Supplement pages to Bulletin # E50 (June 2008) of the Maria Valtorta Readers’ Group - Page 1

WHY IS MARY CRYING?

(See Mary, Mother of the Redeemer and the Church... pp. 146-7)

(Jesus says:)

"...Holiness does not suppress pain. Mary, in her immaculate holiness, suffered greatly over the death of her parents whom She could not comfort with her kisses... In her holiness - which was so perfect, and second only to God - She was able to love and suffer like no one else. For holiness - as a bringing to perfection of all the good sensibilities of the heart - consequently bears an increased capacity for loving or suffering. The holier the soul is, the more [this capacity] is increased..."
(Notebooks 1943, p. 282)

"Say to those who deny that Mary was able to suffer because She was holy, that She suffered in every way...

"Tell those who deny that Mary could suffer in her soul, in her mind, and in her flesh, in the expiatory hours of the Passion... that the value of the suffering of the Son of God would be increased by the value of the suffering of the Woman Full of Grace (Lk. 1:28)...

She had the perfection of feeling... She had borne, generated, given birth to, and raised Me. She was not made of unfeeling substance, but was endowed with nerves and a heart. She was flesh, not just spirit. Pure flesh, but still flesh. If I wept and sweated blood (Lk. 22:44), can She have failed to weep and weep blood?

"I was her Son, men. I was not a phantom man. I was Flesh; I was her Flesh. And in it and upon it She, by her perfect foreknowledge, saw the scourges falling, the thorns penetrating, the blows descending, the stones hitting, and the nails piercing. And by her holiness, She received them in Herself..."
(Notebooks 1944, pp. 217-8)
(Mary says:)

"...No matter how much people fail to meditate on or accept or believe in my sorrow... I was the victim, together with my Son. And I am, for every offence against Him strikes my heart and scourges my love for Him, just as all of his suffering on the day of the Passion was a scourge, blow, thorn, nail, attack, and fall for Me.

"And so, now that a furious, untiring, more-and-more violent rain of hailstones is being hurled by Humanity against its Lord, I am wearing the mantle of penance, as a victim with my Son, the Divine Victim.

"Do you see? I remain with this gesture of supplication which I adopted in the Tomb, at the moment of my complete sacrifice and my supreme prayer for men. I beseech and scatter graces.... I gather in prayers and acts of reparation.... I offer myself and make offering. I implore the Father and the Father's mercy. I comfort the faithful with my graces. I take in their prayers and acts of reparation. I offer them to console the Love of my Heart. And to make them powerful I offer myself with you ‑ I, the Victim Mother, of and for Humanity.

"Greet Me, Maria, in this way: ‘Hail, Mary, Victim Mother for the sins of men, pray for us’..."

(Notebooks 1945-50, p. 528)

(Jesus tells His apostles that at the end of time...)

“...[There will be] those who, although they belong to the holy religion, will not be beatified, because they did not lead a holy life. But a virtuous heathen, only because he lived according to choice virtue, convinced that his religion was good, will have Heaven at the end…”

(The Poem of the Man-God. Vol. 4, p. 167)
MORE “SUNDAY GOSPELS” INSIGHTS – YEAR A

Here is a source list for transcripts of the “Sunday Gospels” audio series – from the 9th to the 22nd Sundays in Ordinary Time. Reference to The Poem’s volume /page text, containing Maria Valtorta’s first-hand account of each gospel passage, follows immediately after each passage’s Scriptural reference and theme. Also included below – for just some of these Sundays – are additional passages from Maria’s other writings, offering further insights for these particular Sunday reflections…

(If you don’t have the “Sunday Gospels” 4xCD (MP3) set, you can down-load the Gospel tracks for the current month from Steve Jost’s web-site: http://www.valtorta.org – then scroll down to: Click HERE to HEAR Gospels of Sundays & Feasts of the current month – Ed.)

1ST JUNE: Ninth Sunday of Ordinary Time - Year A
Matthew 7:21-7 – The Will of the Father,

build on rocks and not sand
(Main text: The Poem Vol. 5, pp. 29, 44-6, 49-56)

8TH JUNE: Tenth Sunday of Ordinary Time - Year A
Mt. 9:9-13 – The call of Matthew

(Main text: Vol. 1, pp. 513-7)

(Matthew speaks to a group of local people in Antioch about his earliest encounters with Jesus…)

« Two years ago, an Unknown man came to Capernaum in springtime. He was unknown to me, in fact He was unknown to everybody, because He was at the beginning of His mission…

I was greatly surprised at His demeanour, which was more chaste than a virgin's. That was the first thing that amazed me. I saw that He was austere, and yet He was always willing to listen to the children, who went to Him like bees flying to flowers. Their innocent games and ingenious words were His only relaxation.

Then His power amazed me. He worked miracles. I said: "He is an exorciser, a holy man". I felt that I was so disgraceful compared to Him, that I shunned Him.

But He was looking for me - or that was my impression. Every time He passed near my bench, He would look at me with His kind, rather sad, eyes. And every one of these times I felt my sluggish conscience start, and it never fell back to the same level of dreaming.

One day, as people were praising His words, I felt like listening to Him. And hiding behind the corner of a house, I heard Him speak to a little group of men… about charity... And from that evening, I - the greedy hard-hearted man - wanted my many sins to be forgiven by God.

I did things secretly... But He knew that it was I, because He knows everything.

Once I heard Him explain chapter 52 of Isaiah: He said that the lewd, and those whose hearts are not circumcised, will not enter His Kingdom, the heavenly Jerusalem. And He promised that that Celestial City - the beauty of which He described so convincingly that I felt nostalgia for it - would belong to those who went to Him.

And then... Oh! On that day His look was not a sad one, but a commanding one. He broke my heart, and He stripped my soul. He cauterised this poor soul of mine, taking it in His hands, and tortured it with His exacting love... And I had a new soul. Repentance and desire led me towards Him. He didn’t wait for me to say: "Have mercy, my Lord!". He just said: "Follow Me!". The Mild One had defeated Satan in the sinner's heart.

May this tell you - if anyone among you is worried because of his sins - that He is the good Saviour, and that you must not shun Him. On the contrary, the more one is a sinner, the more one must go to Him - with humility and repentance - in order to be forgiven. »

(Vol. 3, pp. 256-7)

 15TH JUNE: Eleventh Sunday of Ordinary Time - Year A
Mt. 9:36 to 10:8 – Election of the twelve apostles

 (Vol. 2, pp. 517-8, 96-8, 691-3)

(Maria Valtorta writes:)

The age of twelve was prescribed by the Law, in order for a Jewish boy to become a son of the Law. And Jesus, faithful to the Law, wanted twelve apostles as followers, because that number was sacred. For if one rotten branch later fell, and the new plant was left with just eleven branches, a new twelfth branch soon appeared on the plant of Christianity, and the sacred number was re‑established.

How many sacred numbers there were in Israel! And each with its symbol, which was later transferred to the new Church. Three. Seven. Twelve. Seventy‑two. And, in the future times, there will shine forth the truth about the numbers which are still obscure, that are contained in the Apocalypse. These numbers stand for Infinite Perfection and Holiness - and for Impiety, which is also without measure…

(Notebooks 1945-50, pp. 619-20)

22nd JUNE: Twelfth Sunday of Ordinary Time - Year A
Mt. 10:26-33 – The soul is more important than the body

 (Vol. 2, pp. 698-9; Vol. 4, pp. 43-4)

 29TH JUNE: Feast of Saints Peter and Paul, Apostles
Mt. 16:13-19 – Peter’s primacy

(Vol. 3, pp. 370-372)

(Azariah, Maria’s Guardian Angel, says:)

"…One promise stands like a reef in defence of the Apostolic Church. Jesus' words: 'They shall not prevail.'

"But observe the words accompanying this promise! They recall a quality of the Church, and prompt another Gospel comparison. They say, 'You are Peter, and on this Rock I shall build my Church.'

"A solid building, therefore. Of rock. Not of soft mud, which the wind dries up and disperses, or which water dissolves. Not of lime mortar, which time deteriorates. Not of bricks, which a pick can undermine… or shatter... But of rock. A single rock ‑ powerful, indestructible, unassailable, solid, firm…

"But he who saw Heaven and the Last Time says, 'There came a great red dragon..., and with his tail he drew after him a third of the stars, and made them fall.' Pray, Christians, pray that no more than a third will fall, swept away by Satan: by his seven accursed hydras, by the tenfold infernal weapons, and by his serpentine, diabolical work.

"Pray, pray that the organism of the believers, the Church Militant, will remain the 'Rock' and not become mud, lime-mortar, or brick. Raise up around her the shield of your prayer. For the hour is really tremendous, more tremendous than the hour of darkness in which Christ was immolated. Then, Christ was standing up against the spite of a world rendered Satanic. And against Christ, its prevailing was relative, for his power and Holiness are measureless. But in this hour, long and ever darker, the Satanic world - which is rising up against you Christians, against the Church - is faced only with men: that is… mortal human nature which, without the aid of God, succumbs. And the more it is already infected and softened by the fumes of the world - and by the science of the world - the more it succumbs.

"Pray to the Father… so that, out of respect for the Face of his Christ, the Most High will intervene to impede the affronts He already suffered on Good Friday. Over the centuries ‑ and with increasing violence ‑ these affronts would be hurled against the Head and the Mystical Body of Christ. And pray with merit, pray as just men: as the Blessed Paul says, 'Walk according to the spirit,' not satisfying the desires of the flesh.

"The select part is the spirit. Give precedence to the spirit; give it regality. The flesh is the handmaid; the spirit is the king…"

(The Book of Azariah, pp. 221-2)

(And in a later dictation, Azariah says:)

"…[The Church] is an eternal institution, against which not even Satan gains victory. And, if now the violence of hell, and the avalanche of heresies and sins of the ages, seem to want to overwhelm her, she will suffer only a hard jolt, which will make her tremble and suffer. But from this jolt she will emerge more beautiful, having remade her robes ‑ which the dust of so many things had covered over ‑ with shining linen, and having made her mantle as a persecuted one in red. Tears and blood are needed to whiten the linen and redden the mantle: for this great Bride of Christ, that will not die…"

(Azariah, pp. 303-4)

6th JULY: Fourteenth Sunday of Ordinary Time - Year A
Mt. 11:25-30 – “My yolk is easy”

 (Vol. 2, p. 708, 717-9)

(Shortly before He ascends into Heaven, Jesus says to His apostles:)

« …Be at peace, knowing that I am always ready to help you to carry your crosses. I will be with you in the work of your ministry, and in the hours of persecutions. And you will not perish, you will not succumb - even if those who see with the eyes of the world think so.

You will be oppressed, grieved, tired, and tortured. But My joy will be in you, because I will help you in everything. I truly tell you that, when you have the Love as a Friend, you will understand that everything suffered and lived for My love becomes light, even if it is a heavy torture of the world. Because for him who clothes all his actions - whether they are voluntary or imposed - with love, the yoke of life - and of the world - changes into a yoke given to him by God, by Me. And I repeat to you that My load is always proportional to your strength. And My yoke is light, because I help you to carry it… »

(Vol. 5, p. 873)

13th JULY: Fifteenth Sunday of Ordinary Time - Year A
Mt. 13:1-23 – The sower and the seed

 (Vol. 2, p. 196-8, 203-6)

(Jesus speak to Maria Valtorta – of rationalism:)

"Maria, write the explanation of the parable of the sower once again. 241 I will dictate it to you for a special group of persons whose error saddens Me. An error of imprudence in some; an error of pride in others; an error of rebelliousness in still others; and an error of scandal in the remaining group.

"The parable states that one part of the seed fell along the way and was eaten by birds. The second part fell upon stone and sank into roots, but it at once dried up because of a lack of moisture. The third part fell among brambles and died of suffocation. The fourth part, having fallen on good soil, brought forth fruit in different measures.

"The Word of God is the seed of eternal life. But the Word is beset by many dangers. I will leave aside these many dangers and speak of one thing alone, which I would say is as deadly - perhaps more so - as sin itself. And let no faint-hearted spirit become scandalized if I say that it is perhaps more deadly than sin. That's the truth.

"The sinner whose mind is not corroded by the acid of rationalism has a ninety percent chance of being able to receive the Word and find Life. The rationalist has only a ten percent chance, and even less, of keeping himself capable of salvation through the Word.

"Rationalism is worse than couchgrass. When its action is seen - at the moment when everything concerning the earth and men is made known - this heresy will be seen to have been the most destructive one, because it is the most subtle and penetrating of all. It is like a gas. You absorb it, and it kills you, but you don't see it. You sometimes don't even smell it, or, since this smell is pleasant, it is breathed in by you with pleasure. Rationalism is just like that.

"The major heresies have contained two good things: first of all, they were originated by a faith. As erroneous as it may seem to you, as worthy of condemnation as you may think, it was still a faith. They have therefore had their martyrs, their tears, and their struggles to assert themselves. And upright souls have - over the centuries - embellished them with lights of holiness, whose only disadvantage is: to have blossomed on a wicked tree not grafted onto Christ. The second good thing about heresies is the loud noise produced by them, whereby whoever did not want to belong to them knew how to act so as not to belong to them… They constituted a boundary beyond which one went knowingly.

"In rationalism this is lacking, and it penetrates unnoticed, even where it is thought that it cannot enter. But it enters… like a snake. It dresses in legitimate - indeed, admirable - clothing, and acts underneath it, but against it. It is a virus. When one notices it, it has already spread through one's blood, and it is hard to get free of it.

"The reaction of sin is violent under the ray of my Mercy. But the reaction of rationalism is nil. Like a burning glass, it makes the way to grace impassable, and rejects it. Indeed, it turns it into a harmful burning, and finishes by condemning itself.

"The rationalist makes the things of God serve his purpose. He does not make himself serve God's purpose. He bends, explains, and uses the Word in the light - the poor light - of his disturbed mind. And like a madman who no longer knows the value of things and words, he gives them the sort of meanings which can emerge only from one who is sterilized by the extremely crafty action of Satan.

"There are rationalists and rationalists.

"I will begin with the greatest. The 'supermen'. The deniers of God. They want to explain creation, miracles, and the divinity - according to their concepts filled with human pride.

"Where there is pride, God is not present. Be sure of this. Where there is pride, Faith is not present. Satan is there, and Satan is the most skilled juggler in seducing man, and in making the leaf of tinfoil - picked up in the mud - appear to be pure gold.

"These deniers of God… have slain the capacity to love. They are the giants of rationalism… They spend their lives devastating. They are worse than an avalanche or a hurricane, worse than dementia, worse than a fever. They kill wherever they arrive… They belong to the category of the 'spiritually Dead'. They are rebellious and scandalous.

"The second category are the humanly learned. These do not deny God, but over divine simplicity… - which even the humblest can grasp in the light of love - they set a whole thicket of human sophistication. They dress themselves in it like peacocks - with proud tails and a hundred eyes - and, like peacocks, they are beautiful only in appearance…

" They are unable to sing in the praises of the Lord. They lack the love: which is a sinew for the wing to fly towards God, and a stringed instrument to bless God. The Word descends upon them and sinks into their roots. But it later dies because they oppose and choke it under the useless leaves of their human knowledge.

"Do you know how they hear the Word? Like a person hearing someone speak in another language… They also resemble one who is hard of hearing while another speaks softly… They create Babel in themselves… and darkness for others.

"The third category involves those who have paved their hearts with the stones of the rationalism of others to make them less ignorant. They are the worshippers of human idols. They are unable to worship God with their whole self, but are able to remain ecstatic before a poor man who poses as a superman. With distrust, they close the door to the Divine Word, but they accept the explanations of one of their fellow men who is famous for being learned...

"There is one science that, like a ploughshare, opens and tills your soil and makes it fit to receive the seed. My Science.

"There is one Master: I, the Christ. Come to Me if you want to be instructed in Truth.

"The fourth category is that of the imprudent. They are open ways over which everything passes. They do not surround themselves with a holy defense of faith and fidelity to their God. They receive the Word with great joy, and open themselves to receive it, but they also open themselves to receive any doctrine under the false pretext that one must be condescending. Yes. So condescending with one's brothers and sisters. Not to disdain anyone. But severe with the things of God.

"Pray for one's brothers and sisters, instruct them, forgive them, and defend them against themselves with a true supernatural love, but do not to become accomplices of their errors. Remain as granite over against the crumbling of human doctrines.

"Nothing passes without leaving a trace… or a scar. Blessed are those who are only God's terrain, and remain so by persevering vigilance... Love is their most beautiful defense, and no work of evil can harm their spirit, in which the Word of Life grows like a copious ear of grain. The more love is in them, the more He grows there, yielding fruit - sometimes thirty, sometimes fifty, and sometimes one hundredfold..."

(N’books 1943, pp. 465-9)

20th JULY: Sixteenth Sunday of Ordinary Time - Year A
Mt. 13:24-43 – The wheat and the darnel,

the mustard seed, and the yeast

(Vol. 2, pp. 211-5, 228-9; Vol. 3, pp. 275, 305)

(In her Autobiography, written before the commencement of the visions and dictations which became her major works, Maria Valtorta says:)

…In a period of sadness and penance, destined to love the sorrowful Jesus, I quite properly had to be familiar with weeping - ever more weeping. May it be blessed as well, for it was the dew which quenched the thirst of the seedling of love, and made it “a great tree on whose branches the birds of the air come to take their rest”.

...The little mustard seed - the smallest of all seeds and symbol of the Kingdom of Heaven - is Love. For only Love can give us - who are so imperfect - the capacity to conquer the Kingdom of Heaven for ourselves.

But the love which God had deposited as a small seed in a little child’s soul, had descended, together with a divine teardrop. And it needed weeping and sorrow, to put forth roots and foliage, and to rise up towards the sky… Yet to reach the sky, I had to gather together the branches in the form of a cross, and nail myself to it, after having struggled under all the gusts of wind, trying to free myself from sorrow.

 Then the tree - nourished by tears, warmed by love, and pruned by sorrow - became gigantic. And I hope that its foliage, eternally alive, will supply my angel with the palm and shoot: for my crown of victory, and for my ensignia of martyrdom.

(Maria’s Autobiography, pp. 59-60)

27th JULY: Seventeenth Sunday of Ordinary Time - Year A
Mt. 13:44-52 – Hidden treasure, fine pearls, and good fish

 (Vol. 2, pp. 520-1, 533, 531-3, 534)

3rd AUGUST: Eighteenth Sunday of Ordinary Time - Year A
Mt. 14:13-21 – Feeding the five thousand

 (Vol. 2, pp. 739, 743-7)

10th AUGUST: Nineteenth Sunday of Ordinary Time - Year A
Mt. 14:22-33 – Jesus walks on the water

 (Vol. 2, p. 747-752)

(Jesus says to Maria Valtorta:)

« Many times, I do not even wait to be called, when I see My children in danger. And many times, I rush to help a son who is ungrateful to Me.

You are asleep, or you are seized by the worries and anxieties of life. I watch and pray for you. I am the Angel of all men, and I look after you. And nothing grieves Me more than the impossibility of interference - because you refuse My intervention, because you prefer to act on your own, or (worse still) you ask the Evil one to help you. Like a father who hears his son say to him: "I do not love you. I do not want you. Go out of my house", I am mortified, and I suffer more than I did because of My wounds. But if you do not say to Me: "Go away", and you are absent-minded only because of the worries of life, then I am the Eternal Watchman - ready to come, even before I am called. And if I wait for you to say a word - as I sometimes do - it is only to hear you call Me... »
(Vol. 2, p. 750)

(Jesus comments further, to Maria Valtorta…)

"…Peter's boat, in the grip of contrary winds, was taking in water and listing. And my disciples, greatly afraid for their lives, were making every effort: to straighten the rudder, tie down the sails, and throw the water and the ballast overboard. And they were ready to throw out the baskets of fish and the nets, in order to lighten the boat and reach the shore.

"The storms on the lake were frequent and sudden, and it was no laughing matter. I had often helped them. But that day I was not present. I was not present materially, with them. But my love was over them, because I am always over those who love Me.

"The disciples were afraid. But - and this is the miracle - though not called and not present, I came to bring peace: over the waves, and in souls.

"My goodness is a continuous miracle, about which you reflect too little. When this Gospel point is presented to you, you are brought to note the power of faith. But my Goodness also anticipates your needs as disciples, and comes out to meet you, walking amidst stormy waves…

"My Goodness is greater than the Universe, greater than Need and Pain; and it is more watchful than all human intelligence. My Goodness is rooted in the paternal love of God. Why don't you come to it, believe in it blindly, and draw from its infinity?

"I am with you until the end of the ages. I am the Spirit of God made flesh. I know the needs of the flesh; I know the needs of the spirit; and I have the power of God to meet your needs, as I have the love which spurs Me to meet them. For I am One with the Father, and with the Spirit. With the Father, from whom I proceed, and with the Spirit, through whom I took flesh. And I have the Power of the Father, and the Charity of the Spirit."

(Notebooks 1943, p. 195)

17th AUGUST: Twentieth Sunday of Ordinary Time - Year A
Mt. 15:21-8 – The Caananean woman

(Vol. 3, pp. 299-302)

(Jesus says to Maria Valtorta:)

"The centurion who beseeches for his paralyzed servant;
the Cananean woman with the reply which is a cry of boundless trust; and the wife of Pontius Pilate. These are three Gentiles, three people outside the Father's Law. But among the children of Abraham, among those living in the Law given by the Lord to his Prophet amidst the lightning bolts of Sinai: who had a heart like those three hearts? They had more faith in Me than my countrymen did; they recognized who I am in the light of this faith, and their believing was not left unrewarded.

"Now I want this to convince you that in all races, and in all nations, there are good, unknown children of God. For those who believe in Me, and seek Me with purity of heart, are my children. Not even in Israel had I found so much faith as I found in these three hearts, that came to Me - without my having called them materially. And how many distant ones like these are there among the living!

"Judge not, children, and do not disdain. Just love, love all. You have a single Father Creator - remember this. You are therefore brothers and sisters to one another. A single dust formed you, and a single breath animated you…"

(Notebooks 1943, p. 327)

24th AUGUST: 21st Sunday of Ordinary Time - Year A
Mt. 16:13-20 – Peter’s Primacy (See also 29th June)
 (Vol. 3, pp. 370-372; Azariah, pp. 221-2, 303-4)

31st AUGUST: 22nd Sunday of Ordinary Time - Year A
Mt. 16:21-27 – Jesus’ prophesy of His Passion,

and His rebuke of Peter

 (Vol. 3, p. 385-391)

Compiled by David D. Murray for the Maria Valtorta Readers’ Group, 11 Best Street, Ringwood Vic. 3134 AUSTRALIA

Tel. +61 3 9879 7853 E-mail: valtorta@alphalink.com.au
Web-site: http://valtorta.alphalink.com.au

