

POSELSTVÍ PANNY MARIE Z AKITY

(1973–1981)

Plačící socha Panny Marie v Akitě

V roce 1984, těsně před odchodem do důchodu v úctyhodném věku, napsal diecézní biskup z Niigata Jan Šodžiro Ito po konzultaci se Svatým stolcem pastorační dopis, v němž uznal za autentickou sérii mimořádných událostí spojených s Matkou Boží, které se staly v letech 1973 až 1981 v malém laickém konventu v jeho diecézi v Akitě v Japonsku. Kardinál Ratzinger, nynější papež Benedikt XVI., v červnu 1988 schválil události v Akitě jako „spolehlivé a hodnověrné“. Filipínský velvyslanec ve Vatikánu v roce 1998 hovořil s kardinálem Ratzingerem o Akitě a kardinál mu „osobně potvrdil, že tato dvě poselství z Fatimy a Akity jsou v zásadě tatáž“. Proto se v Akitě jedná o Církví schválenou intervenci Požehnané Panny Marie, v tomto ohledu stejně jistou, jako jsou Lourdy, La Salette nebo Fatima.

Jen nemnoho katolíků ví o Panně Marii z Akity, ale ono poselství stejně jako fatimské poselství je zvláštním varováním před potrestáním světa. Hrozící trest je opravdu strašný – mnohem horší než možnost vyhlazení několika národů prorokovaná ve Fatimě. Akita je naprosto ve shodě s proctvími Písma.

První poselství, které obdržela sestra Anežka Katsuko Sasagava 6. července 1973, bylo výzvou k modlitbě a k oběti ke slávě Otce a za spásu duší. Druhé poselství z 3. srpna 1973 bylo výzvou k modlitbě, pokání a hojným obětím k obměkčení Otcova hněvu.

Třetí poselství z 13. října 1973, v den výročí závěrečných zjevení a zázraku ve Fatimě, znělo takto: „**Jak jsem vám řekla, jestliže se lidé nebudou kát a nepolepší se, Otec uvalí strašný trest na všechno lidstvo. Bude to trest větší než potopa, takový trest, jaký svět nikdy předtím neviděl. Z nebe bude padat oheň a vyhladí velkou část lidstva, dobré i zlé, neušetří ani kněze, ani věřící. Ti, kdo přežijí, budou tak zoufalí, že budou závidět mrtvým. Jediné zbraně, které vám zůstanou, budou růženec a znamení, jež vám zanechal můj Syn. Každý den se modlete růženec. S růžencem se modlete za papeže, biskupy a kněze.** Dílo ďábla pronikne dokonce i do Církve takovým způsobem, že budete vidět kardinály, jak se staví proti kardinálům, a biskupy stavět se proti jiným biskupům. Kněží, kteří mě ctí, budou vysmíváni a budou se proti nim stavět jejich spolubratři. Kostely a oltáře budou pustošeny. Církev bude plná těch, kteří přijímají kompromisy, a démon přinutí mnoho kněží a zasvěcených duší opustit službu Pánu.

Démon bude běsnit zvláště proti duším zasvěceným Bohu. Pomyšlení na ztrátu tolika duší je příčinou mého smutku. Až hříchy vzrostou počtem a závažností, už pro ně nebude odpuštění.“

Ve svém pastoračním dopise, který potvrdil události z Akity jako nadpřirozené, biskup z Niigata řekl: „Po šetřeních prováděných až do této chvíle nemůžeme popřít nadpřirozený charakter série nevysvětlitelných událostí ohledně sochy Panny uctívané v Akitě (diecéze Niigata). Proto schvaluji, aby celá mně svěcená diecéze uctívala Matku Boží z Akity.“

S ohledem na poselství Jeho Excelence řekla: „Co se týče obsahu obdržných poselství, žádným způsobem neodporuje katolické nauce ani dobrým mravům. Když člověk přemýšlí o současném stavu světa, zdá se, že varování s ním v mnoha bodech koresponduje.“ Biskup oznámil, že si kvůli důležitosti celé věci a své odpovědnosti vzal osm let na to, aby vydal tento soud. „Kongregace pro nauku víry mi v tomto smyslu dala instrukce,“ řekl biskup, „že pouze biskup dotčené diecéze má pravomoc uznat událost tohoto druhu.“

Události v Akitě byly potvrzeny jednoznačnými zázraky, z nichž dva byly uváděny biskupem v jeho pastoračním dopise. I když varování od Naší Paní z Akity je děsivé, poselství, jak poukazuje biskup, je v podstatě opakovaním poselství z Fatimy. Naše Paní zdůraznila důležitost modlitby růžence a především přijetí všeho od Boha, co může seslat v průběhu každého dne – jakékoliv trápení –, a obětování toho všeho coby náhradu za tolik hříchů páchaných po celém světě v dnešní době. Naše Paní zvláště úpěnlivě žádala o modlitby za biskupy, kněze a duchovní a o nápravu před Svátostí oltářní. Naše Paní řekla: „Zabránila jsem příchodu pohrom tím, že jsem obětovala Otci spolu se všemi obětovanými dušemi, které Ho těší, utrpení Syna, které snášel na Kříži, Jeho krev a Jeho velmi milující Duši. Modlitba, pokání a oběti mohou utišit hněv Otce.“

Naše Paní požádala onu malou náboženskou komunitu, již předávala poselství, aby „žila v chudobě, posvěcovala se a modlila se za náhradu za nevděk a neúctu tolika lidí“.

Zjevení a události v Akitě v Japonsku se soustředí okolo metr vysoké sochy Naší Paní s japonskou tvář v kapli Eucharistických služebnic Posvátného Srdce. Tyto nadpřirozené události se také týkaly sestry Anežky Sasagava, jedné ze sester v konventu, jimž Naše Paní předávala svá poselství. Sestra byla velmi nemocná, potřebovala okolo dvaceti operací. Když zjevení začala, byla takřka hluchá. Když 12. června 1973 otevřela svatostánek kvůli adoraci Svátosti oltářní, vylilo se z něj velmi silné světlo a vyplnilo celou kapli. To se dělo po tři dny. Když se sestra zeptala ostatních sester, zda viděly něco neobvyklého, řekly, že ne.

Toto silné světlo také vycházelo ze svatostánku při svátku Těla a Krve Páně. Když o tom sestra Sasagava řekla biskupovi z Akity (který na ten svátek navštívil konvent), poradil jí, aby to podržela ve svém srdci. Při vigiliích o svátku Nejsvětějšího Srdce Ježíšova téhož roku se sestra Sasagava zjevil anděl strážný a požádal ji, aby se modlila fatimskou desátkovou modlitbu [fatimský dodatek – „*Pane Ježíši, odpusť nám naše hříchy, uchraň nás pekelného ohně a přiveď do nebe všechny duše, zvláště ty, které tvého milosrdenství nejvíce potřebují.*“ – pozn. překl.] po každém desátku růžence. V roce 1973 nebyla tato modlitba v Japonsku dosti známá a sestra měla problém s jejím pochopením, ale sestry se modlitbu začaly modlit a nyní je v Japonsku široce rozšířená.

Při stejné příležitosti, kdy se sestře Sasagava zjevil anděl strážný, objevila se na její levé ruce rána ve tvaru kříže a začala krváčet. Krvácení skončilo na svátek Neposkvrněného srdce Panny Marie. Následující pátek rána krvácela a přestala krváčet další den. To pokračovalo měsíc. Sestřin strážný anděl s ní později mluvil v kapli. Ačkoliv byla takřka hluchá, slyšela anděla říkat: „Nemodlí se jen za sebe, ale za lid všech národů. Svět dneška zraňuje Nejsvětější Srdce Ježíšovo tolikerým hříchem

a nevděkem.“ Poté co tohle sestra slyšela, uslyšela hlas přicházející ze sochy v kapli: „Má dcero, poslechla jsi mě velmi dobře, zřekla ses všeho. Tato hluchota je pro tebe velkým trápením. Měj trpělivost, budeš uzdravena. Je to zkouška. Modlí se za zadostiučinění za všechny lidi. Hodně se modlí za Svatého otce, za biskupy a kněze.“

6. července 1973 se na pravé ruce na soše Naší Paní v kapli objevila krvácející rána. V dalších dnech tvář sochy krvácela. Sestřin anděl strážný jí řekl: „Tato tekoucí krev je významná. Bude prolita za obrácení lidí a jako náhrada za hříchy. K úctě k Nejsvětějšímu Srdci přidej úctu k Drahocenné Krvi.“ Další poselství následovala. Asi měsíc po tom, co sestra Sasagava viděla ránu na pravé ruce na soše Naší Paní, slyšela: „Má dcero, jestli miluješ Našeho Pána, poslouchej mě. Mnoho lidí na světě zarmocuje Našeho Pána. Žádám o duše, které Ho utěší a které budou činit odškodnění. Nebeský Otec připravuje veliký trest světu. Mnohokrát jsem se se svým Synem snažila zmírnit hněv Otce. Představila jsem mu mnoho kajících duší, které činí odškodnění modlitbami a obětmi. O to vás žádám. Ctěte chudobu. Žijte chudě. Musíte dodržovat své sliby, které jsou jako tři hřeby, které vás přibíjejí ke Kříži. Hřeby chudoby, cudnosti a poslušnosti.“

20. září 1973 se začala socha potit od hlavy až k patě. Po tvářích začaly stékat slzy. Také byla v kapli cítit velmi příjemná vůně. To se stalo mnohokrát v přítomnosti ostatních včetně biskupa. Socha plakala celkem stoje-denkrát. 13. října 1973 dala Naše Paní sestře Sasagava toto vážné poselství: „**Jak jsem již řekla, jestliže se lidstvo nebude kát, nebeský Otec uvalí na celý svět velmi vážný trest, trest, jemuž podobný se neudál nikdy předtím. Mnoho lidí zahyne. Často se modlí růženec. Jen já mohu zabránit neštěstí. Kdokoliv se svěří mně, bude zachráněn.**“ Socha dál plakala a další poselství následovala. Přišli poutníci a modlitby mnohých byly vyslyšeny. Pak byla v roce 1981 skrze přímluvu Naší Paní z Akity zázračně uzdravena Terzie Čon, která trpěla rakovinou mozku v terminálním stadiu. Toto uzdravení bylo dobře zdokumentováno P. Josefem Oh ze Soulu z Koreje.

Biskup dodal, že je to vážné varování, i když člověk zároveň vnímá mateřskou lásku Naší Paní. Ve svém poselství Naše Paní varuje svět před vyhlazením velké části lidstva.

Řekla: „Pomyšlení na ztrátu mnohých duší mě rozesmutňuje.“

Ve svém pastoračním dopise Biskup Ito řekl, že je těžké věřit v poselství Naší Paní, které je tak děsivé, pokud by neexistoval zdrcující důkaz, že je skutečně od Ní. Ale poukazuje na to, že strašný trest, o němž Naše Paní mluví, přijde za podmínky „**jestliže se lidé nebudou kát a nepolepší se...**“ Biskup dodal, že je to vážné varování, i když člověk zároveň vnímá mateřskou lásku Naší Paní. Ve svém poselství Naše Paní varuje svět před vyhlazením velké části lidstva. Řekla: „Pomyšlení na ztrátu mnohých duší mě rozesmutňuje.“

Jak se máme kát a polepšit se? Pokání je „smutek srdce a odpor ke spáchanému hříchu s předsevzetím znova nehřešit“ (Trident. koncil, sezení XIV., kap. 4). Když byl spáchán smrtelný hřích, skutek kajcnosti musí být ryzí, musí zahrnovat všechny spáchané smrtelné hříchy, a musí pramenit z pohnutky, která se vztahuje na Boha a zahrnuje nenávisť ke hříchu jako největšímu zlu (toto je obecné učení teologů). Lítost lze považovat za dokonalou, když vyvstává z čisté lásky k Bohu, dokonalou lítostí je hřích odpuštěn dokonce předtím, než je vyjeven ve svátosti pokání, ačkoliv povinnost zpovědi zůstává. Jaké jsou převládající hříchy, které dnes na nás svolávají Boží hněv? Vidíme hromadné porušování prvních tří přikázání desatera. První přikázání: „Já jsem Pán, tvůj Bůh, nebudeš mít jiné Bohy.“ V souhrnu nalézáme v Katechismu tridentského koncilu, katechismu papeže sv. Pia X. a v Baltimorském katechismu, že první přikázání zakazuje modlářství, pověru, spiritismus, pokoušení Boha, svatokrádež a hříchy proti víře skrze apostazi, herezi, lhostejnost a účast na nekatolických bohoslužbách! To je vskutku mocné svědectví proti současné ekumenické praxi, která pronikla Církví a znetvořila ji od dob II. vatikánského koncilu.

Druhé přikázání zakazuje brání jména Božího nadarmo (rouhání). Katechismus tridentského koncilu ohledně přístupu k druhému přikázání učí, že ti, kdo podporují herezi a „překrucují Písmo svaté v jeho ryzím a pravém významu,“ jsou vinní hříchy proti druhému přikázání. Proto ti, kdo překrucují poselství Písma, jmenovitě protestanti, jsou v objektivním řádu vinní tímto hříchem,

protože toto překrucování Písma svatého je neúctou k posvátnému slovu Božímu.

Třetí přikázání pojednává o svěcení svátečního dne. Každému je jasné, že neděle se stala dnem obchodu jako všední dny. Vidíme lidi bezdůvodně těžce pracující, otevřené obchody a zákazníky nakupující bez ohledu na třetí přikázání, které striktně zakazuje práci, jež není nezbytná, a obchodování v neděli.

Páté přikázání: „Nezabiješ.“ Tohoto přikázání se očividně nedbá při zabíjení 3 500 dětí při umělém potratu každý den, přičemž se najde jen velmi málo těch, kteří dělají vše, aby toto lidské krveprolití skončilo.

Teď přicházíme k šestému přikázání, jehož porušování zapřičiňuje, že do pekla jde více duší než kvůli kterémukoliv jinému přikázání desatera. Provinění proti šestému přikázání se děje těmito způsoby: smilstvem, homosexualitou nebo sodomii [Řím 1, 27; 2 Petr 2, 6; Juda 1, 7], oddělením manželů („rozvodem“), které mnohokrát vede k cizoložství, zvláště když se jeden z manželů znovu ožení [Marek 10, 11-12; Mat 19, 6; 1 Kor 7, 10-11]. Šesté přikázání vidíme děsivě porušované nestoudným oblékáním. Zdrženlivost a čistota prakticky z naší společnosti vymizely [1 Tim 2,9-10].

Blížící se trest může být odvrácen, jestliže se dost lidí bude denně modlit růženec a činit pokání, o které Naše Paní žádala ve Fatimě v roce 1917.

Modlitba z Akity

Nejsvětější Srdce Ježíšovo skutečně přítomné v Nejsvětější Svátosti, zasvěcuji Ti své tělo a duši, aby byly zcela sjednocené s Tvým Srdcem, obětovaným v každém okamžiku na všech oltářích světa a vzdávajícím chválu Otcí a prosím o příchod Jeho Království. Prosím, přijmi mě jako pokornou obět. Používej mě podle své vůle ke slávě Otcově a ke spáse duší. Nejsvětější Matko Boží, nikdy nedovol, abych byla oddělena od Tvého Božského Syna. Prosím Tě, braň mě a ochraňuj mě jako své dítě. Amen.

Převzato a přeloženo z *Our Lady of the Rosary Library*.
Překlad www.vendee.cz.

Jako ilustrace byly použity fotografie z kláštera v Akitě.