkowego, Zborów Chrystusowych i Adwentystów Dnia Siódmego. Komuś, kto zarzuca Kościołowi katolickiemu przekłamania, trzeba po prostu powiedzieć, by wziął ten przekład do ręki i porównał go z wydaniami katolickimi. Niech znajdzie fragmenty, które wykreślono. Niech wskaże, na czym polega niedokładność tłumaczeń katolickich. Oczywiście, każde tłumaczenie jest tylko tłumaczeniem. Zawsze będzie niedoskonałe. Specjaliści mają uwagi do praktycznie każdego przekładu. Ale nikt kierujący się dobrą wolą nie zarzuca Kościołowi katolickiemu, że celowo fałszuje tekst biblijny... Bo nie przekład nas różni, ale interpretacja niektórych fragmentów Pisma. A tej dokonuje się zawsze na podstawie oryginału, a nie tłumaczeń... Odpowiadajacy zna za to sektę, która faktycznie swój przekład nagięła do swoich potrzeb przeinaczając myśl autorów natchnionych. Cóż, chrześcijanie tak nie postępują... Kiedy w lekturze Biblii pojawiają się wątpliwości zawsze można sięgnąć do komentarza lub jeszcze lepiej oryginalnego tekstu Biblii (greckiego dla Nowego Testamentu i zasadniczo hebrajskiego dla Starego). Są one dostępne w bibliotekach a także niektórych księgarniach (także protetanckich). Wydawnictwo Vocatio wydało nie tak dawno przekład interlinearny Nowego Testamentu: dosłownie, bez troski o gramatykę polską, słowo po słowie zostało tam przetlumaczone. Podano także kody gramatyczne. Wystarczy sięgnąć do tych pozycji... J.

13.10.2004

Skoro Kościół to wspólnota ochrzczonych - to czy protestanci i prawosławni też sąw pewnym sensie Jego członkami?

Wyjaśnienie tej kwestii znajdziesz TUTAJ J.

13.10.2004

Dzlaczego dzieci które umarły jeszcze w łonie matki (chodzi mi głównie o poronienie, nie o aborcję) nie są pochowane? To dlatego, że nie zostały jeszcze ochrzczone? No ale pogrzeb należy się nie tylko ochrzczonym. Z góry dziękuję za odpowiedź

Niedawno na ten temat sporo napisaliśmy. Dlatego kliknij TUTAJ J.

13.10.2004

Trochę się pogubiłem w tych zmianach przykazań kościelnych - czy teraz nie można urządzać hucznych zabaw w każdy piątek?

Przykazania kościelne zakazują zabaw w okresach pokuty. Są nimi Wielki Post i piątki w ciągu roku. Tak więc rzeczywiście w piątki nie należy urządzać zabaw. Zobacz TUTAJ J.

13.10.2004

Kim są aniołowie i skąd się wzieli. I jaka jest ich rola w zbawieniu człowieka?.

Pełną informację na ten temat znajdziesz w Katechizmie Kościoła Katolickiego 328-336. Kliknij TUTAJ J.

13.10.2004

Nie mogę pojąć dlaczego kościół nie włączył do Pisma Świętego (NT) objawień "prywatnych" Matki Bożej oraz np. objawienia Jezusa Św. Faustynie Kowallskiej?

W prywatne objawienia wierzyć mozna, ale nie trzeba. Podstawą naszej wiary ciągle pozostaje to objawienie, które przyniósł nam Jezus Chrystus. Zresztą objawienia prywatne niczego nowego do treści tego najważniejszego objawienia nie wnoszą. Są raczej wskazaniami uwypuklajacymi pewne zagadnienia szczególnie ważne w epoce, w której miały miejsce. Gdyby wnosiły coś, co nie byłoby zgodne z objawieniem Jezusa Chrystusa, wtedy nawet nie uznano by ich nadprzyrodzonego charakteru... J.

12.10.2004

Modlitwa jest dla mnie wazna i jako osoba z Ruchu Swiatlo- Zycie praktykuje Namiot Spotkania i mam jedno pytanie. Czasem podczas tej modlitwy w mojej glowie pojawiaja sie slowa, ktore przychodza same i sama nie wiem jak. Nie jestem pewna czy moge uznac je za slowa Boga? Moze to glupie pytanie ale to naprawde jest dla mnie wazne gdyz czasem to co uslysze jest bardzo dziwne ale i bardzo piekne... Co robic? Czy jest to mozliwe? Bog zaplac za odpowiedz:)

Jeśli chcesz mieć pewność, że słyszysz słowa samego Boga, sięgnij do Pisma Świętego. Nasze wewnętrzne natchnienia mogą, ale nie muszą być głosem Bożym. Ogólnie rzecz biorąc, jeśli są zgodne z Objawieniem (Pismem i Tradycją), jeśli służą pomnożeniu wiary, nadziei i miłości, są od Boga. Jeśli wbijają w pychę, prowadzą do rozłamów, sieją niepokój, z ducha Bożego być nie mogą.. J..

12.10.2004

Czy "klon" człowieka będzie miał duszę?

Zobacz TUTAJ J.

12.10.2004

Zakochałam się w żonatym mężczyźnie. Od pewnego czasu uczucie to przestało być platoniczne... Doskonale zdaję sobie sprawę, że to grzech, ale uczucie jest silniejsze ode mnie. Z drugiej strony bardzo pragnę spotkania z Bogiem. Od dłuższego czsau nurtuje mnie pytanie, czy idąc do spowiedzi dostałabym rozgrzeszenie? Boję się, że nie, więc spowiedzi unikam. I jest mi z tym ciężko...

Rozgrzeszenie może otrzymać każdy, kto swego grzechu żałuje. Samo uczucie zakochanie grzechem nie jest. Jeśli jednak Twoja miłość przestałą być platoniczna, to musisz chcieć z grzechem zerwać. Bez żalu wyrażającego się mocnym postanowieniem poprawy rozgrzeszenia nie możesz otrzymać... J.

12.10.2004

Szczęść Boże! Proszę o wyjaśnienie mi dlaczego Sakrament Eucharystii jest podawany tylko w jednej postaci? Starałem się znaleźć wytłumaczenie tego tematu-bezskutecznie. Dla mnie obecnie jest nie do pojęcia ta sytuacja, nie znajduję racjonalnego wytłumaczenia czemu tak jest. Nie będę tutaj cytował Pisma Świętego odnośnie fragmentów dotyczących Ciała i Krwi Pańskiej-dla mnie są dowodem że obie postacie są nierozłączne. Bardzo proszę o wyjaśnienie tego problemu ale wolę nie uzyskać żadnej odpowiedzi niż uzyskać błędną lub wymijającą. Dla mnie to nie jest błahe pytanie proszę potraktować go poważnie! Powtarzam: nie znalazłem racjonalnego wytłumaczenia. Szczęść Boże

Najlepiej zajrzyj do odpowiedniego artykułu o. Jacka Salija. Kliknij TUTAJ Warto dodać, że Kościół coraz częściej zezwala na uzielanie komunii pod dwiema postaciami... J.

12.10.2004

Czy flirtowanie na czacie to grzech? Pozdro

Flirtowanie nie jest grzechem, o ile odbywa się w sposób nie naruszający dobrych obyczajów. Dotyczy to zarówno czatów jak spotkań "w realu"... J.

12.10.2004

Czy nałogowe palenie papierosów jest grzechem

Palenie papierosów w duzych ilościach na pewno jest szkodzeniem sobie na zdrowiu, a więc jest złe. Tym samym jest grzechem. Jego ciężar będzie zależał od wielkości szkody, jaką czyni palenie zdrowiu temu konkretnemu człowiekowi, od świadomości popełnianego zła i od dobrowolności palenia. W tym ostatnim może się liczyć chęć zerwania z nałogiem... J.

12.10.2004

Dlaczego księża z naciskiem zapraszają dzieci na Różaniec?

W tej kwestii najlepiej zajrzyj TUTAJ J.

12.10.2004

Szczęść Boże. Czy ktoś z Was wie dlaczego Jezus się modlił??? Czy też na to nie ma odpowiedzi…

Modlitwa to spotkanie z Bogiem. Jeśli kogoś kochamy, to chcemy się z nim spotykać. Nic dziwnego w tym, że Syn modli się do Ojca... J.

12.10.2004

CZy to prawda żę muzułmanie nie wierzą żę Jezus umarł, a tym bardziej żę zmartwychwstał? TYlko proszęnie odsyłać mnie do muzułmańskich stron bo to tylko jeszcze bardziej zachwieje moją wiarą.

Muzułmanie uważają śmierć i zmartwychwstanie Jezusa za wymysł chrześcijan... J.

12.10.2004

Czemu kiedyś nawracano ludzi siłą? A innowierców zabijano? A co z przykazaniem "nie zabijaj"?

Pan Jezus obiecał, że będzie ze swoim Kościołem, ale nie, że będzie on bez grzechu. Tak właśnie należy patrzyć na sytuacje nawracania ludzi na siłę czy zabijanie innowierców... J.

12.10.2004

Czy można mieć pewność że Mahomet rzeczywiście nie był wysłańcem Bożym? CZy można myśleć żę szatan go zwiódł? Jeśli tak to czemu Bóg na to pozwolił - przecież skoro kocha każdego człowieka, to Mahometa też. I czemu pozwolił na to aby zwiódł tylu ludzi, których On kocha?

Czy jest jakaś sprawa na ziemi, co do której można mieć absolutną pewność? Przecież zawsze istnieje choćby cień wątpliwości nawet co do spraw najbardziej oczywistych. Zawsze przecież może się okazać, że ulegliśmy złudzeniu lub ktoś nas oszukał. Nawet jeśli byliśmy naocznymi świadkami jakiegoś wydarzenia. Jeśli jednak Jezus był tym, za kogo się podawał, przyniósł pełnię objawienia, to dlaczego wierzący w Niego chrześcijanin miałby wierzyć komuś, kto podważa Jego naukę? Problem więc nie w tym, jakie źródło ma islam, ale czy wierzysz Jezusowi. Wiele spraw na tej ziemi wydaje nam się niezrozumiałych. Często pytamy Boga "dlaczego". Pełną odpowiedź otrzymamy dopiero, gdy ujrzymy Go twarzą w twarz. Tak dla chrześcijanina jest także z problemem islamu. Coś takiego kiedyś powstało i nie pozostaje nam nic innego, jak zgodzić się z niezbadanymi Bożymi wyrokami, które czasem dopuszczają sprawy zdające się przeczyć harmonijnemu rozwojowi Królestwa Bożego na ziemi. Ale przecież Bóg nie obiecał nam zwycięstwa tu na ziemi. Jego Królestwo nie jest z tego świata... J.

12.10.2004

Co ja mam na to poradzić że nie potrafię wierzyć, kiedy słyszę o różnych dogmatach coś we mnie krzyczy "nie, przecież to nielogiczne, to bez sensu". Zawsze byłam osobą głęboko wierzącą i teraz też mimo wszystko staram się wierzyć chociaż to jest zupełnie "na siłę". CZemu Pan Bóg poddaje mnie takiej próbie skoro zna moje możłiwości i wie żę długo już nie wytrwam jeśli będę w takim stanie?

Odpowiadającemu wydaje się, że najlepiej będzie, gdy sprawę skonkretyzujesz. Nic bowiem lepiej nie robi na nasze wątpliwości, niż ich wyjaśnienie. Przynajmniej na tyle, na ile to możliwe. J.

11.10.2004

Chciałbym spytać czy w Polsce istnieją kościoły baptystów, czym różnią się oni od katolików, w co wierzą i jak wygląda stosunek Kościoła Katolickiego do Baptystów

Zajrzyj do działu "od adwentystów do zielonowiątkowców, czyli TUTAJ J.

11.10.2004

Dlaczego zachowywanie czystości przedmałżeńskiej chroni ludzką miłość?

Najogólniej rzecz biorąc zachowanie czystości przed ślubem uczy, że miłość to przede wszystkim służba, a nie używanie człowieka do zapokajania swoich żądz. Człowiek jest osobą i nie można go sprowadzać do roli przedmiotu. Więcej na ten temat przeczytasz np. TUTAJ

HYPERLINK "http://www.isr.org.pl/slownik0/teologia/czystosc.htm" \l "przedmalz"
TUTAJ i TUTAJ J.

11.10.2004

Jakie były objawienia sie Chrystusa siostrze Faustynie Kowalskiej

Najlepiej zajrzyj na stronę: http://www.brewiarz.katolik.pl/czytelnia/swieci/10-05a.php3 Znajdziesz tam wiele ciekawych informacji i linków do artykułów o siostrze Faustynie. J.

11.10.2004

Dlaczego Bóg nie daje np. chorym zdrowia od razu, albo smutnym pocieszenia, tylko czeka aż sie będzie GO prosić. (a w sumie lepiej nie mieć niz sie prosić) Dlaczego warunkiem odpuszczenia grzechów jest spowiedź, która mówiąc szczerze jest uwłaczaniem godności. Poza tym musi ON być okrutnikiem skoro patrzy jak niektórzy ludzie męczą się na tym świecie i czeka aż ktoś sie pomodli żeby coś ewentualnie dać (ale niekoniecznie). Tylko prosze mi nie dawać przykładu Jezusa, który raz niby się uniżył i oddał łaskawie za nas wszystkich życie, bo był też Bogiem tylko w ciele człowieka i RAZ MU SIE ZDARZYŁO COŚ ZROBIĆ DOBREGO albo uzdrowić kogoś tam ,kto żył ponad 2000 lat temu, albo wypędził "złego ducha"

1. Chyba tego nie zauważyłeś/aś, ale na pierwsze pytanie sam już tym co piszesz odpowiadasz. Ktoś kto się modli, choćby tylko Boga prosił, zyskuje znacznie więcej. Nawet jeśli jego prośba nie zostanie wysłuchana, zyskuje poznanie Boga, zaufanie do Niego i pogodzenie się ze swoim losem. Jeśli wiem, że we wszystkich przeciwnościach losu jest ze mną Bóg, to łatwiej mi nieść krzyż. Moje życie tutaj na ziemi jest tylko krótkim etapem na drodze do wiecznego szczęścia. A Bogu właśnie o moje wieczne życie chodzi. Tej wiedzy nie zyskuje się jednak tylko przez czytanie mądrych książek, ale głównie przez modlitwę... 2. To nie spowiedź uwłacza ludzkiej godności, a... grzech. Spowiedź, w przeciwieństwie do grzechu, nie jest niczym złym. I raczej popełnionego zła należy się wstydzić, a nie przyznania się do swoich błędów. Przy okazji sakrament pokuty uczy nas stawania przed sobą w prawdzie. Znacznie bardziej od przyznania się do winy uwłacza ludzkiej godności ślepota na własne winy i niedoskonałości. Człowiek, powołany do poznania prawdy, jest w swojej ślepocie po prostu śmieszny... 3. Okrutnikiem musi być lekarz, który wbija pacjentowi igłę, choć sprawia tym wielki ból. Podobnie z dentystą wiercącym człowiekowi w zębach. Wiemy jednak, że ich działania mają służyć dobru pacjenta. Podobnie jest z Bogiem i jego zgodą na ludzkie cierpienie. Bóg patrząc z perspektywy wieczności wie, że w ostatecznym rozrachunku wszystko to służy naszemu dobru. Choćby dlatego, że skłania nas do myślenia o życiu nieprzemijającym, do nawrócenia. Proszę pomyśleć jaki byłby świat, gdyby Bóg pozwalał człowiekowi czynić zło, a jednocześnie zawsze wszystkich bronił przez tego konsekwencjami. Czy mielibyśmy ochotę cokolwiek w swoim życiu zmieniać? J.

11.10.2004

Szczęść Boże! W jednej z książek T. Mertona przeczytałam słowa:"nikt nie jest bardziej samotny niż ksiądz o szerokim zasięgu duszpasterskim, żyje w straszliwej pustyni, odcięty od świata tajemnicami swoich bliżnich" Czy rzeczywiście dla wszystkich księży jest to mocnym obciążeniem?

Magdo... Każdy człowiek jest inny. Dla wielu koniecznośc dochowania tajemnicy, zwłaszcza jeśli dotyczy osób znajomych, może być wielkim ciężarem. Dla innych może to być łatwiejsze. Chyba nie ma tu jakichś stałych reguł... J.

11.10.2004

Czy słuchanie muzyki z nielegalnego pochodzenia jeste grzechem??

Najpierw zauważ, że pierwszym złem jest nielegalne kopiowanie utworu muzycznego. Jak wielkim? Tak wielkim, jak wielka jest rzeczywista strata właściciela utworu. Zważywszy na to, że tracąc trochę finansowo zyskuje sławę (a przez to potencjalnie następnych klientów), to strata jest minimalna. Ktoś kto słucha takiej muzyki na pewno nie popełnia wielkiego zła... J.

11.10.2004

1. Czym się różni oszczerstwo od kłamstwa(jesli to nie jest to samo) 2. Jesli pójde do szkoły i nie przebiore butow (albo p[rzebiore w te w które chodzłem po dworzu), a podeszwa ich nie była aż tak brudna to czy popełniam grzech. 3. Czy jesli nie odrobie pracy domowej której nie umiałem i spisze ja od kolegi (nie umiałem jej zrobić) to czy popełniam grzech 4. Czy jesli przepisze do kogos prace domową to czy muszec nauczyciela przeprosic jako zadosćuczynienie zy wystarczy przeprosić go

1. Kłamstwo jest pojęciem szerszym od oszczerstwa. Może dotyczyć różnych spraw. Natomiast oszczerstwo to kłamstwo specyficzne: to mówienie czegoś złego i zarazem nieprawdziwego o drugim człowieku. O tym grzechu wprost mowa jest w ósmym przykazaniu: "Nie mów fałszywego świadectwa przeciw bliźniemu swemu"... 2. W jakim stopniu rzeczywiście zaszkodziłeś swoim czynem bliźnim? Odpowiedz sobie na to pytanie sam. 3. Odpisywanie pracy domowej na pewno jest nieuczciwe. Uczysz się w ten sposób takiej właśnie postawy. Poza tym istnieje inny problem: dziś odpisujesz, jutro okaże się, że nie radzisz sobie z innymi problemami. Dlatego lepiej poprosić o pomoc w rozwiązaniu zadania czy poradzeniu sobie z inną pracą domową... 4. Tego rodzaju nieuczciwość nie wymaga ujawniania prawdy. Możesz ją naprawić w inny sposób, np. bardziej przykładając się do nauki. Oczywiście możesz też przyznać się i przeprosić... J.

11.10.2004

w!jakich fragmentow Pisma SW nie czyta sie w liturgii? Co to jest neo-wulgata-chociaz w paru zdaniach?czy od zawsze w pismie sw byly podtytuly typu :pierwotny stan szczescia lub Jezus w Nazarecie?prosze o odpowiedz na e-maila.pozdrawiam.k76

1. Proszę zajrzeć do lekcjonarzy. W każdym tomie podano, jakie fragmenty Pisma Świętego są w nim umieszczone... Na pewno nie są czytane spore partie Starego Testamentu... 2. Neowulgata to współczesne, pochodzące z 1979 roku wydanie Wulgaty. Jest ono o tyle inne od poprzednich wydań, że uwzględniono w nim współczesne zdobycze naukowe w celu bardziej dokładnego ustalenia jej iryginalnego tekstu. Na temat samej Wulgaty więcej znajdziesz TUTAJ 3. Tytuły i śródtytuły są dodawane przez wydawaców, aby tekst był bardziej przejrzysty. W dawnych rękopisach ich nie było. Widać, że nie należą do tekstu Biblii, gdyż w przeciwieństwie do samego tekstu nie są uwzględnione w numeracji wierszy. J.

11.10.2004

Grzech ciężki to taki, który popełniony zostaje z pełną świadomością i dobrowolnie, prawda? A co z grzechami popełnionymi pod wpływem impulsu (sam nie wierzyłem, że coś takiego może istnieć, dopóki sam tego nie doświadczyłem na własnej skórze). Wtedy człowiek po fakcie dopiero orientuje się co zrobił, przepełnia go wściekłość, frustracja, a nawet lęk, bo przecież, gdy zastanowił się nad tym spokojnie, dałby sobie rękę uciąć, że zachowałby się inaczej niż w tamtej feralnej chwili, gdy coś go opętało. Czy to więc grzech lekki czy ciężki? Oczywiście trzeba ćwiczyć panowanie nad sobą, ale i tak...to doświadczenie było dla mnie wstrząsające...

Zdaniem odpowiadającego o takiej sprawie zawsze powinno się powiedzieć w sakramencie pokuty. Najwyżej ksiądz uzna owo wzburzenie za okoliczność łagodzącą na tyle, że w tym konkretnym przypadku uzna, iż nie było grzechu ciężkiego. Trudno to jednak samemu rozstrzygać, bo nikt nie jest dobrym sędzią we własnej sprawie... Ostatecznie spora część np. morderców tak właśnie może się tłumaczyć... J.

11.10.2004

Mam 3 pytania: 1. Czy gdzieś mogę znaleźć obrazek św. Marcelina, patrona z 2 czerwca? 2. Kiedy wierni świeccy mogą przyjmować Komunię Św. pod dwiema postaciami? 3. Czy Kościół ma jakieś określone stanowisko do pełnienia służby liturgicznej przez dziewczyny? Czy mogą obe być ministrantkami?

1. Możesz kliknąć: TUTAJ 2. Informację na ten temat znajdziesz TUTAJ Biskup diecezjalny może wprowadzić przepisy rozszerzające możliwość przyjmowania Komunii pod dwiema postaciami. Zrobił tak w swojej diecezji arcybiskup Józe Życiński. Zobacz TUTAJ i TUTAJ 3. Omówienie oficjalnego stanowisko Kościoła w kwestii "ministrantek" znajdziesz TUTAJ J.

10.10.2004

Szczęść Boże mam pytanie i to pilne :) czy możecie podać mi adresy w Niemczech grup modlitewnych (np. katolickie - Odnowa w Duchu Św. czy protestanckie). Chodzi o miejscowość Gaggenau, Baden Baden i okolice. Miejsce i czas spotkania. byłabym wdzieczna

Proszę udać się do najbliższej parafii i zapytać. Tak będzie znacznie prościej. J.

10.10.2004

mam wielką prośbę za kilka dni będę miał spotkanie z moją chrześniaczka która od niedawna chodzi na spotkanie zielonoświątkowców-jaka jest różnica między katolikiem,a zielonoświątkowcem?proszę o szybką odpowiedż bo za cztery dni mam z nią spotkanie,dziękuję

Proszę sprawdzić pod adresami: http://www.wiara.pl/zapytaniatresc.php?iden1=1060183190 http://www.wiara.pl/zapytaniatresc.php?iden1=1065159533 http://www.wiara.pl/zapytaniatresc.php?iden1=1095516326 J.

10.10.2004

Witamy!! Chcemy w przyszłości zawrzeć zwiazek małżeński. W zwiazku z tym chcielibyśmy sie dowiedzieć czy sex oralny jest dozwolony czy jest grzechem. Takze jakie pozycje dopuszczone są a jakie nie są. Dzikujemy za odp

Wszelkie formy seksu przed ślubem sa grzeszne. W małżeństwie dozwolne jest w zasadzie wszystko, byle stosunek w swoim naturalnym przebiegu nie wykluczał możliwości poczęcia. Tak więc dopuszczalne są wszelkie pozycje, także seks oralny. Ten ostatni może być jednak jedynie elementem stosunku, a nie jego zwieńczeniem. J.

10.10.2004

Kilka lat temu miałam problem z czysościa-masturbowałam sie. Poczatkowo nie zdawłam sobie z tego sprawy i nie spowiadłam sie z tego bo nie wwiedziałm ze to co robie jest złe ale gdy tylko to zrozumiałam natychmiast poszłam do spowiedzi. Pożniej ten problem jescze sie pojawiał ale zawsze spowiadłam sie niego. Już od ponad roku nie mam z tym problemu i przystepuje do saramentu pokuty prawie co miesiac ale od jakiegoś czasu zazcełam sie zastanawiac czy wszystkie moje spowiedzi sa dobre czy mzoe tamten grzech jej uniwaznij i ze mzoe teraz wszystkie one sa nie wazne.. nie czuje sie calkowicie oczyszczona po spowiedzi. Moze mi sie tyko tak wyadje, moze to tlyko moje wrazenie niewiem juz sama.

Skoro w sakramencie pokuty szczerze wyznałaś swój grzech i za niego żałowałaś (a wydaje się, ze żal musiał być najprawdziwszy, skoro już tę praktykę porzuciłaś), to nie masz się czego obawiać. Bóg na pewno ten grzech Ci darował. A wątpliwości lepiej potraktuj w kategoriach szatańskiej pokusy. Jemu zawsze chodzi o to, byśmy przestali Bogu wierzyć; byśmy stracili do Boga zaufanie... J.

10.10.2004

Mam dwa pytania: po pierwsze jak interpretować długowieczność w ST np, że Adam żył 930 lat? Po drugie, czy zdarzenia z Ewangelii, np. uciszenie burzy, chodzenie po wodzie Jezusa i Piotra, to wydarzenia dosłowne, czy raczej rodzaj przypowieści wymyślonej przez autorów Ewangelii. I na koniec. Czy nie można gdzieś w jednym miejscu portalu umieścić dobrych, szczegółowych komentarzy do wszystkich ksiąg Pisma Świętego

1. Wyczerpującej odpowiedzi na to pytanie udzielił kiedyś o. Jacek Salij w artykule zawartym w książce "Praca nad wiarą". W tej chwili strona na której umieszczona jest książka nie działa, ale możesz skorzystać z kopii zrobionej przez google i kliknąć TUTAJ 2. Opowieści o cudach Jezusa są prawdziwe. Jeśli bowiem uznać je za wymysł Apostołów, to cóż nam z wiary w Jezusa pozostanie? Tzw. "demitologizacja" Jezusa nie ma sensu, jeśli jako kryterium prawdziwości przekazu Ewangelistów chcemy przyjąć to, co mieści nam się w głowie... 3. Odpowiadający obawia się, że takich szczegółowych komenatrzy do całego Pisma Świętego po polsku jeszcze nikt nie napisał. Wprowadzenie tych, które są, zajęłoby ogromnie dużo czasu... Mniej szczegółowy, ale chyba wystarczający, jest komentarz zawarty w tzw. Biblii Poznańskiej (cztery tomy), lub ten, zawarty w Katolickim komentarzu biblijnym (opasły tom, bez tekstu biblijnego). Nowy Testament wyjasniono takż w Komentarzu praktycznym do Nowego Testamentu (nie tak dawno wznowiony). W Lublinie wydawana jest także seria mająca dostarczyć komentarza do wszystkich ksiąg biblijnych... J.

10.10.2004

Kiedyś słyszałam, ze w piątek nie powinno się na Mszach grać na gitarach elektrycznych itp. Nie pamiętam własnie czy o to chodziło dlatego pytam, gdyż u nas w Kosciele w piątki, są oragniozwane Mszy św i czuwania dla młodzieży, gdzie można powiedzieć, że gra się "ostro", oczywiście to nie ma nic wspólnego z metalem czy temu podobnym reczorem, ale czy jest to dopuszczalne?

Dzień tygodnia nie ma tu większego znaczenia. Instrukcja Episkopatu Polski o muzyce liturgicznej po Soborze Watykańskim II z 8 II 1979 w punkcie 29 stanowi: "Poza organami wolno używać w liturgii innych instrumentów z wyjątkiem tych, które są zbyt hałaśliwe lub wprost przeznaczone do wykonywania współczesnej muzyki rozrywkowej. Wyłącza się z użytku liturgicznego, zgodnie z tradycją, takie instrumenty, jak fortepian, akordeon, mandolina, gitara elektryczna, perkusja, wibrafon itp." J.

10.10.2004

Czy możliwe jest, aby na moją prośbę przedstawił się mi anioł stróż? Czy wiadomo kim są (czy są) tacy aniołowie jak Abadiel i Uriel? Czy można mieć np. 2 aniołów stróżów?

Odpowiadający nie spotkał się z sytuacją, gdy na prośbę człowieka anioł stróż mu sie przedstawia. Jest mało prawdopodobne, by tak rzeczywiście było. Imion aniołów (poza trzema Archaniołami - Gabrielem, Rafałem i Michałem) nie znamy (nie z Pisma Świętego), więc nie wiadomo jak sprawdzić kim są osoby (?) o wymienionych przez Ciebie imionach. J.

10.10.2004

Zacząłem po raz pierwszy w życiu czytać ST. Moja mama delikatnie nie jest tym zachwycona. Co zrobić, żeby nie zgorszyć się, czy nie przerazić pewnymi fragmentami Starego Testamentu?

Żeby dobrze zrozumieć Stary Testament i czytać go z pożytkiem, warto korzystać z komentarzy do Pisma Świętego. Można polecić np. następujące: Wilfrid Harrington, Klucz do Biblii (niedawno ukazało się wznowienie tej książki, można zapytać w jakiejś katolickiej księgarni), ks. Lech Stachowiak, Wstęp do Starego Testamentu, Katolicki komentarz biblijny - praca zbiorowa, wydana przez oficynę Vocatio (też dostępny w wielu księgarniach), Michał Peter, Wykład Pisma Świętego Starego Testamentu (raczej już w antykwariatach). WAM.

10.10.2004

Kościół uczy że Osoby Trójcy są sobie równe. Jak to rozumieć? Bo np. Pismo św. mówi że Jezus przekaże królowanie Ojcu i że On pełni wolę Ojca.

Problem polega przede wszystkim na pozbyciu się pewnego założenia. Mianowicie pełnienie czyjejś woli nie czyni nikogo kimś gorszym. Jeśli np. odpowiadający zmuszony jest przez pytającego zajęciem się jakimś zagadnieniem, to z tego powodu nic nie traci ze swej ludzkiej godności. Albo jeśli rodzic ulega prośbie swojego dziecka też nie przestaje być człowiekiem. Podobnie w tej sprawie: Jezus pełniący wolę Ojca nie przestaje być Jego Jednorodzonym Synem. Warto też pamiętać że w prawdziwej miłości nie ma logiki panowania. Nie jest ważniejszym ten, który ma władzę od tego, który spełnia jego wolę. Jezus przypomniał tę prawdę polecając swoim uczniom, aby sprawujący władze w Kościele byli sługami wszystkich. Pierwszy ma być sługą. Tak jak On. Bo Jezus też nie przyszedł, aby mu służono, ale żeby służyć (Mt 20, 25-28). J.

10.10.2004

Święty Paweł pisze że noszenie długich włosów jest dla mężczyzny hańbiące, a z wizerunku z całunu wynika żę Jezus miał długie włosy. Czy to można jakoś pogodzić?

30 września na podobne pytanie tak odpowiedziano: Craig S. Kenner w swoim Komentarzu historyczno-kulturowym do Nowego Testamentu, wyjaśniając ów tekst napisał: "Starożytni pisarze, zwłaszcza filozofowie ze szkoły stoików, lubili czerpać argumenty ze świata przyrody. Natura poucza, jak mawiali, że tylko mężczyznom wyrasta broda, zaś włosy kobiece są z natury dłuższe od męskich. Jak wszyscy (...) Paweł zdaje sobie sprawę z wyjątków od tej reguły (barbarzyńcy, filozofowie i bohaterowie przeszłości epickiej, także biblijni nazirejczycy). Argumentem z natury mógł się odwołać do ogólnego porządku stworzenia, tak jak był on postrzegany przez jego czytelników" (a pisał do Koryntian, a więc Greków). J.

10.10.2004

Przepraszam, to znowu ja - ta głupia dziewczyna od pytania z 30.09. Proszę mi powiedzieć, jak nazwać słowami to, co zrobiłam. Nie mam pojęcia jak przekazać to spowiednikowi. Bardzo proszę o odpowiedź. Nawiasem mówiąc jestem zdruzgotana tym, co się stało. Popełniłam grzech, choć wcale tego nie chciałam. Chyba zaczynam bać się samej siebie... :(

Nie szukaj nazwy tego, co zrobiłaś. Po prostu zwięźle powiedz jak było... Np. "prowadziłam przez internet nieprzyzwoite rozmowy" czy jakoś podobnie... J.

09.10.2004

Jest różnica między niebem a niebiosami?

Słowniki i encyklopedie biblijne nie rozróżniają tych słów, stosując je zamiennie... J.

09.10.2004

Czy kocciól jest przecwny stosowaniu akumpuktury ? i bioergoterapii?

Kościół niechętnie patrzy zarówno na jedną, jak i na drugą praktykę. Ta pierwsza odwołuje się do niechrześcijańskiej wizji człowieka, druga do pomocy nieznanych sił. Możesz zajrzeć TUTAJ i TUTAJ J.

09.10.2004

Jak odkryć swoje powołanie i te znaki ze np. JEzus wzywa mnie na swojego pasterza owiec!???

Carlo Caretto powiedział kiedyś, by nie zaśmiecać nieba pytaniami "Panie, jakie moje powołanie". Trzeba kochać, a kochając każdy z nas odnajduje je. Jeśli hipotetyczne powołanie do kapłaństwa odczuwałbyś jako pragnienie zaszczytu, to lepiej do seminarium nie wstępuj. Jeśli odnajdujesz w tej drodze możliwość najlepszego służenia bliźnim, to zapewne takie jest właśnie Twoje powołanie. I pamiętaj, że rysem charakterystycznym powołania do kapłaństwa jest umiłowanie Eucharystii i sakramentu pokuty... J.

09.10.2004

Czy to prawda, że Mateusz Ewangelista musiał znać tekst Ewangelii Św. Marka albo że obaj korzystali z tego samego źródła?? Czemu o tym katecheci w ogóle nie mówili mi na lekcji religii (jeżeli to prawda). No bo w sumie jest to podejrzane że Mateusz który znał Jezusa, był apostołem przecież samego Jezusa !! sam nie umiał napisać ewangelii o Nim?? I że nie napisał wszystkiego o Jezusie. Dziwne.

Teza która przedstawiłaś w pytaniu jest dziś wśród biblistów dość powszechnie przyjmowana. Warto jednak zwrócić uwagę, że o ile trudno nam powiedzieć na ile Marek trzymał się owego hipotetycznego wcześniejszego źródła, o tyle możemy powiedzieć, że Mateusz potraktował go dosyć swobodnie. Wystarczy porównać odpowiednie fragmenty obu (oraz trzeciej, Łukaszowej) Ewangelii. Trzeba też przypomnieć, co napisał niegdyś w swoim komentarzu do Ewangelii Marka J. Gnilka, a co jest odwołaniem się do oficjalnej nauki Kościoła w tym względzie: napisanie Ewangelii polegało przede wszystkim na spisaniu tradycji ustnej, a nie redagowaniu jakiegoś istniejącego wcześniej tekstu. Nie można uważać Ewangelistów za mało oryginalnych redaktorów. Wprost przeciwnie: do zastanego materiału (pisanego) podeszli w sposób twórczy... Jak wynika z powyższego nie trzeba się martwić, że Mateusz pomógł sobie w napisaniu swojej Ewangelii czymś, co już napisał kto inny. Aby zobaczyć rzeczywistą skalę problemu trzeba po prostu obie Ewangelie porównać. I pamiętać o owym ustnym nauczaniu, które zapewne też miało wypracowane pewne schematy. Przy okazji: żadna z Ewangelii nie jest biografią Jezusa. Raczej autorzy tak je ułożyli, by uwypuklić jakieś przesłanie. Ewangelia Mateusza często bywa nazywana Ewangelią Mesjasza i Jego Kościoła, Ewangelia Marka Ewangelią Jezusa Chrystusa Syna Bożego, a Ewangelia Łukasza Ewangelią historii zbawienia... Znając nauczanie Jezusa każdy autor nadał swemu dziełu własne piętno... J.

09.10.2004

Szczęść Boże ,mam pytanie całowanie z moim chłopakiem nie prowadzi mnie do podniecenia jednak boję się że jego trochę, nie wiem czy mam się z tego spowiadać

Skoro tak Ci się wydaje, to dla jego dobra powinnaś takich zachowań unikać. Powinnaś też wyznać ów grzech podczas spowiedzi... J.

09.10.2004

Mam takie może dziwne pytanie. Z braku czytania czegoś dobrego zacząłem czytać "Polskę Jagielonów" P. Jasienicy wyd. PIW 1967. W treści znalazłem stwierdzenie, że ni mniej ni więcej Kościół w osobie dominikanina Jana Falkenberga optował za istnieniem domów publicznych w miastach. Jak się to ma do prawdy ponieważ nigdzie nie mogę znaleźć pełnej "wypowiedzi" wsp. Falkenberga a biorąc pod uwage fakt okres kiedy książka została wydana całą treśc traktuję dosyć ostrożnie, jednakże chciałbbym się dowiedzieć gdzie leży prawda czy wogóle była taka wypowiedź i jaka jest jej treść ?

Jana Falkenberga trudno uznać za przedstawiciela Kościoła. Chociaż był dominikaninem, został przecież aresztowany podczas soboru w Konstancji za paszkwil napisany przeciwko Polsce i Polakom. Wypuszczno go dopiero wtedy, gdy swoje poglądy odwołał... Więcej znajdziesz np. TUTAJ czy TUTAJ J. i FK.

08.10.2004

Czy za kierownictwo duchowe sie placi?

Nie. Chyba że odpłacisz swojemu kierownikowi modlitwą. Ale to już Twoja sprawa... J.

08.10.2004

czy pomnażanie swoich finansów grą na giełdzie papierów wartościowych można traktować jako uczciwe zarabianie pieniędzy - czy to jest grzech ?

Chrześcijanin może zarabiać na giełdzie. Powinien jednak strzec się takich zachowań, które mogłyby narazić go i jego rodzinę na poważny szwank; nie powinien podejmować działań zbyt ryzykownych, hazardowych... J.

08.10.2004

Czy można modlić się żeby moim powołaniem było małżeństwo z moją dziewczyną? Żebym ją zawsze kochał i chciał kochać?

Oczywiście możesz się o to modlić. Pamiętaj tylko, że Bóg jest najlepszym reżyserem naszego życia... J.

08.10.2004

Która bazylika - laterańska czy watykańska - jest katedrą Biskupa Rzymu, czyli Papieża? jeżeli laterańska, to jaki jest status bazyliki Św. Piotra? Czy jest ona np. katedrą patriarchy Konstantynopola?

Katedrą biskupa Rzymu jest bazylika św. Jana na Lateranie. Jako zwierzchnik całego Kościoła ma bazylikę św. Piotra... J.

08.10.2004

moje pytania dotycza dzialalnosci wspólnoty Odnowy w Duchu Św.; 1)czy we wspolnocie do ktorej nalezy ponad 150 osob w tym osoby dochodzace musza byc struktury tzn. animatorzy, [ewentualnie lider]. 2)czy wybor animatora moze polegac na tym ze wszystkie osoby ktore naleza do wspolnoty pisza na kartkach kogo widza jako animatora; i pozniej sa wyniki [gdzie wiem ze zadna z tych decyzji tzn ani glosowanie ani pozniejszy wybor nie zostaly poprzedzone modlitwa]czy to jest sluszne?;3) i czy to jest dopuszczalne by ksiadz ktory opiekuje sie odnowa nie rozmawial ze swoim "podopiecznymi" tzn unikal rozmowy z nimi [chodzi o sytuacje ze akurat moja grupa zostala rozwiazana i poniewaz wczesniej nie bylo mnie na spotkaniach wiec nawet nie wiedzialam dlaczego mojej animatorki nie ma i chcialam poromawiac z ksiedzem ale ten wyraznie nie chcial na ten temat rozmawiac]ani tez nie chcial rozmawiac z animatorami;4)i czy w czasie modlitwy o uwolnienienie mozna rozmawiac ze Złym? 5) i czy przyszly animator moze byc wybrany w przeciagu kilku minut gdzie prawdopodobnie nie bylo w ogole modlitwy o to czy ta decyzja jest sluszna? z gory DZIEKUJE za jakakolwiek odpowiedz na nurtujace mnie pytania. Szczesc Boze:)

Odpowiadający nie przypomina sobie, by Odnowa w Duchu Świętym miała jakiś statut. Każda grupa parafialna kieruje się swoimi zasadami. 1. Jeśli kapłan odpowiedzialny za tę wspólnotę po konsultacji z członkami wspólnoty zdecyduje, że powinna być podzielona na mniejsze, to tak będzie. Na pewno lepiej jest, jeśli 150 osobowa wspólnota tak jest podzielona... 2. Bycie animatorem grupy Odnowy to nie jakaś wielka sprawa. To nie wybór biskupa czy przyjęcie święce kapłańskich. Może to odbyć się przez zwyczajne głosowanie i niekoniecznie musi być poprzedzone modlitwą. 3. Nie jest dziwną rzeczą, że ktoś nie chce rozmawiać z ludźmi o sprawach dotyczących osób trzecich. Przecież każdego, nie tylko spowiednika, obowiązuje jakaś dyskrecja. Inaczej, niby w imię poznania prawdy, będziemy najzwyczajniej w świecie o ludziach plotkowali. 4. Modlitwa to spotkanie, rozmowa z Bogiem. Jego w sytuacjach trudnych prosimy o pomoc. Szatan nie jest kimś, z kim powinniśmy rozmawiać gdyż wiadomo, że jest znacznie bardziej od nas inteligentny, a przy tym chce naszego zła. Dlatego na pewno podczas modlitwy(!) o uwolnienie nie powinno się podejmować prób rozmowy z demonem. Po pierwsze dlatego, że nie wiadomo czy mamy do czynienia z osobą opętaną. Po drugie dlatego, że todo Boga zwracamy się o pomoc. My sami nie damy radę nic zrobić... 5. Oczywiście animator może być wybrany w ciągu kilku minut. Jak powiedziano wyżej nie jest to funkcja, której spełnianie wymaga głębokiego namysłu. Zawsze ów ktoś może zrezygnować albo być jej pozbawiony... J.

08.10.2004

Mam pytanko:czy całowanie jest grzechem?Pytam o całowanie namietne dziewczyny i chłopaka.Dziękuje za odpowiedź.

Zobacz TUTAJ J.

08.10.2004

Chciałem się poprosić o poradę. Jakiś czas temu pomagałem przy sprzątaniu kościoła. I był tam pan, który powiedział mi że należy do Odnowy w Duchu Świętym. Oczywiście pytał się, czy bym się do nich nie dołączył. Powiedziałem że nie, że nie mam wiedzy teologicznej aby prowadzić jakieś dyskusje na takie tematy. Później widziałem go na ulicy raz – powiedziałem mu „dzień dobry”, widziałem drugi raz- znowu powiedziałem „dzień dobry”. I za pierwszym razem i za drugim razem ten pan „dzień dobry” odpowiedział. W sobotę widziałem go trzeci raz powiedziałem „dzień dobry” – a ten pan mi nie odpowiedział….. Jednocześnie znam również z widzenia jedną panią która należy do Odnowy. I chodzi o to ,że zdarzyło się wczoraj że nie podała mi ręki podczas Mszy, siedziałem za nią a gdy się odwróciła i mnie zobaczyła ręki mi nie podała. Jeżeli sobie postanowiłem że jeżeli tego pana zobaczę to mu nigdy „dzień dobry” nie powiem. Łaski mi nie robi. I jeżeli by się złożyło że ta pani siądzie koło mnie to się jej „zrewanżuję” i ręki nie podam. Czy słusznie?????????? No bo nikogo z Odnowy w Duchu Świętym nie obgadywałem a nikogo nie obraziłem. Nie wiem skąd ta nienawiść do mnie. Chyba że ludzie z Odnowy myślą że nie wiadomo kim są. Nie wiem może niech się odłączą od kościoła, bo to już nie pierwsza skarga………. Skoro uważają się za takich ważnych. No bo w sumie nie wiem co im zrobiłem …. Zrobię tak jak mi doradzicie.

Trudno powiedzieć dlaczego ktoś wobec Ciebie tak a nie inaczej się zachowuje. Czasami zdarza się, np. odpowiadającemu, że najzwyczajniej w świecie kogoś nie zauważy. Trudno z tego faktu wyciągać jakieś daleko idące wnioski dotyczące relacji do tego człowieka... Najlepiej będzie, jeśli nadal będziesz do tych ludzi odnosił się jak najlepiej. Tzn nie unikał przekazywania znaku pokoju, pozdrawiał na ulicy itp. To nic nie kosztuje, a jest pięknym świadectwem pozytywnego nastawienia do otoczenia. Taka postawa przeczynia się do zmiany świata na lepsze... J.

07.10.2004

Wiem, ze kosicol nie popiera czytnia horoskopow i wszelkiego rodzaju wrozb. Jak to jest z numerologia - to nie jest przepowiadanie przyszlosci tylko zmiana czlowieka. W zwiazku z tym jest to zgodzne z wiara czy nie?

Numerologia to jedna z form magicznego podejścia do świata. Upraszczając: ktoś kto urodził się 16 VII 1987 roku ma ten sam charakter co ktoś, kto urodził się 15 VIII tegoż roku? Przecież suma liczb jest taka sama... 13 ma się pecha? 4 to liczba szczęśliwa? A niby dlaczego? Czyżby o moim losie nie decydował Bóg, ja sam i inni ludzie ale liczby? Te mają wpływ na człowieka tylko wtedy, uda mu sie wygrać w jakichś grach liczbowych... Wiara że liczby kierują naszym życiem to przesąd, a te są sprzeczne z piewszym przykazaniem... Jest jeszcze coś niebezpiecznego w takim podejściu do świata: zamiast najzwyczajniej w świecie pracować nad sobą, swoim charakterem i brać swój los w swoje ręce, człowiek zaczyna być przekonany, że od niego nie zależy nic, a wszystko od liczb. A jeśli coś nas odwodzi od próby przemiany życia na lepsze, to czyje to może być działanie? J.

07.10.2004

"Bóg jedyny stworzyciel i zbawca świata" muszę napisać wypracowanie! POMOCY!

Odpowiadający nie bardzo wie jak może w takiej sytuacji pomóc. Chyba tylko zachęcając do lektury. Możesz zajrzeć np. TUTAJ . Na pewno wartro zajrzeć do 8 i 13 kratki ;) J.

07.10.2004

Jestem w szoku. Starałem się zawsze żyć po Bożemu i byłem z tego dumny. Raptem dowiedziałem się, że coś, co robiłem, a czego w ogóle nie traktowałem jako zło, uznawane jest za grzech ciężki. Czuję się zagubiony...Do dziś nie wierzyłem, że można popełniać grzech nie wiedząc o tym. Czy powinienem się z tego wyspowiadać? Proszę o szybką odpowiedź.

Czyjaś niewiedza na temat tego, że coś jest grzechem może być zawiniona albo niezawiniona. Trudno cokolwiek sensownego powiedzieć, skoro nie wiadomo ani o jaki grzech chodzi ani ile masz lat. Najlepiej będzie jeśli wyznasz ów grzech w sakramencie pokuty... J.

07.10.2004

dlaczego kobieta była traktowana jak rzecz w czsach Jezusa. dlaczego 9 i 10 przykazanie mówi o tym.

Najtrudniej odpowiada się na pytania, których autor zakłada coś, co nie jest prawdą... 1. W Biblii przykazania te brzmią: "Nie będziesz pożądał domu bliźniego twego. Nie będziesz pożądał żony bliźniego twego, ani jego niewolnika, ani jego niewolnicy, ani jego wołu, ani jego osła, ani żadnej rzeczy, która należy do bliźniego twego" (Wj 20, 17). Podobnie jest w księdze Powtórzonego Prawa 5, 21. Z czego wyciągasz wniosek, że 9 i 10 przykazanie traktuje kobietę jak rzecz? Przecież nie napisano "żadnej inne rzeczy" ale "żadnej rzeczy"... 2. Mojżesza, któremu Bóg dał przykazania i Jezusa dzieli z 1200 lat. 3. Jeśli chcesz znać prawdę o traktowaniu kobiet w czasach biblijnych to nie pozostaje ci nic innego, jak przeczytać samą Biblię, gdzie jest mowa o wielu wspaniałych kobietach i o tym, jak mężczyźni się do nich odnosili. Możesz też zajrzeć do jakiejś książki, które ten temat porusza. Na przykład "Życie w Palestynie w czasach Chrystusa" (autor Henri Daniel-Rops). Możesz ją nawet kupić, choćby TUTAJ J.

07.10.2004

1) Kanon Nowego Testamentu przegłosowano niewielką ilością głosów dopiero podczas soboru trydenckiego 8 kwietnia 1546 roku. Na lekcjach religii jednocześnie katecheta zawsze mówił, żeby nie działać w niepewności. Dlatego chciałam się zapytać dlaczego Kościół działa w niepewności? Skąd mam wiedzieć że nie marnuję czasu słuchając tych czytań podczas Mszy św.? Swoją drogą czy to nie jest podejrzane że tak późno? 2) Słyszałam, że podobno wyszła płyta CD „Multimedialny Świat Biblii”. W kioskiach Ruchu nic o tym nie wiedzą, podbnie w księgarni św. Jacka. Dlatego chciałam się księży zapytać czy taką płytę będzie można kupić, czy to tylko plotka.

1. Konkretnie za owym dekretem soborowym głosowało 53 biskupów (Katolicki Komentarz Biblijny). Odpowiadającemu nie udało się ustalić, ilu biskupów było wtedy obecnych na soborze... Dla katolika ważne jednak jest, że dekret ten został zatwierdzony przez papieża. Przy okazji potwierdzał on praktykę kościelną. Nie jest bowiem prawdą, jakoby katolicy dodali wtedy do kanonu jakies księgi. Korzystając z Septuaginty zawsze mieli ich więcej, niż Żydzi, którzy swój zbiór przyjęli znacznie po Chrystusie. A sprawą kanonu zajęto się w Trydencie tylko dlatego, że protestanci zakwestionowali kanoniczność niektórych ksiąg i przyjęli kanon żydowski... Odpowiadając na Twoje pytanie, skąd masz wiedzieć... Odpowiedź jest prozaicznie prosta: bo tak uczy Kościół. Jeśli wierzysz Jezusowi, że jest ze swoim Kościołem aż do skończenia świata, że dał mu swojego Ducha, to nie będziesz miała z tym kłopotów. Jeśli Kościołowi nie będziesz ufała, nie pozbędziesz się tego typu wątpliwości. Nie istnieje bowiem jakieś obiektywne kryterium pozwalające dziś zweryfikowac prawdziwość tego, co napisano w Ewangeliach. Pozostaje nam wierzyć w prawdziwość przekazu tych, którzy Jezusa widzieli i którzy dla Niego i Jego sprawy poświęcili całe swoje życie. Pozostaje uwierzyć Jego uczniom... 2. Taką płytę mozna kupić chocby w naszym sklepiku. Zobacz TUTAJ J.

07.10.2004

Chciałbym ściągnąć ten "NOWY, POLSKI FILM" za darmo, ale nigdzie nie mogę znależć tego paska. Gdzie on jest?

Banner linka do tego filmu pojawia się u dołu głównie wieczorami... red.

06.10.2004

jak to jest, jesli czlowiek grzeszy, pozniej idzie do spowiedzi, i po spowiedzi znowu zgrzeszy, i po tym incydencie usiadamia sobie ze zle zrobil i przestaje to robic. Czy ponowna spowiedz jest konieczna, jesli po niej mogloby znowu dojsc do tego grzechu??

Jeśli rzecz dotyczy grzechu ciężkiego to zawsze potrzebna jest sakramentalna spowiedź... J.

06.10.2004

Mam zapytanie do odpowiedzi udzielonej mi przez redakcję na moje wcześniejsze pytanie z dnia 28.09. Dlaczego, w przypadku opisanym przeze mnie, ryzyko zamieszkania razem określiła jako niezasadnione? Czy czynnik ekonomiczny czy próbę pełnego usamodzielnienia się 30 -letnich osób mozna uznać za nieuzasadnione ??? Znam osobę, bedącą juz po unieważnieniu slubu, która żałuje czasu i cierpień związanych mieszkania z byłym meżem tyranem i żałuje braku możliwości poznania tego człowieka poprzez wspólne zamieszkanie. Na wspólnych wyjazdach człowiek wiele się nie dowie.

Uzasadnione narażenie się na grzech to sytuacje, w których dobro wynikające z działania jest większe niż ryzyko popełnienia grzechu. Np. gdy lekarz bada pacjentkę, gdy ratownik podejmuje ryzyko próbuje ocalić osobę znajdującą się w wielkim niebezpieczeństwie itd. W przypadku wspólnego zamieszkania chyba tylko bezdomność któregoś z partnerów mogłaby być powodem usprawiedliwiającym taki stan rzeczy. Na pewno zaś nie jest nim chęć lepszego poznania partnera. Pary mieszkające z sobą przed ślubem nie mają mniejszych problemów od innych. A partnera można poznać na dziesiątki innych sposobów. Trzeba tylko mieć otwarte oczy. Na przykład bardzo dobrym wskaźnikiem jest jego/jej zachowanie wobec rodziców i rodzeństwa... Jeśli będziemy uważali, że poznanie partnera jest powodem, dla którego można podjąć ryzyko narażenia się na grzech nieczystości przez wspólne zamieszkanie przed ślubem, to de facto usnankcjonujemy konkubinaty. Zresztą ludzie zmieniają się także wiele lat po ślubie. Na przykład wiek 40-50 lat bywa dla sporej liczby ludzi czasem gwałtownej zmiany życia: człowiek dostrzega, że doszedł już połowy swego życia i z przerażeniem widzi jego pustkę... Czy z tego powodu ze ślubem należy czekać do pięćdziesiątki? J.

06.10.2004

Apropos mojego poprzedniego pytania o wyobrażeniach na temat życia seksualnego. Odpowiadający twierdzi, że to grzech ciężki. Jak wiec mam zrozumieć te słowa z książki, którą sam poleca? Oto one: „Nie są zatem grzechem a) Wszystkie myśli o wspólnym życiu małżeńskim, pragnienia przeżyć seksualnych, wyobrażenia życia seksualnego małżeńskiego, o ile nie wywołują orgazmu (...). To się chyba trochę kłóci z wypowiedzią odpowiadającego.

Trzeba do tej książki zajrzeć. Z kontekstu wynikało, że chodziło o wyobrażenia małżonków, a nie osób, które jeszcze ślubu nie zawarły... J.

06.10.2004

Moje pytanie może się wydać głupie, niemniej proszę o odpowiedź - czy można osiągnąć świętość żyjąc w małżeństwie? (nie unikając stosunków cielesnych z małżonkiem, wychowując dzieci, itd.)

Oczywiście możliwe jest bycie świętym w małżeństwie. Dowodzi tego chodziażby niedawna beatyfikacja Gianny Beretty Molli. (Więcej o niej dowiesz się zaglądając TUTAJ) J.

06.10.2004

Czy w Polsce jest coś takiego jak DNR ? Ostatnio podczas oglądania serialu zauważyłam, że w USA powszechnie stosowane jest tam właśnie DNR, czyli prośba o niepodłączanie do aparatury podtrzymującej życie . Czy nie jest to czasem jakiś rodzaj eutanazji ?

W Polsce taka praktyka nie istnieje. Zresztą byłaby sprzeczna z prawem zobowiązującym lekarza ratować życie tak długo, jak jest to możliwe. W pewnych sytuacjach lekarze podejmują decyzję o zaprzestaniu uporczywej terapii, kiedy na podstawie swojej wiedzy są przekonani, że swoim działaniem tylko przedłużyliby agonię. Ale to nie pacjent decyduje... Pacjent może natomiast odmówić poddania się operacji. Rzeczywiście, pytanie pacjenta o zgodę na podłączenie do aparatury może być formą eutanazji... J. i K.T.

06.10.2004

dlaczego stworzono rok eucharystyczny????

Ogólnie rzecz biorąc chodzi o pogłębienie przeżywania tajemnicy Eucharystii, czyli Mszy i Komunii; chodzi o przypomnienie, że stanowi ona źródło i szczyt Kościoła i powinna zajmować w nim centralne miejsce. Wywiad na temat ogloszenia Roku Eucharystii z teologiem Domu Papieskiego, Kard Georgesem Cottierem OP oraz inne artykuły na ten temat znajdziesz w najbliższym wydaniu Gościa Niedzielnego (z 17 października). J.

06.10.2004

Szczęść Boże. Proszę o wyjaśnienie mi dlaczego w niektórych wydaniach Pisma Św. nie ma księgi MądrościSyracha?

Nie tylko tej księgi nie ma w niektórych wydaniach Pisma Świętego. Nieraz brak także ksiąg: Tobiasza, Judyty, Mądrości, Barucha, dwóch Machabejskie oraz fragmentów ksiąg Estery i Daniela. Taki węższy kanon ksiąg Starego Testamentu przyjmują protestanci. Cakiem możliwe jednak, że w niektórych wydaniach Pisma Świętego funkcjonuje inna nazwa Księgi Mądrości Syracha: Księga Syracydesa lub też Eklezjastyk... J.

06.10.2004

Szczęść Boże Chcę zapytać czy na TERENIE Łodzi i dokładnie przy jakiej parafii spotykają się grupy osób Ruchu Rodzin Nazaretańskich. Bardzo proszę o informację

Skoro jest Pani z Łodzi naprawdę najlepiej będzie zapytać któregoś z kapłanów z waszej parafii. Nam o takiej wspólnocie w Łodzi nic nie wiadomo... red.

06.10.2004

ile zarabiają kapłani w Polsce?

Nie ma jakiejś stałej pensji dla księży w Polsce. Wiele zależy od zamożności i hojności parafian, wśród których pracują. Gdyby napisać "przeciętny ksiądz", to byłoby to niesprawiedliwe wobec tych, którzy zarabiają znacznie mniej. Podobnie jak byłoby w sytuacji "przeciętnego rolnika". Dlatego zostawmy to pytanie bez odpowiedzi... J.

05.10.2004

Gdzie mam sie zglosic jezeli chce przyjac szkaplerz??

Najlepiej zapytaj księdza w swojej parafii. Normalnie trzeba bowiem skontaktować się z jakimś klasztorem karmelitów, gdyż szkaplerz nakładać może właśnie członek tego zakonu lub inny uprawniony ksiądz... Zobacz np. TUTAJ i TUTAJ J.

05.10.2004

Szczęść Boże Mam 2 sprawy. Co znaczą słowa Praesunt, non ut praesint, sed ut prosint, i prosiłbym o podanie tnowenny do św Judy Tadeusza. Z góry dzięki

1. Przewodzą nie po to, aby być na czele, lecz by pomóc. 2. W sprawie nowenny zajrzyj TUTAJ A.M. oraz J.

05.10.2004

Mam pyatnie niedawo usłysząłem cos na temat Mszy sw.Wieczystej o co chodzi co to jest prosze o odpowiedz

Zobacz TUTAJ J.

05.10.2004

Niektóre osoby, używają znaku krzyża tylko i wyłącznie jako ozdób (kolczyki, wisiorki). Czy powinniśmy na to jakoś zareagować?

Jeśli ową osobę dobrze znasz, to oczywiście powinieneś. W innym wypadku lepiej nie, bo wtedy nie znasz motywów, dla których ktoś ów krzyż nosi. Chyba, że nadarzy się odpowiednia okazja by to wyjaśnić... J.

05.10.2004

Jakiś czas temu zadałam pytanie, ale nie uzyskałam na nie odpowiedzi. Chciałabym się dowiedzieć, czy istenieje coś takiego, jak moralne granice sztuki. Proszę równięż, jeśli to możliwe o podanie mi książek, czy tez artykułów, gdzie tego typu informacje mogę znaleźć.

Odpowiadający przysiągłby, że na nie odpowiadał. Nie może go teraz znaleźć, ale chyba dlatego, że była tam prośba o wysłanie mailem. A nasz serwer wysyła takie informacje z dość dziwnym adresem zwrotnym :) Odpowiadający napisał wtedy mniej więcej tak: Sztuka nie jest jakąś autonomiczną dziedziną życia ludzkiego. Obowiązujące tam zasady są podobne jak w codziennym życiu. Zawsze trzeba po prostu być człowiekiem sumienia. Zagadnienie to podejmuje Jan Paweł II w Liście do artystów. Pisał tam między innymi: "Odrębne powołanie każdego artysty określa pole jego służby, a zarazem wskazuje zadania, które go czekają, ciężką pracę, do której musi być przygotowany, i wreszcie odpowiedzialność, którą winien podjąć. Artysta świadomy tego wszystkiego wie także, że musi działać nie kierując się dążeniem do próżnej chwały ani żądzą taniej popularności, ani tym mniej nadzieją na osobiste korzyści. Istnieje zatem pewna etyka czy wręcz «duchowość» służby artystycznej, która ma swój udział w życiu i w odrodzeniu każdego narodu. Na to właśnie zdaje się wskazywać Cyprian Norwid, kiedy pisze: «(...) Bo piękno na to jest, by zachwycało Do pracy - praca, by się zmartwychwstało». Pełny tekst znajdziesz TUTAJ J.

05.10.2004

Kto jest Patronem Rowerzystów ???

Za patronkę rowerzystów uchodzi Katarzyna Aleksandryjska... J.

05.10.2004

By zostać Ks. Ile trzeba mieć Lat

Prawo Kanoniczne (kanon 1031 § 1) ustala wiek 25 lat... J.

05.10.2004

ostatnio w niedziele niebyłem w kośćiele i nie dostałem przy spowiedzi rozgrzesszenia dlaczego tak jest

Odpowiadający tego nie wie. Na pewno jednak spowiednik Ci to wyjaśnił. J.

05.10.2004

czy moge prosic o spis jeśli to możliwe ze stronami www. katolickich uczelni?

Niezastąpiony w tego typu spisach jest ks. W. Mróz ;) Zobacz TUTAJ J.

05.10.2004

czy mogę prosić o podanie adresu strony z zakonami żeńskimi? Czy wybierając swoją drogę życia należy wziąć pod uwagę także to szcześćie ziemskie? Czyli, że teraz wydaje mi się, że jak póje do zakonu to może, nie że nie bedę szczęśliwa, ale że tu, w tym życiu będę bardziej sczzęśliwa, a może z tego zrezygnować, by po śmierci być szczęśliwą w pełni w Bogu? Kiedy spotkałam się mniej więcej z takim czymś, ze.. jak się pójdxie do zakonu to tak jakby trochę rezygnowąło się z walki o to, by ten świat był lepszy, bo, co prawda modli sie i wierzę, że modlitwa ma ogromne znaczenie, ale, że nie ma się styczności ze "zwykłymi" ludźmi, i sama myślę sobie, że może lepije jak pójdę do zakonu, będę się modlic, pracować na rzecz innym, ale myślę też tak, bo widzę, że nie potrafię tu i teraz świadczyć tak jak nalezy o Bogu. W szkole choćby życie się toczy i nie mówi sie o Bogu, ale czy też trzeba mówić? Czasami wydaje mi się, że nie ma Jezusa na tych przerwach, że zostawia się Go gdzieś po drodze, a przecież On tam jest, tylko ja nie potrafię go dostrzec? Ale ludzie nie mówią o swej wierze na codzień, mam natomiast koleżanki, które wiarą żyją i dla nich normalne jest, że coś się odnosi do Boga, normlane jest to, że kiedy nie mogą sobie z czyms poradzić to proszą o modlitwę za nich. Dlatego nie wiem którą z dóg wybrać?

1. Strony ze spisami zakonów żeńskich znajdziesz na przykład TUTAJ albo TUTAJ 2. Wyboru drogi życiowej nikt nie dokona za Ciebie. Pamiętaj jednak, że małżeństwo czy zakon nie są gorsze czy lepsze. Są inne. Potrzebni są ci modlący się w zakonach kontemplacyjnych. Bez ich trudu świat byłby zapewne znacznie gorszy. Potrzebne są siostry posługujące chorym, biedynym czy prowadzące szkoły i przedszkola. Są dla wielu widomym znakiem obecności Boga w świecie. Przypominają, że to życie jest tylko wstępem do życia wiecznego. Wreszcie są potrzebni święci świeccy, którzy woim życiem, pracą, spełnianiem codziennych obowiązków pokażą małodusznym, że można żyć w XXI wieku i być dobrym chrześcijaninem. Masz do wyboru wiele dobrych możliwości. Pamiętaj co napisano wcześniej: te drogi nie są lepsze lub gorsze. Są inne. Każda z nich jest wyborem miłości... J.

05.10.2004

PROSZĘ O USTOSUNKOWANIE SIĘ BARDZO POWAŻNE DO TEGO ARTYKUŁU, KTÓRY BARDZO ZAMIESZAŁ MI W GŁOWIE I WZBUDZIŁ WIELE WĄTPLIWOŚCI

Odpowiadający nie ustosunkuje się do tego tekstu z kilku powodów: 1. To dział zapytań a nie polemik. O takich sprawach rozmawia się na forum. 2. Odpowiadający nie ma zamiaru udostępniać owego działu dla reklamy tekstów jawnie wrogich posoborowemu Kościołowi katolickiemu. Zarzucanie papieżowi herezji, sprzeciwianie się ekumenizmowi i obrzucanie posoborowego, papieża i jego dokumentów niewybrednymi epitetami jest już stałym elementem nauczania tradycjonalistów. 3. Pan Jezus powiedział kiedyś, że po owocach poznaje się drzewo. Jeśli ktoś rozbija jedność Kościoła, nie uznaje uchwał ważnie zwołanego soboru, ciągle podkreślając nieomylność papieża odmawia prawa wypowiadania się Pawłowi VI i Janowi Pawłowi II, ciągle rzuca oskarżeniami o herezję, schizmę, szydzi zarówno z Kościoła katolickiego jak i Kościołów wschodnich, sprzeciwia się dążeniom ku jedności Kościoła (wbrew woli Chrystusa) i co chyba najważniejsze, nie uznaje prawdy a po swojemu ją interpretuje dobro nazywając złem (jak okarżyciele Jezusa, zarzucający Mu działanie przez Belzebuba), to zdaniem odpowiadającego wyraźnie widac, że nie mamy do czynienia z duchem Bożym... J.

05.10.2004

Dlaczego niektórzy lektorzy czytają : "Księga Joba", a nie "Hioba". Jak powinno się prawidłowo czytać?

W tradycji polskiej przyjęło się mówić o Hiobie. Początkowo w Biblii Tysiąclecia rzeczywiście użyto formy "Job". Tak imię to wydrukowano także w lekcjonarzach. Nic jednak nie stoi na przeszkodzie, by czytać "Hiob"... J.

04.10.2004

gdzie mogę znaleźć tekst do pieśni "to jest moje miasto Wadowice" ? nie słyszę dokładnie tekstu podczas śpiewania. przydałyby się też akordy...gdyby ktoś wiedział...będe wdzięczna.

Kliknij TUTAJ J.

04.10.2004

1. Czy jesli przy poprzednich spowiedziach nie powiedziałem ile razy popełniłem grzech ciezki to czy musze jeszcze raz wymieniac ten grzech i powiedziec ile razy to popełniłem i czy zosta.ł on odpuszczony? 2. Które grzechy są cięzkie?? Czy tylko te dotyczace 10-ciu przykazań Bożych czy jeszcze jakies inne?? 3. Czy jesli bym nie był pewien czy ukradłem myśle że rzecz wartą mniej niz 1zł to czy bym musiał ja oddawac czy by wystarczyło pomodlenie się za dana osobe

1. Skoro ksiądz się nie dopytał, to nie ma takiej potrzeby... 2. Zobacz TUTAJ 3. Najlepiej zrobisz oddając tę rzecz. Jeśli Ci się nie uda albo związane by to było z poważną uciążliwością, to nie będzie problemu, bo wartość owego przedmiotu jest niewielka... J.

04.10.2004

Czy są w Szczecinie i w okolicach szkoły katolickie?

Oczywiście. Ich spis znajdziesz TUTAJ J.

04.10.2004

Mam pytanie dotyczące przyjęcia Jezusa Chrystusa jako osobistego Pana i Zbawiciela jakie odbywa się na rekolekcjach ewangelizacyjnych. Na jakiś z nich była myśl, w tym sensie, że poddanie życia kierownictwu Jezusa ma sprawić że wszystkie sfery życia ulegną uporządkowaniu. W jaki sposób to działania Jezusa w życiu się objawia? Jeżeli wielokrotnie odnawiałam ten wybór Jezusa to dlaczego wciąż pozostają we mnie jakieś nieuporządkowane sfery życia? Może nie wystarczy taki jednorazowy akt na rekolekcjach i może powinnam codziennie odmawiać taką modlitwę powierzenia Jezusowi swojego życia i oddawać mu konkretne sprawy?

Człowiek "raz wybrawszy ciągle wybierać musi". Rzeczywiście, tę decyzję trzeba każdego dnia podejmowac na nowo. Choćby przez odmawianie modlitwy powierzenia się Jezusowi. Trzeba też starać się rzeczywiście według wiary żyć. Rezultat nie zawsze od razu widać, ale jest z tym chyba trochę podobnie, jak z pociągiem na zwrotnicy. Początkowo zmiana toru jest niezauważalna. Po jakimś czasie okazuje się, że pociąg zmierza w zupełnie innym kierunku... J.

04.10.2004

Szczęść Boże. Chciałam zapytać o bardzo ważną dla mnie rzecz. W styczniu 2005r. mam studniówkę. Niestety - w końcu zostało to ustalone na jeden z piątków.. Nikomu nie zależy (z wyjątkiem kilku osób) żeby to był inny dzień, więc tak już zostanie. W związku z tym mam pytanie: jeśli pójdę na nią, będę się musiała z tego spowiadać? Albo jeśli nie będę jeść mięsa (załóżmy - do północy) i nie będę tańczyć, czy samo "bycie tam" będzie grzechem? Nie chcę postępować tak jak inni => usprawiedliwiać się, że to studniówka, że raz w życiu, itd. Mogę prosić o obiektywną odpowiedź? Dziekuję.

Najlepiej będzie, jesli zwrócicie się o stosowną dyspensę do proboszcza miejsca, w którym studniówka się odbywa (czyli do proboszcza parafii, na terenie której lokal się znajduje). To sytuacja rzeczywiście dla was wyjątkowa i zapewne się zgodzi. Wtedy nie popełnicie żadnego grzechu... J.

03.10.2004

Nie umiem modlić się w zgromadzeniach np. na różańcu w Kościele, lub uczestniczyć w procesji. Wiem, że taka modlitwa jest manifestacją i przyznaniem się do wiary. Czy jednak ma to cel, kiedy czuję się nieswojo i nie mogę się skupić na modlitwie wśród ludzi i hałasu? O wiele bardziej wolę modlić się w ciszy i odosobnieniu. Co powinnam zrobić? Bóg zapłać z odpowiedź :)

Oczywiście módl się jak najwięcej indywiduwalnie. Nie zapominaj jednak o najważniejszej formie modlitwy wspólnej - niedzielnej Eucharystii... Jeśli przynajmniej tyle zrobisz, to wystarczy... J.

03.10.2004

Jest tyle Kościołów chrześcijańskich... Katolicy nie są jedyni. Chrystus założył Kościół, który potem się "rozpadł". SKąd mam wiedzieć, że to Kościół Katolicki jest tym właściwym?

Według wyznania wiary wierzymy w jeden, święty, powszechny i apostolski Kościół. Teologia w tych czterech cechach widzi znamiona prawdziwego Kościoła. Więcej znajdziesz TUTAJ pod hasłem "Znamiona Kościoła" J.

03.10.2004

CZy kiedyś uważano w Kościele żę Kościół to tylko duchowni, a nie świeccy?

Być może ktoś kiedyś takie poglądy głosił, ale nie jest to zgodne z nauczaniem Kościoła... J.

03.10.2004

"Dziecka nie powinno się chrzcić wbrew woli rodziców. Można dokładać starań, by zainteresować je wiarą i by póżniej samo, dobrowolnie przyjęło chrzest. Wyjątkiem mogłaby być jedynie sytuacja niebezpieczeństwa śmierci". CZy to nie jest zbyt duże ryzyko pozostawiać człowieka bez chrztu? A jeśłi dziecko umrze (nikt tego nie możę przewidzieć...) zanim przyjmie chrzest to pójdzie do piekła?

Chrzest jest oczywiście sakramentem niezwykle ważnym ale nie traktujmy go jako magicznego zabiegu dającego życie wieczne. Do chrztu potrzebna jest wiara, a w wypadku dziecka zapewnienie rodziców, że w wierze będą dziecko wychowywać. Jeśli np. przeżyje dzieciństwo, a potem już jako dorosłe będzie prowadziło życie grzeszne, to coż mu da chrzest? Trzeba mieć też trochę zaufania do Boga, że jednak nie jest ograniczony naszym działaniem. I bez chrztu może dać zbawienie komu zechce... Zobacz też TUTAJ J.

03.10.2004

SKą sięwzięła nauka Kościoła o odpustach? Ską Kościół wie, żę ma prawo takiego odpustu udzielać? W Biblii chyba nie ma o tym mowy?

Zobacz TUTAJ J.

03.10.2004

Skąd wzięła sięnauka Kościoła o pochodzeniu Ducha Św. od Syna Bożego a nie tylko od Ojca, jak wierzą prawosławni?

W swoim pytaniu zakładasz, że katolicy w pewnym momencie do ogólnie obowiązującego wyznania wiary dodali coś nowego. A tak nie jest. POza tym nie jest to róznica, którę moznaby na serio tłumaczyć rozbicie chrześcijaństwa. Wyjaśnienie znajdziesz między inymi w Katechizmie Kościoła Katolickiego 247-248: 247 Formuła Filioque nie występuje w Symbolu wyznanym w 381 r. w Konstantynopolu. Idąc jednak za starożytną tradycją łacińską i aleksandryjską, św. Leon Wielki, papież, wyznał ją dogmatycznie już w 447 r., zanim jeszcze Rzym uznał i przyjął w 451 r. na soborze w Chalcedonie Symbol z 381 r. Użycie tej formuły w Credo powoli przyjmowało się w liturgii łacińskiej (między VIII a XI wiekiem). Wprowadzenie Filioque do Symbolu Nicejsko-Konstantynopolitańskiego przez liturgię łacińską stanowi jednak jeszcze dzisiaj punkt rozbieżności z Kościołami prawosławnymi. 248 Tradycja wschodnia wyraża przede wszystkim, że Ojciec w relacji do Ducha jest pierwszym początkiem. Wyznając Ducha jako "pochodzącego od Ojca" (J 15, 26), stwierdza ona, że Duch pochodzi od Ojca przez Syna. Tradycja zachodnia wyraża przede wszystkim współistotną komunię między Ojcem i Synem, mówiąc, że Duch Święty pochodzi od Ojca i Syna (Filioque). Mówi to "w sposób dozwolony i racjonalny", ponieważ wieczny porządek Osób Boskich w Ich współistotnej komunii zakłada, że Ojciec jest pierwszym początkiem Ducha Świętego jako "zasada bez zasady", ale także że jako Ojciec jedynego Syna jest wraz z Nim "jedyną zasadą, od której pochodzi Duch Święty". Ta uprawniona komplementarność, jeśli nie jest zbyt schematyczna, nie narusza tożsamości wiary w rzeczywistość samej wyznawanej tajemnicy. Możesz też zajrzeć do nas, na stronę: http://www.wiara.pl/tematcaly.php?curr_hit=2&idenart=1086095449 oraz na stronę Kościoła prawosławnego: http://www.cerkiew.pl/prawoslawie/text.php?id=66 Aby zobaczyć jak bardzo logika sporu jest dla niektórych wazna, warto zajrzeć TUTAJ J.

03.10.2004

Często modlę się wieczorem leżąc już w łózku (np. różańcem) a rano modlę się zwykle na siedząco. Chciałabym zapytać czy to nie obraża Boga ta moja postawa (nie klęczaca albo stojąca). W takich pozycjach najlatwiej mi sie skupić. Oczywiście jak jestem w kościele modle sie klęcząc w ławce. Cały czas mnie to nurtuje. Kiedyś jeden ksiądz powiedział, że to nie ma aż takiego znaczenie, że wazniejsza jest sama modlitwa i intencja ale poprosze o dopowiedź.

Kościół uważa postawę siedzącą także za postawę modlitewną. Odpowiadający unikałby jednak modlitwy na leżąco (oczywiście oprócz leżenia krzyżem)... Zasadniczo rzecz biorąc ów ksiądz miał jednak rację... J.

03.10.2004

Gdzie można znaleźć listę rekordów pobitych przez Biblię (największy nakład, przetłumaczona na najwięcej języków, itp.)?

Odpowiadający nie zna takiej listy... J.

03.10.2004

22 wrzesnia zadalm pytanie: Czy w malzenstwie seks analny to grzech przeciw naturze? Odpowiedzi nie otrzymalam,wiec powtarzam pytanie.Moze tym razem sie uda.

Takie pytanie 22 września do nas nie doszło. Ale kliknij TUTAJ J.

03.10.2004

Szczęść Boże. Jakiś czas temu, chyba 29 sierpnia pytałem się dlaczego ludzi zachęca się do czytania Pisma Świętego. N o bo jak by bliżej przyjrzeć się Pismu (a przynajmniej NT) są pewne nieścisłości. Nazwałem je „kwiatkami”. Z tonu odpowiedzi wyczułem że trochę z tymi „kwiatkami” przesadziłem. Proszę się nie obrazić ale nie mogę się z tym zgodzić. Przykładowo w Ewangelii św. Łukasza w rozdziale 18 (wiersze 35 – 43) czytamy, że Jezus uzdrowił niewidomego W DRODZE DO Jerycha, a w Ewangelii św. Marka czytamy że miało to miejsce w podczas WYJŚCIA z Jerycha. Jest to rozdział 10 (wiersze 46 – 52). Przeglądałem pytania i Wasze odpowiedzi i przez przypadek wszedłęm na jedną ze stron gdzie było napisane, że jeszcze większe nieścisłości są w innych częściach Pisma : np. śmierć i zmartwychwstanie Jezusa, losy króla Dawida, okoliczności wyjścia Izrlaelitów z Egiptu, itp. o okolicznościach narodzin Jezusa itp. I powiem szczerze że bardzo przez to zniechęciłem się do chodzenia do kościoła. Zastanawiam się czy nie byłoby lepiej , gdybym o tym nie wiedział. Dlatego chciałem się zapytać jak księża, katecheci, zakonnicy radzą sobie z takimi myślami i wątpliwościami. Bo podejrzewam że tych „kwiatków” jest więcej i muszą oni jakoś o nich wiedzieć i jakoś muszą sobie z nimi radzić , że się nie zniechęcaja. Może jest jakaś książka tłumacząca to jak zrobić? Bardzo bym prosił o tytył i autora. No bo mi się wszystko wydaje podejrzane. Ja stawiam sprawę tak – nie idę w niedzielę do kościoła (no bo przestałem chodzić) no bo skoro Pisma Świętego nie pisał byle kto, tylko szczególni ludzie których myślami kierował Bóg to jak Bóg mógł się mylić i nie przewidzieć że gdzieś za ok. 2000 lat narodzi się ktoś (czyli ja) który przez to niechlujstwo – ten niemiłosierny bałagan przestanie chodzić do kościoła i przestanie być dobrym człowiekiem. Bo ja chcę aby Pismo Święte czytało się tak jak się czyta dobrą książkę sensacyjną, artykuł w gazecie aby wszystko było dokładnie opisane, aby wszystko miało logiczną całość. A jak się okazuje tak nie jest. Ps. Bardzo dziękuję za odpowiedź na poprzednie pytania. Wielkie Bóg zapłać dla Pana katechety J. oraz dla kogoś który podpisał się WM. Zdaje się że ta osoba poraz pierwszy odpowiedziała na moje pytanie.

Zobacz TUTAJ J.

02.10.2004

Czy całowanie się jest grzechem ?

Zobacz TUTAJ red.

02.10.2004

Kto udziela odpowiedzi na pytania; osoba swiecka czy konsekrowana ?

J., najczęściej odpowiadający na pytania, jest osobą świecką. Jeśli ma wątpliwości konsultuje się z kapłanem lub innymi specjalistami... J.

02.10.2004

Kocham Boga i nigdy bym mu się nie sprzeciwił. Staram się jak mogę żyć pobożnie i zgodnie z Jego wolą, ale nie daje mi to żadnej satysfakcji. Nic mnie już nie cieszy. Nie mam chęci życia. Chciałbym umrzeć - nie w sensie, że mam myśli samobójcze, czy traktuje życie jak udrękę, ale po prostu chciałbym być już z Nim. W tym sensie śmierć jest dla mnie wspanialszą rzeczą niż życie. Mam dopiero dwadzieścia kilka lat, ale nie mogę się oprzeć wrażeniu, że połowa, a nawet więcej życia już minęło. I szczerze mówiąc nie chcę żyć długo. Chcę być blisko Boga i dlatego martwię się, że tymi trawiącymi mnie uczuciami znużenia i smutku, nie żyję tak, jakby On tego chciał. Nie wiem już, czy to jakaś próba, czy coś ze mną nie tak, czy może jednak tylko przesadzam...choć serce nie daje mi spokoju...Ten stan trwa już od jakiś siedmiu lat i nie wiem, co z tym zrobić. Może jednak właśnie tak, może właśnie z takim krzyżem mam iść dalej...Sam nie wiem.

Jeśli jest to tęsknota za niebem, to chyba nie masz się czym zbytnio przejmować. Postaraj sie tylko uczynić na tej ziemi jak najwięcej dobrego. Bo ostatecznie po coś na tym łęz padole jesteś... J.

02.10.2004

cześć to jest dla mnie bardzo ważne, bo Bóg przebacza nam grzechy a błędy też?

Jeśli ktoś popełnia błąd, który nie jest grzechem, to właściwie nie ma czego wybaczać. Zło które się stało nie zostało popełnione rozmyślnie... J.

02.10.2004

mam malutkie pytanie?? dlaczego samobójstwo jest grzechem i dlaczego samobójca jest potępiony !! :(

Samobójstwo jest grzechem przeciwko piątemu przykazaniu, które - dla przypomnienia - brzmi: "Nie zabijaj". Skoro człowiek sam sobie nie dał życia, to nie powinien go też sobie odbierać. Kościół nigdy nie mówi, że ktoś na pewno został potępiony. Nigdy nie wiemy bowiem, czy w ostatnim momencie życia ten ktoś się nie nawrócił. Nawet najbardziej zatwardziały grzesznik. Tak też jest w przypadku samobójców. Kiedy jednak dzięki psychologii odkryliśmy, że samobójca może nie działać w pełni świadomie czy nie w pełni dobrowolnie, a więc ich czyn może nie być grzechem ciężkim, nasza nadzieja na ocalenie ich od wiecznego potępienia znacznie wzrosła. Nie traktuj tego jako zachęty do popełnienia samobójstwa. Ale pamiętaj, że i tak kiedyś umrzesz. Tak jak wszyscy ludzie. Bo ziemia nie jest naszym domem. Tylko musisz cierpliwie poczekać. A w międzyczasie postaraj się jeszcze zrobić jak najwięcej dobrego... J.

02.10.2004

Odpowaidający na moje pytanie odnośnie wyboru religii napisał o muzułmanach "I nie bój się, że Twoja modlitwa trafi do niewłaściwego Boga. Ostatecznie muzułmanie czczą tego samego Boga, stwórcę nieba i ziemi. Tyle że nie uznają Syna i Ducha. Nawet więc jeśli to oni mają rację, Ty modlisz się do właściwego... ". Czyli Odpowiadający przyjmuje za prawdopodobną możliwość żę "to oni mają rację..."?

W odpowiedzi nie chodziło o to, kto ma rację, ale o to, że Ty masz się zacząć modlić o rozeznanie prawdy, a nie szukać jej bez Boga. Może w tej odpowiedzi lepiej brzmiałoby "gdyby"; "gdyby oni mieli rację". Zwrot "nawej jeśli" w gruncie rzeczy oznacza to samo, ale widać dla Ciebie jest niejasny. Chodziło nie o uznanie za prawdopodobną takiej możliwości, że wyznawcy Chrystusa są w błędzie, ale pokazanie, że nawet w wypadku gdyby byli w błędzie, to Ty i tak modliłabyś się do prawdziwego Boga. Więc módl się o poznanie prawdy, a nie szukaj potwierdzenia swoich wątplliwosci w takiej czy innej wypowiedzi odpowiadającego... J.

02.10.2004

"Zmiana religii to bardzo poważna sprawa. Nie należy podejmować jej pochopnie. Na pewno najpierw należy się upewnić, co sumienie rzeczywiście mówi; czy chęć zmiany religii nie jest jedynie szatańską pokusą... " Odpowiadający sądzi że pragnienie zmiany religii przez chrześcijanina możę być rzeczywiście podpowiedziane przez sumienie, a nie być jedynie szatańską pokusą? Skoro to chrześciajństwo jest prawdziwe , to chyba sumienie (dzieło Boga) nie możę podpowiadać rezygnacji z niego?

Dla odpowiadającego sprawa jest oczywista: porzucenie Chrystusa dla Mahometa to szatańska pokusa. Jest jednak przekonany, że prawda obroni się sama; że dostrzeże to także osoba pytająca. Narzucanie komuś takiej odpowiedzi nie ma sensu... J.

02.10.2004

Na czym polega wiara Zielonoświatkowców?Czym różni sie od wiary katolickiej i jaki wpływ ma na ich zycie?Słyszałam że np.chłopak nie może zaprosic dziewczyny do domu chyba ze towarzyszy im osoba trzecia?Czy to prawda?

Zajrzyj TUTAJ J.

02.10.2004

Szczęść Boże Czy wypowiedzi postaci opisywanych w Piśmie Świętym („bohaterów”) to stenogramy. Tzn. że słowa po wypowiedzi zostały od razu zanotowane i jest 100% pewność że na pewno takie a nie inne zdania, słowa zostały wypowiedziane? I że te skrawki papirusu z tymi wypowiedziami były przechowywane bardzo, bardzo, bardzo starannie.

Wypowiedzi postaci biblijnych na pewno nie są stenograficznym zapisem ich słów. Raczej wyrażają to, co owi autorzy chcieli powiedzieć. Np. Jezus przed swoją męką nie bardzo mógł powiedziec o konieczności brania swojego krzyża (...). Jego słowa byłyby niezrozumiałe. Na pewno jednak wyraził taką właśnie myśl. Nigdy nie należy zapominać, iz Kościół wierzy, że autorzy biblijni pisali pod natchnieniem Ducha Świętego. To Jego asystencja daje nam gewarancję, że w Pismie Świętym napisano to, co Bóg chciał nam powiedzieć. J.

01.10.2004

Mój przyjaciel mial na rekolekcjach oazowych bliskie spotkanie z szatanem...teraz caly czas powtarza ze Bog nie istenieje, ze nie ma tekigo czegos jak grzech i ze jego najwiakszym bledem ktory popelnil w swoim zyciu byly jego narodziny...jak mu moge pomoc??

Coś dziwnego jest w tym, co napisałaś. Skoro rzeczywiście ów ktoś spotkał się z szatanem, to czyż nie tym bardziej powinien uwierzyć w istnienie Boga? Skoro część prawd objawionych w Piśmie została potwierdzona, to dlaczego konsekwentnie nie uwierzył reszcie? A gdyby uwierzył wiedziałby, że szatan został nazwany ojcem kłamstwa. I że jego słowom nigdy nie wolno ufać. Poglądy Twojego kolegi stały się więc niespójne. Pomóc mu możesz modlitwą, ewentualnie tłumaczeniem. Najlepiej też przedstaw problem jakiemuś zaufanemu kapłanowi. On mógłby sprawę lepiej rozeznać... J.

01.10.2004

Szczęść Boże Dlaczego w październiku codziennie odmawia sie Różaniec. Tak że nawet nawet nie ma w niedzielę Nieszporów a wsobotę Nabożeństwa do Matki Bożej?

Na stronie http://www.mateusz.pl/goscie/stronatadeusza/Artykul/Rozaniec.htm możemy przeczytać między innymi: "Dnia 7 października 1571 roku była stoczona pod Lepanto nad zatoką Koryncką bitwa morska między flotyllą chrześcijańską i turecką. Zakończyła się ona wielkim zwycięstwem chrześcijan. Zostało uwolnionych z galer bardzo wielu chrześcijan, którzy musieli je obsługiwać jako niewolnicy. Ten wielki triumf przypisuje się wstawiennictwu Matki Bożej, gdyż przed tą bitwą ówczesny papież św. Pius V zachęcał cały świat katolicki do modlitwy na różańcu. Bractwa różańcowe rozwinęły wtedy szczególnie ożywioną działalność. Jako podziękowanie za to zwycięstwo papież Pius V ustanowił na dzień 7 października święto Matki Bożej Różańcowej. Papież Klemens XI po zwycięstwie odniesionym nad Turkami pod Belgradem w roku 1716 rozszerzył to święto na cały Kościół. W roku 1885 papież Leon XIII polecił odmawiać różaniec przez cały miesiąc październik i wprowadził do Litanii Loretańskiej wezwanie: "Królowo Różańca Świętego, módl się za nami". J.

01.10.2004

Błogosławieni miłosierni, albowiem oni miłosierdzia dostąpia. Ciężko mi jest przystosować się do tego błogosławienstwa. Ja jestem miłosierny ale niekiedy ciężko mi jest i nie wiem czy to coś da. Miłosierdzi jest jak się okazuje bezinteresowną pomoc, a więc mnie jest ciężko ale bardzo się staram i mi to nie wychodzi. Czasami też popełniam wiele grzechów. Czy to moje miłosierdzie cość daje. Proszę o szybką odpowiedż.

Żaden dobry czyn nie będzie człowiekowi zapomniany. Bóg, sprawiedliwy sędzia na pewno za dobro wynagradza. I choć dobrze jest, kiedy dobro łatwo nam przychodzi, to przecież Bóg na pewno nie pozostawi też bez nagrody trudu, jaki ktoś włożył w przełamywanie samego siebie. Na pewno więc warto. Przy okazji proszę też pamiętać, że nagroda to niekoniecznie coś fizycznego, jakiś konkretny dar Boży. Pan Jezus kiedyś powiedział, że jesteśmy Jego przyjaciółmi, jeśli czynimy co nam powiedział. Być uznanym za przyjaciela Boga to chyba najpiękniejsza nagroda... J.

01.10.2004

Czasami w swoim życiu stykam się z wielkimy problemami, a mianowice w mojej klasie dużo osób pije oraz pali. Często się ze mnie wyśmiewają ze ja jestem taki, że nie tchne alkoholu ani papierosów. Ale i czasami nachodzą mnie takie myśli a może by tak spróbować, kolega nawet proponował mi narkotyki. Nie wim co zrobić a z tej klasy nie moge się wypisać do innej szkoły. Bardzo proszę o pomoc.

Na takie sprawy nie ma dobrej rady. Bardziej już potrzeba uwierzenia w siebie. Bo właściwie dlaczego chcesz ulegać presji środowiska? Czyżmyś myślał, że jesteś osobą mało wartościową, która nie może iść pod prąd? Która nie może dokonywać samodzielnych wyborów, a zawsze musi słuchać grupy? J.

01.10.2004

Co to jest (a właściwie było) MATUTINALE? Słyszałem, że to dawny rodzaj brewiarza.

Matutinum nazywano jedną z godzin kanonicznych, dzisiejszą godzinę czytań. Matutinale to część brewiarza zawierająca matutinum. Zobacz TUTAJ J.

01.10.2004

Sz.Boże Mam pytanie,czy Pan Jezus Miłosierny mógłby pojawić się na każdym portalu katolickim, zamiast tych przeróżnych twarzy.....? Byłby obraz, który powinien być czczony przez katolików.

Nie wiemy jak Pan Jezus wyglądał. Pewne wyobrażenie możemy zyskać dzięki badaniom nad Całunem Turyńskim. Chyba jednak lepiej zostawić to bogactwo, które mamy. Nie przekreślajmy dorobku artystycznego często znanych twórców... J.

01.10.2004

mam pytanie dlaczego tak boli po roztaniu z dziewczyną i jak sprawic zeby ból był mniejszy lub szybciej minął i drugie pytanie czy być z nią przyjacielem czy udawac ze sie nie znamy

1. Nad pierwszym Twoim pytaniem zastanawiali się ludzie wszystkich czasów i chyba nikt nic specjalnie mądrego nie wymyślił. Najprawdopodobniej boli zawiedziona nadzieja, może też urażona miłość własna... Nie ma też sensownej metody uśmierzania owego bólu. Trzeba po prostu poczekać. Tylko czas potrafi tak naprawdę tę ranę wyleczyć. Ból przejdzie szybciej, jeśli spotkasz inną fajną dziewczynę... 2. Najlepiej znaleźć drogę między jednym a drugim. Udawanie, że się nie znacie nie ma sensu. Przyjaźń też jest w takich razach raczej niemożliwa. Niezwykle trudno, jeśli nie niemożliwe być prawdziwym przyjacielem kogoś, kto mnie zranił. Rzucający tak mówią, żeby się jakoś usprawiedliwić, ale i oni sami najczęściej nie są w stanie w takiej relacji się odnaleźć... J.

01.10.2004

jakie są skalpierze wkościele katolickim

Na temat szkaplerza możesz przeczytać np. TUTAJ J.

01.10.2004

jakie są medaliki wkościele katolickim

Kościół nie ustala jakiegoś wzorca dla dewocjonaliów. Są takie, jakie producenci wytworzą... J.

01.10.2004

Niech bedzie pochwalony Jezus Chrystus. Mam pewnie pytanie. Czy jedzenie krupnioka w piatek jest grzechem?

Najlepiej w takim wypadku postawić sobie pytanie w jakim sklepie się go kupuje... J.

01.10.2004

Szczesc Boze! W dzisiejszym Artykule "Przygotowanie jest szansa" dowiedzialam sie o "wieczorach dla zakochanych". Bardzo chcialabym przejsc taki kurs z moim narzeczonym, ale niestety mieszkam w Niemczech i moj wybranek jest Niemcem (nie mowi po polsku). Czy sa takie kursy rowniez w Niemczech organizowane? Jezeli tak, to gdzie lub gdzie moge na ten temat znalezc informacje? Wiem ze tutaj so rozne kursy przedmalzenskie, ale podejrzewam, ze chodzi w nich o przygotowanie do malzenstwa, a nie o lepsze poznanie sie partnerow. Z gory Bog zaplac za odpowiedz.

Najlepszym sposobem dowiedzenia się czegokolwiek w tej kwestii będzie zapytanie w swojej parafii. J.

01.10.2004

ja mam pytanie zwiazane z msza świetą ksiądz ubiera sie w ornat czy poszczególne jego części nosza jakies nazwy i jeszcze jedno jak nazywaja sie rzeczy które sa podczas mszy na kielichu

Na temat stroju księdza najlepiej przeczytać pod adresem: http://www.kkbids.episkopat.pl/anamnesis/13/7.htm Na temat kielicha najlepiej przeczytać pod adresem: http://www.kuria.gliwice.pl/lso/go.php?numer=1&art=0066 J.

