Bloody and bloodless martyrdom

To Cardinals and Bishops of the Catholic Church

Jesus said to the Apostles: “You shall receive power when the Holy Spirit has come upon you; and you shall be My witnesses (i.e. martyres = witnesses, martyrs).” (Acts 1:8) The Church today does not need to have managers in her key positions, she needs disciples. If we witness to Jesus, we thus confess that He is the only Saviour and true God, that He died for us, delivered us from the slavery of sin and death and gave us eternal life which is in Him.

If someone receives Christ and if he or she receives His Spirit, too, between such a Christian and the spirit of the world a tension appears. That is why Jesus warns us: “You will be hated by all for My name’s sake. But he who endures to the end will be saved.” “… do not fear those who kill the body but cannot kill the soul…” And He adds: “Whoever confesses Me before men, him I will also confess before My Father who is in heaven.” (Mt 10:16f) Martyrs of all times were fully conscious of these words. Today it is confirmed, too, by a testimony from North Korea. A former atheist woman – a prisoner – recounts: “The chief prison keepers began to shout at the Christians gathered: ‘If any of you renounces belief in God and promises to believe in the party and the leader (Kim Chen Ira), we will immediately make him free and he will live.’ Thereafter they began to beat the Christians with thongs and kick them. But none of them denied Jesus Christ. The chief keeper came to them and haphazard chose eight Christians. He knocked them down. The other keepers began trampling on them with rage with their metal-sheathed boots. Within several seconds these Christians were changed into a bloody dough. Their spines and arms were broken. Yet their mouth quietly uttered all the time: “Jesus”. The jumping and possessed keepers began shouting angrily: ‘Now we shall see who of us will live! Whether you who believe in God, or we who believe in the party and the leader!’ Then they brought heated iron and poured it on the bloody dough of the Christians. For the first time in my life I saw with my eyes how people were turned into a pile of ashes. I was so terrified that I ran away from that place and for a long time I could not close my eyes, for every time this dreadful picture appeared before me. I could not work, I could not sleep. Then I believed in God and began to pray to Him. A miracle happened. I was set free from there. The Christians asked me: ‘Tell of us to the whole world.’”

A similar bloody theatre took place in the early Christian times when to the amusement of pagans Christians were being torn by wild animals (see Colosseum, Circo Maximo in Rome…).

In the times of the Old Testament, when Greeks introduced their pagan culture, something similar was seen in Judea. One day there were seven brothers tortured to death in a terrible way. The torturers cut their limbs, tore off their skin, tortured them with fire. Their mother encouraged them not to betray God and His laws! In the end she was tortured to death, too (see 2Mac 7:1-42).

Jesus said: “Whoever desires to save his life will lose it, but whoever loses his life for My sake and the Gospel’s will save it.” (Mk 8:35f) It is absolutely clear that the condition of salvation is not only to believe and receive Jesus, but also to keep faithful to Him until death (cf. Mk 13:13). This faithfulness is connected with spiritual martyrdom and sometimes God demands even physical one. All the Apostles and hundreds of thousands of martyrs of all times are a witness to this.

The way of a warrior

Jesus is our life Way, He is the Truth and the Life (cf. Jn 14:6). The spirit of the world enforces upon us a different way. Almost in every town there are advertisements for martial art (aikido, budo…), yoga and oriental meditations. This is not an innocent sport, but a pagan spirituality. Deceived Christians often even make propagation for it! The so-called spiritual way of a warrior in martial art is particularly attractive for adolescent boys. Moslems likewise have the ideal of a warrior in a so-called holy war (jihad).

Jesus did not teach us to strike deadly blows to our enemies. He taught us to love our enemies, to pray for them and forgive them. The same Jesus, however, demands of us the hardest fight, namely one with our own self – with the lie in us, with the world and with the devil (cf. Eph 6:12f). This is the way of a hero and true warrior, the way of greatest and real heroism, this is the most noble ideal for a young man – to defend the truth and to proclaim eternal life. For the sake of the grandest ideal to be ready not to kill others but to undergo whatever torture and even death is the most needed model for the souls scraping along in the secularized Church. Right such an example is needed for souls which are tied by the system of the world, lie and evil like in a big concentration camp, condemned to eternal perdition. They can be delivered by God’s grace through genuine witnesses of Jesus – martyres. This wonderful ideal of dying with Christ and for Christ who brings the light to eternal salvation of millions is worth suffering not only spiritually but even physically, it is worth paying even with one’s earthly life. There is not a more beautiful death than when it is the end of the way of following Jesus and the accomplishment of true testimony. Through martyr’s death for Jesus’ sake we shall win eternal life not only for ourselves, but from this death eternal life will be born in a number of souls.

May the Spirit of truth, the Holy Spirit who made the coward apostles into martyrs do the same even today. The blood of martyrs will then become the seed of new Christians. May young boys who are eager for fight and heroism reveal the deceit of so-called martial arts which are tied with the pagan spirit of cynicism and death. May they become conscious of this spirit of death even behind the so-called jihad, behind the seemingly innocent computer games, and mainly, may they realize the grand and true ideal of a Christ’s warrior who lays down his life for the salvation of immortal souls. If we should save a single soul for eternal life, it would be worth suffering even the hardest torture here on earth and even death. The apostles, early Christians, martyrs are a living model to us of following of Christ. A negative example is theologians, apostates, who through HCT drive God’s Spirit out of individual souls as well as out of the Church and lead the souls into eternal perdition.

Young man needs a model – an ideal. Today the world is enforcing upon him negative models of rock singers who are moral wrecks, slaves to alcohol, drugs, moral perversities and whose lives often end in despair – in drug overdose or in suicide. Following such models is a hell on earth and hell after death.

Similarly a false ideal is the false philosophies which in their substance destroy the truth and eternal life. True life philosophy should be the imitation of Jesus Christ, the life with Him and in Him, this is the true wisdom.
True heroes and true models not only for the contemporary youth but for every man are the saints and martyrs. These fought with lie and evil both in them and around them and sacrificed their lives for the lives of others in order to save them from eternal death. They had pure love, the eternal and living truth, which is Jesus Himself. Present-day Christianity on the contrary propagates false peace, false love, false respect at the cost of betrayal of Christ and one’s soul. However, God’s Word points at spiritual fight: “We do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.” (Eph 6:12)

To witness to Jesus, to live and die for Him is rewarding. Such hero has eternal reward prepared in heaven.

So every Christian is put in a spiritual fight which he cannot escape, only at the price of betrayal of Christ and the Gospel! Fight is connected with death. Physical fight with a physical death, spiritual fight with a spiritual death!

“We had the sentence of death in ourselves.” (2Cor 1:9) “We are always delivered to death for Jesus’ sake.” (2Cor 4:11) Only a man united with Jesus Christ shall win over the system of lie and evil which rules in our nature and in the world. “For whatever is born of God overcomes the world. And this is the victory that has overcome the world – our faith. Who is he who overcomes the world, but he who believes that Jesus is the Son of God?” (1Jn 5:4f)

For young man a bloodless martyrdom is also the fight for a pure heart before and in marriage. Temptation must be fought in such a way that I throw my thoughts and feelings as fuel on the altar of offering in my heart.

“Offer your lives (your bodies) as a living sacrifice, holy and acceptable to God.” (Rom 12:1-2)

The spirit of prophecy in the Church

The Church is built on the apostles and prophets (cf. Eph 2:20). Both are to be martyres, witnesses. Eventually, every Christian, every disciple of Christ must have the spirit of prophecy. Therefore it is necessary that the Church has living communities with the spirit of truth and repentance, not with the spirit of the world like in Focolare.

Christianity needs spiritual power – dynamis (cf. Acts 1:8). When the Apostles had received the Holy Spirit, they devoted themselves first of all to prayer and God’s Word (cf. Acts 6:4). Similarly those who were to devote themselves to charity ministry were full of the Holy Spirit and wisdom and they likewise were martyres – witnesses. One of them, Stephen, was stoned to death for his testimony to Jesus. In the Spirit of God he pointed at the stubborn hearts and unbelief of the Church hierarchy. After the example of Stephen millions of martyrs sacrificed their lives. All these were willing to go to death for Christ’s sake because they truly perceived the vanity of this life and at the same time the worth of eternal life. Today fighting with heresy and with the spirit of the world within and without the Church requires bloodless martyrdom.

Through the Holy Spirit it is necessary to unmask the systems of lies and intrigues by which the Church is internally paralyzed.

The service of prophets should be versatile:

a) Prophets who fight by written word against the heresies within the Church.

b) Prophets who are not afraid to defend God’s laws in public. Let us look at false prophets in the world. How zealous, how inventive they are! E.g. in the Czech Republic their bills on homosexuality were repeatedly rejected; nevertheless, they organized meetings again and again, “massaged” the public opinion through massmedia, used all possible means to influence the members of Parliament as well as the public in order to achieve their pervert interests.

Therefore we also need to have groups of prophets who will maintain the Spirit of God, the spirit of zealousness and truth and who will defend now already existential rights of God’s people. One must then even allow for martyrdom. The world tolerates apostatic Church which has the spirit of the world, but it hates the Church of Christ. This Church is liquidated by it especially through apostatic clergy and hierarchy and also through various persecutions. We, however, are obliged to defend God’s laws and Christ’s Church.

c) Prophets who bring and maintain the Spirit and the fire of zealousness in each community, so that it does not open itself to the spirit of the world and does not end in standing waters of lukewarmness and finally in the slavery of sin!

d) A means through which the spirit of prophecy worked was also literature, especially the lives of martyrs and saints. Unfortunately many “purifiers” in the name of historical criticism erased from the lives of saints all that brought in God’s Spirit. In Ukraine a honourable exception is the book Extreme Devotion (2001). The source for the book was the journal The Voice of the Martyrs.
In the Old as well as in the New Testament the prophets were being killed. Without the prophetical service even the present-day Church will not stand, staleness and spirit of apostasy would choke the last remains of God’s life.

The beginning of repentance – a true diagnosis

Suffering Christians in the North Korean concentration camp had only one request: “Tell of us to the whole world!”

We felt a need to point out the issue of martyrs who were willing to undergo even the most severe torture for Christ’s sake and for the sake of eternal life, and that as in the times of the Apostles so nowadays. However, the spirit of HCT and the spirit of false interpretation of NA consider martyrdom a nonsense. Why? Because HCT calls the faith in Christ a myth. The spirit of false interpretation of NA has a so-called new attitude towards paganism. We must not preach the Gospel to pagans any longer, instead of it we must have respect for them; however, that means to receive the antichristian spirit. This way of gradual apostasy from the substance of the Gospel, the way of the loss of truth and God’s Spirit is shown to us above all by the Church organization Focolare in which apostasy is called unity and love. And this is a crime.

Students of universities on a formerly Christian territory are poisoned by so-called religionistics. If instead of yoga, zen, psychologies and syncretism of A. de Mello the students were led through spiritual exercise to conversion and to the receiving of the Holy Spirit, they would be true martyres. Universities would become centres of a living faith for the whole nation. For the time being we can see quite the opposite and the worst situation is at theological faculties with their poisoned spiritual system. Demonic pride is hidden in HCT which in its rationalistic inflation demagogically pushes through lies and half-truths and shelters itself behind seeming scientism. However, it purposefully destroys the root of whole Christianity – the saving faith. Who will not renounce the spirit of HCT and break with it, the one cannot be saved! Only in case he is converted before death or at least in the hour of death.

The way out of the present catastrophic situation is only one – repentance – a true confession of one’s betrayal of Christ and of the Gospel, a return to Him, renouncement of the spirit of HCT as well as of the spirit of NA, receiving the Spirit of Christ and receiving Jesus as the only Lord and Saviour. No philosophies and no liberal theologies will save us, but only rending one’s heart before God, conceding in truth that we have for years been walking in the darkness of heresies and in a false light. Through repentance one has to step out from this false way on the true way which is Jesus Himself. He is the Way but also the Truth and finally the Life, too. Other ways lead to death. These are the ways of lie and deceit.

The spirit of apostasy

When noone points at the substance of Christianity, we then do not even know who we are or who we are to be. We do not know what are the basic life values and the basic truths which concern our salvation and eternal life! The teaching of Christ is changed into humanism. All that is vital is ridiculed and subdued, so even a monk must not take his charisma seriously and live it because it hampers those who have already received the spirit of the world and who cannot bear any tension arisen from the fact that someone is a remorse to them. This is how it looks even among the teachers of theology and among the Church hierarchy and clergy. There cannot be any tension and therefore one “has to” receive the spirit of the world. This, however, is a betrayal of Christ and the reward for this betrayal is eternal condemnation. Present-day teachers of theology have for the most part received the spirit of HCT as well as the spirit of NA and their life aim is that this spiritual poison be received by as many students of theology as possible. This is the contents of their life. They are spiritual executioners of the students entrusted to them.

We who are writing these letters for the sake of defence of the biblical and truly Catholic faith would like to call: “Tell everyone that Christianity nowadays is no longer Christianity! A mass apostasy from Christ has come and noone needs to break one’s bones or burn him with hot iron to make him betray Christ. Christianity has betrayed its substance, it has lost its saltiness, it has cast out the spirit of testimony and instead of the spirit of martyrs there have appeared false teachers and apostates.

Through NA with the gesture in Assisi and through the theology of HCT the Spirit of God has been paralyzed and the Church has lost life as well as her testimonial character. Stale salt is good for nothing but to be thrown out. The Catholic Church is in a position of the sinking Titanic where the situation cannot be solved by displacement of beds. The only salvation is to get into the boats of repentance and to separate from the spirit of death which is liquidating the mystical body of Christ through the external Church structure. Nowadays this structure is making further and further holes in the sinking ship so that it can merge with the world – with the sea of evil – as quickly as pos-sible, so that all who are apathetically sitting and not repenting are perished!

Beginning a reform in seminaries

Today bishops are obliged to put their seminaries in order. Professors of theology must renounce the spirit of death, begin teaching in an orthodox Catholic way and give the intending priests an example of a life of faith.

If they are not able to do so, then it is better to abolish the theological studies and introduce a different formation of the new generation of priests. We wrote about it in the previous letters. It is necessary to start with the conversion of the students and then to perform a practical mission. (A pattern for us is our enemies – Jehovah’s Witnesses, Mormons and others who are actively witnessing to their ideologies. The methods are in essence the same, but the spirit must be contrary.)

Today the theological schools are factories producing spiritual poison and intoxicating the whole diocese and the whole nation. Again we are calling before God upon all bishops, priests and religious to wake up of spiritual sleep because they will soon render accounts not only before God but even before the Church! They will soon be judged and condemned according to the norms of the Word of God (see Jn 5:22-30) because they have on their conscience this catastrophical state, because for their cowardice they were silent and let the spirit of death destroy the whole generations of young people through HCT and through NA with the gesture in Assisi.

The present time uncompromisingly demands an internal reform. If by an operation we can save a seriously ill person, yet instead of it we start stroking and kissing him, then we have his death on our conscience. We will end in a similar way if instead of the reform needed we will be manifesting a Focolare love which, however, leads to a spiritual death.

Conclusion:

Within the last 40 years there has been an army of people trained up inside the Church who have opened themselves to the spirit of the world and to the spirit of heresy, who are extremely active, who are even able to shelter themselves behind the charismatic renewal and present the spirit of betrayal and false gospel in a very vital and suggestive way (e.g. the books by Anselm Grün OSB). The defence against this spirit is to have the Spirit of God which makes us into bloodless martyrs burning with love for Christ.
To have the courage to stand ridicule for faith e.g. from friends at school, to be exposed to various pressures, mockery, contempt, even in one’s own family, and in spite of it to follow in Christ’s footsteps faithfully and not to lose His Spirit, this is in the present time a bloodless martyrdom.

In Christ,

Fr. Eliáš A. Dohnal ThD. OSBM

Fr. Cyril J. Špiřík Ing. ThD. OSBM

Fr. Markian V. Hitiuk ThLic. OSBM

Fr. Metoděj R. Špiřík ThD. OSBM.

Pidhirtsi 29th April 2007

Copy to: His Holiness Benedict XVI

Address: Monastery OSBM, 80660 Pidhirtsi, Brody district, Lviv region, Ukraine
 www.community.org.ua

1
4

