Supplement pages to Bulletin # 17 (March 2000) of the Maria Valtorta Readers’ Group

Supplement pages to Bulletin # 17 (March 2000) of the Maria Valtorta Readers’ Group

MARIA VALTORTA READERS’ GROUP

BULLETIN # 17 SUPPLEMENT – MARCH 2000

LOVE AND PAIN – THE PATH TO HOLINESS

God created man to love and serve Him in this life, and to enjoy Paradise with Him in the next. But where does suffering fit into this picture? The following passages are teachings from Jesus, the Holy Spirit and Mary - through the writings of the 20th century mystic and suffering soul, Maria Valtorta – on this thorny subject. They (1) present some of Jesus’ teachings on the purposes of suffering; (2) describe some of the many forms of spiritual, moral and bodily pain; (3) explain how we are not alone when we suffer, and where help comes from; (4) detail some results of accepting and using suffering for God’s purposes; (5) list some of the “weapons” which God gives us to achieve these results; and (6) highlight time, free will to choose, and a prayer from Jesus.

[The selected passages have been taken from: the five volumes of The Poem of the Man-God, Maria Valtorta’s epic account of the lives of Jesus and Mary (identified by “Volume: page” numbers); from her 1943 and 1944 Notebooks (identified as “N43: … and N44: …); and from The Book of Azariah, Maria’s Guardian Angel (Az: …).]
WHY SUFFERING?

(It is late at night, shortly before Jesus’ Passion and Death. Alone and praying in a friendly household, Jesus is visited by Simon Peter, who has something on his mind. He says to Jesus:)

« I think that the greatest wisdom consists in loving, following and serving You wholeheartedly. But You send me here and there, people ask me questions, and I must reply to them… Yesterday You said that innocent and holy people will always suffer, nay, they will be the ones who will suffer on behalf of everybody. I find it difficult to understand… that they will wish that themselves. And I think that as it is difficult for me, it may also be difficult for other people. If they ask me, what shall I tell them? In this first journey, a mother said to me: "It was not fair that my little girl should die with so much pain, because she was good and innocent". And as I did not know what to say, I repeated Job's words: "The Lord has given. The Lord has taken away. Blessed be the name of the Lord".
 But I was not convinced myself. And I did not convince her. The next time I would like to know what to say… »

« Listen. It seems an injustice, but it is a great justice that the best should suffer on behalf of everybody. Now tell Me, Simon. What is the Earth? All the Earth? »

« The Earth? A great, a very great expanse, made of dust and water, of rocks, with trees, animals and human beings. »

« And then? »

« Then, nothing else… Unless You want me to say that it is the place of punishment and exile for man. »

« The Earth is an altar, Simon. A huge altar. It was to be the altar of everlasting praise to its Creator. But the Earth is full of sin. Therefore it must be the altar of endless expiation and sacrifice, on which the victims are consumed. The Earth, like the other worlds with which Creation is strewn, ought to sing psalms to God Who created it. Look! »

Jesus opens the wooden shutters, and through the wide open window comes in the cool of the night, the noise of the torrent, a moonbeam, and one can see the sky studded with stars.

« Look at those stars! They are singing the praises of God with their voices, that are light and motion, in the infinite spaces of the firmament
. Their song, which rises from the blue fields of the sky to the Heaven of God, has lasted for thousands and thousands of years… Listen to the Earth, which, like the sky, sings with the winds, with the water, with the voices of birds and animals
. But if the luminous praise of the stars that people the sky is sufficient for the vault of heaven, the song of winds, waters and animals is not sufficient for the temple that is the Earth. Because on the Earth, there are not only winds, waters and animals unconsciously singing the praises of God, but there is also man, the perfect creature, superior to all beings living in time and in the world
. He is gifted with matter - like the animals, minerals and plants - and with spirit. Like the angels of Heaven, he is destined - if faithful in the trial - to know and possess God, through grace at first, and in Paradise later. Man - the synthesis comprising all natures - has a mission that no other creature has. And it should be for him a joy, besides his duty: to love God… to repay God for the love that He gave man by granting him life, and Heaven in addition to life…

Consider this, Simon. What benefit does God get from Creation? What profit? None. Creation does not make God greater, it does not sanctify Him, it does not make Him rich. He is infinite. He would have been so, even if Creation had never existed. But God-Love wanted to have love. And He created, to have love. God can get only love from Creation
, and that love - which is intelligent and free only in angels and in men - is the glory of God, the joy of angels, the religion for men. The day that the great altar of the Earth should cease to give praises and entreaties of love, the Earth would cease existing. Because once love is extinguished, expiation would cease also, and the wrath of God would destroy the Earth that had become an earthly hell. So the Earth must love, in order to exist.

Also the Earth must be the Temple that loves and prays with the intelligence of men. But which victims are always offered in the Temple? The pure, spotless, faultless victims. Those are the only victims agreeable to the Lord. They are the early fruits. Because the best things are to be given to the Father of the family, and the first fruits of everything, the choice things, are to be given to God, the Father of the human family.

I said that the Earth has a double duty of sacrifice: that of praise, and that of expiation. Because Mankind that has spread over the Earth sinned in the First men
, and continuously sins by adding - to the sin of estrangement from God - the other countless sins of his consent. These are to the voices of the world, of the flesh and of Satan. A guilty, very guilty Mankind that, although he has likeness to God
 - having his own intelligence and divine help - is more and more sinful. Stars obey, plants obey, elements obey, animals obey - and they praise the Lord as best they can. Men do not obey the Lord, or praise the Lord, enough. Hence the necessity of victim-souls, that may love and expiate on behalf of everybody. They are the children who, innocent and unaware, pay the bitter punishment of sorrow, for those who can do nothing but sin. They are the saints, who willingly sacrifice themselves for everybody. »

« …But children… »

« You mean those who cannot yet offer themselves… And do you know when God speaks in them? The language of God is spiritual. A soul understands it, and a soul has no age. Nay, I tell you that a child's soul - as it is without malice, with regard to its capacity of understanding God - is more adult than the soul of an old sinner. I tell you, Simon, that you will live so long as to see many children teach adults, and even yourself, the wisdom of heroic love. But in those little ones who die for natural reasons, God acts directly, for motives of so high a love that I cannot explain to you… »

Peter is about to go out, when he stops, pensively, and says: « One more question, Master. Is it right for me to say to someone who suffers, that sorrow is not a punishment, but a… grace, something like… like our vocation, beautiful even if toilsome, beautiful even if it may seem an unpleasant and sad thing to people who do not know? »

« Yes, you can say that, Simon. It is the truth. Sorrow is not a punishment, when one knows how to accept it and use it rightly. Sorrow is like a priesthood, Simon. A priesthood open to everybody. A priesthood that confers great power on the heart of God. It is a great merit. Sorrow, that was born at the same time as sin, can appease the Justice. Because God can also use - for good purposes - what Hatred created to give sorrow. I did not choose any other means to cancel the Sin. Because there is no means greater than this one. »

(Vol. 5: 123-6)

THE MISSIONS OF MAN
« Each man has his mission; every age has its work.» (Vol. 3: 310)

(Jesus says to Mary Magdalene:)

« You can but love, Mary. It is your nature. Flames can but burn - whether they creep on the ground, burning straw, or whether they arise like a bright embrace around a trunk, a house or an altar, to ascend towards the sky. Everyone has his nature… Such a law also exists among plants and animals, and it would be silly to pretend that a fruit-tree should yield only flowers, or that it should bear fruit other than its natural ones, or that an animal should fulfil the functions typical of another species. Could you pretend that a bee - destined to make honey - should become a little bird that sings among the leafy branches of a hedge? Or that this little branch of an almond-tree that I am holding in My hands - with all the tree from which I picked it - should exude sweet-smelling resins from its bark, instead of yielding almonds? A bee works, a bird sings, an almond-tree bears fruit, a resiniferous plant secretes resins. And each fulfils its task. Souls do the same. Your task is to love… » (Vol. 5: 84)

(Shortly before His Ascension, Jesus says:)

« … At the resurrection of the bodies, when you are all gathered before Christ Judge
… not one of the good actions will be left without fruit, and many will shine brightly in Heaven, without having preached, administered, made apostolic journeys, or embraced special states. But they will shine because they prayed and suffered, to give peace to the souls that were being purified, and to lead men to conversion. They also - priests unknown to the world, unknown apostles, victims whom God alone sees - will receive the reward of the workers of the Lord. Because they have made a perpetual sacrifice of their lives, for love for their brothers, and for the glory of God. I truly tell you that one can arrive at eternal life along many ways, and this is one of them, and it is so dear to My Heart. »

(Vol. 5: 855)
GOD ALLOWS: MISFORTUNE, EVIL, TRIALS

(Jesus says:)
« There is no event, no tear, no joy, no birth, no death, no sterility and prolific maternity, no long marriage life or early widowhood, no misfortune of calamities and diseases, no prosperity of wealth and health - which does not have its good reason for being. Even if it does not appear as such, to the short-sightedness and pride of men, who see and judge through the cataracts and fogs typical of imperfect things. But the Eye of God, the infinite Thought of God, sees and knows. The secret of living free from sterile doubts - which irritate, exhaust and poison the days on the earth - is to believe that God does everything for a good intelligent reason, and that God does what He does for love - not for the stolid intention of tormenting, for the sake of tormenting… »

(Vol. 2: 561)

(Jesus says to some skeptical Judaeans:)

« …Satan is not the work of God, but of the free will of the rebellious angel.
 God had made him His glorious minister, and thus had created him for a good purpose. Now, speaking to your own ego, you are saying: "Then God is foolish, because He gave glory to a future rebel, and entrusted His Will to a disobedient angel". I reply to you: "God is not foolish, but He is perfect in His thoughts and deeds. He is the Most Perfect One. Creatures are imperfect, even the most perfect ones. There is always a point of inferiority in them, as compared with God. But God, Who loves them, has granted them free will so that through it, the creature may be perfected in virtue, and thus become more like God the Father".
 And I also tell you, o mocker and shrewd seeker of sin in My words, that God draws a good purpose also from Evil brought about voluntarily: that of making men possess a glory they deserved. The victories over Evil are the crowns of the chosen ones. If Evil could not give rise to good consequences for people full of good will, God would have destroyed it. Because nothing in Creation must be completely devoid of incentives or good consequences… »

(Vol. 4: 799)

(John the Apostle says to Maria Valtorta:)

"John to the little John.297 After the Master and the Mother, I am also speaking to give you a spiritual teaching.

"To be among the beloved, it is necessary to do what I did through the inspiration of the Holy Spirit. Absolute faithfulness, which accepts everything without hesitation or debate. Purity in spirit, in mind, in flesh. Heroic charity.
"Sometimes God subjects us to trials which are nothing but tests of the gold of the soul. We are destined to this dwelling which I possess alongside my God. But here, those who bear the slightest 296 In the text for December 25.

297 The Apostle and Evangelist John is speaking to Maria Valtorta, called the "little John..

mixture of impurity in their souls, do not enter. It is trials that strip us of what is impure in us, and make our spirits into quartz without dross.

"Faithfulness leads us to overcome the trials, without their damaging our faith and our love...” (N43: 606-7)

WOMEN AND MEN

(Jesus is teaching His women disciples about the role of women in the times to come…)

« …Difficult, bloody, cruel times will come. Christians, also the holy ones, will undergo hours of terror and weakness. Man is never very strong in suffering. Women, instead… enjoy the true kingliness of being able to suffer. Teach men, supporting them in the hours of fear, discouragement, tears, tiredness and bloodshed…

In sorrow, women will be the solace of martyrs, and of martyrs themselves, angels for those who are persecuted, and silent priestesses who will preach God by their way of living. And with no other consecration but the one they received from the God-Love, they will be consecrated and worthy of it… » (Vol. 2: 63)

(Mary says:)

« The physical suffering that lies heavy on women does not lie heavily on men. But all the moral worries do: necessities of work, decisions to be taken, responsibilities before the established authorities and one's own family… oh! how many things weigh on man! And how much comfort he also needs!…

Love is not the satisfaction of one's senses and utility. To love is to satisfy him whom we love, beyond senses and utility, giving him the help he needs, so that he may always be able to keep his wings open, in the skies of hope and peace.

There is another point to which I wish to draw you attention… But I wish to insist: trust in God. Trust summarises the theological virtues. Who trusts, has faith. Who trusts, hopes. Who trusts, loves. When we love, we hope, we believe in a person, we trust. Otherwise we do not. God deserves our trust. If we trust poor men who may fail, why should we not trust God, Who can never fail?… »

(Vol. 1: 132-3)

DEATH - A RIGHT TIME?

(Jesus says:)

"Those who are not familiar with love, and whose conscience is not tranquil, fear death. And they are the majority! These - when they feel threatened by death because of illness, or age, or any other event - grow fearful, become afflicted, and rebel. They also try - with all their strength and by every means - to avoid it. This is futile, for when the hour is indicated, no precaution can stave death off…

"Now, observe: why may the gift of life, of a long life, be given by Me? For two reasons.

"First: because that creature who enjoys it, is an enlightened spirit, with the mission of being a beacon to other spirits, still enshrouded in the mists of materiality. Many of my saints have reached advanced age precisely for this reason. And only I know how they, instead, longed to come to Me.

"Secondly: I give a long life to provide the means, all the means, for a formless creature to become formed. Studies, friendships, holy encounters, sorrows, joys, readings, the punishments of wars or illnesses - everything is given by Me, to seek to have a soul grow in my Age, which is not like yours…

"This explains why I utter my 'Enough' very quickly, for creatures whom I find as adults in Faith, Charity, and Life. Death is inevitable. Blessed are those who arrive clothed in love, to meet the One who is coming.”

(N43: 223-5)

« A soul knows, at least vaguely, how much time it has been given. No time, as compared to eternity. And the soul spurs the whole ego to act. But, poor soul! How often it is overwhelmed, trodden upon, gagged - in order not to hear its words! That happens to those who lack good will. While just men - from their very childhood - listen to their souls, obey their advice, and remain active… What matters in Heaven is not how long, but how, one has lived... »

(Vol. 3: 655-6)

(Azariah says:)

“… For so many, death has been a mercy!

“You do not know. Mercy in time. Mercy in Eternity. If they had lived, they would now be in danger of falling – as they had never been before. If they had lived, they would have encountered the justice of men. In its forms, this is always cruel, compared to that of God: made up more of hatred than acceptance, communicating hatred to the guilty. See, however, how much mercy God has shown in certain deaths which have been an expiation: full payment of the great debt to God, of him or her that you mourn…”

(Az: 99)
DEATH IN DESPAIR

(Jesus says:)

« … The death of one in despair is marked by dreadful contortions and terror. It is a horrible convulsion of the soul already gripped by the hand of Satan, who chokes it to detach it from the body, and suffocates it with his nauseating breath. There is a difference between one who dies this way - the death of a brute that Grace and the Sacrament cannot comfort - and those who pass away after being nourished with love, faith, hope and every other virtue and heavenly doctrine, and with the angelical Bread that accompanies them with its fruit - better still if with its real presence - in the last journey. The former is the frightful fall of a damned soul, that feels it is falling into eternal death. And in a moment, it knows what it wanted to lose, and for which it can no longer find any remedy. The latter is the serene end of a saint, to whom death opens the eternal Kingdom. Despoilment and terror for the former, acquisition and joy for the latter.

This is what you give yourselves, according to whether you believe and love, or you do not believe and you deride My gift. And it is the lesson of this contemplation. »

(Vol. 5: 519)

(Jesus says to Maria Valtorta:)
“…Souls are conquered with the same weapon with which they are lost. A soul's impurity, with purity. Pride, with humility. Selfishness, with charity. Atheism and lukewarmness, with faith. And despair, and despair, and despair, Maria, with your moments of anguish which nevertheless do not despair. They call God, look at God, seek God, and hope in God, even when Satan, the world, men, and events seem to conspire against hope, and ally themselves to say, 'God does not exist '
25
"In this Satanic hour you are living through, only one weapon should be used to overcome Satan's war on God's creatures. It would suffice to invoke my Name - with intrepid, compelling, inflamed faith, hope, and charity - in order to see Satan's armies take flight. And to see their instruments - which I curse - falling in pieces…”

 (N44: 43)
DEATH – WITH MARY AND JESUS

(Jesus says to Maria Valtorta:)
“… Soul of mine: the last times on earth are a preparation for Heaven. This is when my Goodness gives everyone the signals, and all the time, to prepare for Life. This is when, not only by the work of my Mercy, but also by human will, you are given the final instruments for your coming to Life. Blessed is the one who prepares for it with care, which is never excessive.
"If you applied this care… there would not be so many painful waits in Purgatory…

"Let nothing weigh upon you; let nothing be repugnant to you, let nothing be left inactive by you to apply the finishing touches to your wedding garment. If the road is harder and harder, consider your Jesus, Who also found the final path to Golgotha to be so painful. Every victim is a little redeemer: of himself and of his brothers and sisters. And the ways of redemption are not placid flowering paths: they are rocky steep ascents, strewn with brambles, which are travelled over with a cross on one's shoulders, fever in one's veins, faintness in the dying flesh, the taste of blood in one's parched mouth, thorns on one's head, and the prospect of the final torture in one's heart.
"Redemption is accomplished on the summit. And as its final pomp for the propitiatory rite, it has the gems of the three nails, being torn away from the last traces of sweetness in affections, solitude between Heaven and earth, and obscurity, not just of the atmosphere, but of the heart. Afterwards, the sun comes to kiss the immolated one. But first there is darkness and pain.

"Remain united to Me; remain united to Me. The closer the hour comes, the more closely united to Me you should be. There is only Jesus to help, and there is only Jesus to instruct in enduring the martyrdom of love - for He lived through that experience.
"But before enduring it, I had to grow in life, to nourish Myself on my Mother's milk as my first food, and then on the fare prepared by her holy hands. Every little redeemer must live in Mary, to be shaped into being a Christ. Jesus is the strength of your souls, Mary is sweetness…

"I gazed at that heroic, agonized smile of my Mother, the only comfort, a boundless comfort ascending towards my scaffold. I looked at it so as not to allow despair to approach Me. Always gaze at it yourself, too. Gaze at it, O you suffering men. Mary's smile sets the devil of despair to flight.
"Live in union with Mary, whose children you are, as I am… Disturbance does not enter there, for She is the Mother of Peace. The Enemy does not enter there, for She is the Victorious One…

"Afterwards peace will come, Maria. There is struggle now. But for the one who loves, it is crowned by victory…”

(N43: 401-3)

(In a later dictation, Jesus says:)
"The closer the hour of reunion with God comes, the more faith must be increased. For in the hour of death, Satan has never tired of disturbing you with his deceits. Crafty, fierce, and flattering as he is, he has sought to bend you with smiles, songs, roars, hisses, caresses, and scratches. And he augments his operations to tear you away from Heaven. This is precisely the time to embrace the Cross, so that the waves of the final Satanic storm will not submerge you. Afterwards, eternal Peace comes.

"Cheer up, Maria. May the Cross be your strength now, and at the hour of death.

Let the cross of death, man's last cross, have two arms. Let one be my Cross, and the other, the name of Mary. Then death occurs in the peace of those liberated, as well, from the nearness of Satan. For he, the Accursed One, does not endure the Cross, and the Name of my Mother…”

(N44: 252)

VICTIM SOULS – THE AGE OF LOVE AND SACRIFICE

 (Jesus says to Maria Valtorta:)

"Every period has had its forms of piety.

"The Church arose amidst the turbulent waves of the world. Virgins, and those consecrated, were mixed in among the pagan throngs, bringing into them the fragrance of Christ, which saturated them. And they conquered the world for Christ.

"Then came the period of the austere separations. To bury oneself to the world - according to the views of the time - was necessary for perfection and for the ongoing redemption of souls. From the monasteries, the hermitages, and the walled-in cells, rivers of sacrifices and prayers spread over the earth, descended upon Purgatory, and rose up to Heaven.

"Later came the convents of active life. Hospitals, asylums and schools benefited from this new manifestation of the Christian religion.

"But now in the pagan world of a new paganism, which is even more atrocious because it is more demonically subtle, consecrated souls are again needed. They live in the world - as in the early times of my Church - to perfume the world with Me. They summarize the active and contemplative life in themselves in a single word: 'Victims'.

"How many victims this poor world needs, to obtain mercy! If men listened to Me, I would give my loving command to each one: 'Sacrifice and penance, to be saved'. But I have only the Victims who are capable of imitating Me in sacrifice, which is the highest form of love.

"What did I say? 'By this they will know whether you are my disciples: if you love one another
… There is no greater love than that of the one who gives his life for his friends'.

"The victims have taken love so high, that it has a form similar to mine. The victims give themselves for Me because I am in souls, and whoever saves a soul, saves Me in that soul.

"Therefore, there is no greater love for Me, than that of immolating oneself for Me, your Friend, and for the poor sinful souls that are our impoverished friends. I say 'ours', because where there is a soul in love, God is also with her. And thus there are two of us.
"You often think of the cloistered life with regret. But consider, soul of mine, that being a victim makes you similar to the most austere of the cloistered. The victim adores; the victim expiates; the victim prays. The prayer of a victim is equal to that of the cloistered, with the added difficulty of having to live by prayer amidst the dissipations of the world.
"Here, too, I am your example. I, the Victim, was able to worship, to pray, and to expiate - while remaining in the world. People can be victim souls of superb perfection while remaining among the crowds, and not be such while remaining under the seal of a double grill. Here, too, it is love that counts, and not external forms.

"How does one become a victim? By living with a single thought: that of consoling Me, by redeeming others. The others are redeemed by sacrifice. I am consoled by love, and by igniting love in extinguished hearts. The life of a victim is a perpetual ‘not belonging any more to oneself, a continuous scattering of oneself, an unceasing burning’.
"But the Invisible Presence - in which you, too, take delight - is granted to whoever is able to live this way. For I am where my apostles and my martyrs are. And the victims are martyrs and apostles." (N43: 90-1)
CHASTISEMENT

(Jesus warns of a time of chastisement to come, if the world does not alter its ways. He then says:)

"When the hour of punishment is over, I say my 'Enough', and gather together the stricken and dispersed multitudes. I give them peace and bread, for I am a Father - do not forget this - and if you weren't drunk with blood or intoxicated with the desire to drink it, I would always give you peace and bread. The just of God may be overwhelmed in the common punishment - not for their punishment, but for your redemption. The more numerous they are amidst the crowds of madmen, the more quickly and abundantly and securely I give bread and peace. For Good, in order to flourish, always needs the tears of saints and the holocausts of redeemers.
"Oh, blessed are these christs whom you do not know, but whom my Heart gathers like gems into a coffer! Oh, blessed are these angels who, in the midst of the chorus of curses and obscenities in which you perish, are able to sing the Gloria and the Sanctus to their God! Purifying this earth of the infections which your sins create, they live burning like incense, and offer God the most sacred fire: that of love. For their sake I will again work the miracle of forgiveness, the miracle of gathering together the remnants of my people, and of making them understand that there is salvation only in God. The others, those who do not want to be my people - and remember that I do not measure with your measure - will continue to follow the banner of their king.

"The world is not to die without Christ's army being gathered together under his command. Dispersed, stricken, knocked down, and rendered like sand which the wind scatters over the shores of the sea, you will hear the command and come to Me. For a time will come when I will be the King: of these poor kingdoms without a crown, and of these subjects without a king. I already see the spirits of that time, turning to the call. They will be coming to fight against all the obstacles sown by centuries of error - coming towards the Light, and towards the Truth. I say 'spirits', because only the spiritually alive will be able to know the Voice which calls them.
"O you that are already spiritually alive - precursors of the Christ in his second coming, antithesis of the precursors of the Antichrist, who in his name carry out the work preparatory to desolation - prepare the ways for Me, by your holocaust. The precursors of the son of Satan are robed in human dignity; whereas the precursors of the Son of God have the same crown as their King, and their throne and teaching chair are the cross, and pain.

"As always, and especially as in the hour in which Pain had to overcome Sin, it is always pain that saves; it is always sacrifice that redeems. And now the world, to be redeemed, needs not so much to be covered with ears of grain, but with heroic souls, victims of charity."

 (N43: 489-90)

(In a later dictation, Jesus says:)

"Do not be like the rabbis of old, who taught Revelation, but 593 At this point in the notebook the episode involving "The Transfiguration" appears. It is to be found in the cycle on The Third Year of the Public Life.

594 August 6, Feast of the Transfiguration.

595 Matthew 17:1‑8; Mark 9:2‑8; Luke 9:28‑36.

then did not believe in it - to the point of not recognizing the signs of the times and the messengers of God. Recognize the forerunners of Christ in his second coming, for the forces of the Antichrist are marching. And while reserving the measure I have imposed on Myself ‑ for I know you drink in certain truths not out of a supernatural spirit, but with the thirst of human curiosity ‑ I tell you in truth that what many will think is a victory over the Antichrist* - the peace which is now near -596 will be only a pause, to give the Enemy of Christ time to recover his strength, heal his wounds, and gather together his army for a crueler battle. (* World War 2.)

"You are the 'voices' of your Jesus, the Faithful and Truthful One, who judges and combats with justice, and will be the Victor over the Beast and his servants and prophets. Recognize your Good, and always follow Him. Let no deceitful appearance seduce you, and no persecution terrify you. Let your 'voice' say my words. Let your lives be for this work…

“Here, I am the Teacher and Example. There, I am the reward and King. To possess Me will be your blessedness. It will be to forget pain. It will be what every revelation is still insufficient to make you understand. For the joy of the future life is too superior to the imagined possibilities of the creature
, still joined to the flesh."

(N44: 499-500)
THE HOLY SPIRIT

(The Holy Spirit says to Maria Valtorta:)
"I am not silent, and do not speak rarely. I always speak to you. I am never silent. I speak for all. I speak to you alone. I speak on the lips of the Word, and I use the tongue of Mary, my Most Holy Spouse, to give you my teachings. I speak with the visions and harmonies which I send you from the Heavens. I speak with the comforts and the kisses of peace, with which I uplift your heart to non-human heights. I speak by covering aspects and voices of the world, with my being Love for you. There is not an instant in which I fail to provide for you. You believe the Others come. No. It is I who takes you to the Others, I‑Love. With the seven gifts, I fortify and purify you. I make you pious and capable of seeing, humble and learned in a non-human science. I guide and counsel you, and I open your intellect and instill Wisdom into it ‑ the queen whose reign is Heaven.

"Come. Enter. Dive into Love. You must be burned, in order to be able to receive. You must be clear, to make the Light shine through. The Prophet's lip
820 was cleansed by a seraph. Love carries out the purification of the 'spokesman' souls.

"I bless you, to make you capable of being increasingly 'strong.' Strong against all the snares which the Tempter casts forth - to harm God's instruments and profane them, by sullying them.

"Be as pure and inflamed as a star. Go in peace. "

(N44: 642)

ANGELS OF LOVE AND HOPE

(Jesus says:)
« Although pure and perfect spirits, the angels - living and rejoicing in the light of the Most Holy Trinity - are inferior to you men, who are far from Heaven. They admit their inferiority, which consists in their impossibility to sacrifice themselves and suffer, to cooperate in the redemption of man…

Although the Son's sacrifice is of incalculable value and His power is infinite, the Father knows that there is still something missing from the amount of merits necessary, to counteract the amount of sins that mankind accumulates hourly. But He does not take other angels to fill the measure, and He does not say to them: "Suffer to imitate Christ".
 He says that to you, men. Such is His fatherly goodness, that He makes no difference between the Son of His love, and the children of His power. He says to you: "Suffer, sacrifice yourselves, be like My Lamb. Be co-redeemers!" …Oh! I can see that cohorts of angels stop rotating for an instant in their adoring ecstasy round the Trine Fulcrum. They kneel down, looking towards the earth, and they say: "Blessed are you who can suffer with Christ, for your and our Eternal God!" (Vol. 1: 509-10)

(Maria Valtorta writes:)

After having suffered greatly, and wept just as much… my trunk was entirely stiffened, my heart and lungs seemed to be lacerated and pierced by blades, and my eyes - which had become dimmer than ever - told me unmistakably that I was no longer the mistress of myself. I wept unreservedly, without regard for my numberless adhesions, which were shaken by the unrestrained sobs, and later hurt a lot…

484 Luke 22:41‑42.

Then I heard my invisible Teacher say:

"The guardian angel of every creature worships therein the indwelling God, if the creature is in the Lord's grace.

"You are living temples in which God dwells
. Sin drives away the Divine Guest, but otherwise every human spirit is the tabernacle, enclosed in the temple of your body, consecrated by the Sacraments. In this tabernacle, the Father, the Son, and the Holy Spirit are present, through the indissoluble union of the Three Persons.

"When the creature is no longer in a state of grace, the angel, weeping, venerates the work of his Creator. He can no longer venerate anything else. But since the creature is the work of God, he venerates the creature - just as you venerate a place once inhabited by Me, and then profaned by my enemies. This place is always worthy of veneration - not because it contains Me, but because it contained Me. To understand, remember the Holy Cenacle.

"This is why every angel remains with supreme respect, alongside the one he is protecting. Happy is the angel alongside a creature who can say, 'I worship You, my Lord, enclosed in this creature of yours,' and who does not need to fly to Heaven to encounter God's gaze!

"Let the clothing of your angel tell you the nature of his mission to you. To infuse hope into you. Among the three virtues, it is the one which should be infused into you most, for your cross reduces it to crumbles, and destroys it by the hour. And it must thus descend from Heaven to nourish you by the hour. Faith is secure, as strong as the wings of your guardian. Love is as alive as the mantle adorning his shoulders. But the robe is ample and shining, and says to you, 'Hope!'…” (N44: 402-3)
CARING FOR SUFFERERS

(Jesus speaks to Maria Valtorta about the need for charity, of those working in hospitals…)
“It is understandable and justifiable that they are tired, busy, and nervous, called and called again as they are by demanding and often ungrateful patients. But they are wearing the uniform of charity. Of active charity, and of the holiest activity. In their hands are souls suffering in suffering bodies; souls that sometimes encounter God's face in his servants, precisely in hospital wards; souls that may be close to meeting with the eternal God, in the particular judgment.

Oh, how much responsibility, those caring for the sick have!… Very frequently pain is a chain, a spark, and a magnet between God and the creature. But when creatures do not know God, and the more they are unfamiliar with Him, it is necessary to exploit the means – illness - with such boundless charity, in order to get souls to go where Jesus is attracting them to his lovable Heart. So that they may not flee - scandalized, hurt, and skeptical - because they see that a servant of Jesus is a bunch of nettles, instead of being a velvety bunch of violets…

Hand souls over to Jesus. Take these poor souls that life casts upon the painful shores of a hospital, like so many wounded, desperate shipwreck victims, and gather them in with love. Care for them, calm them, infuse into them the three sublime theological virtues and the other most gentle cardinal virtues, and lead them towards the Light. Act so that in life - if they overcome illness, and if the hour of death has come - they will depart from the hospital, or from life, with the Light that does not die, but which is set aflame by the merciful nursing sister…” (N43: 145-6)
LOVE

(Jesus tells Maria Valtorta how high she has ascended, climbing her victim soul’s cross of love and suffering:)
"From the top of our scaffold as redeemers/lovers, you gaze, not with desire, but with mercy, at the far‑off Earth, the poor stems unable to come to the Cross, and you gaze at Heaven to pray on their behalf. Because united to Christ, you share his divine thirst for loving, and for saving souls. From the height of the Cross, you learn the highest knowledge. And like a bird at the top of a very tall cedar, you sing his teachings, so that the poor stems will hear them, and come towards the Light.

"You have received the greatest gifts. But the gift of gifts has been love. And I teach you to rise more and more on the way which is sublime: that of love. If, moving from true love to small love, you went back to loving yourself in creatures ‑ meditate on this great truth, which is the key to all human affection… you would recognize the bitter mire which fills, but does not satisfy.

598 This seems to be a clear reference to the vision on April 22, 1943, in The Notebooks.1943.

"Love Me above all things, because of all the good I have given you. Love your neighbors in Me, hoping for nothing from them, demanding nothing. Love them precisely because they are so unable to love, and so unhappy because they cannot love. Love them, considering that all your neighbors are the work of God, and that I died for all of them. Love them, thinking of my pain in Gethsemane, in which every sob corresponded to the name of someone for whom my death would be useless. Love them supernaturally, forgiving, pitying, instructing, being patient, and suffering for them.

"Are you poor?… Sick and powerless?… Isolated? …It does not matter… My Mother was poor and ignored, isolated first in the Temple, and then in her shy virginity. And yet She gave you the Treasure, She brought the Word among men. She was silent and powerless, because She was a woman, and was regarded as a 'nonentity' by Judaism. And yet no other creature, except for Me, has spoken and acted as She did…

"Gifts come from God. Love is your merit. In the eyes of God then, your merit resides in the love you possess.

"I, the Teacher, with strictness before* and with sweetness now, instruct you in the sublime Knowledge, so that through it - as along a safe way - you will go very high. Charity fortifies you with its blessing, so that you will always proceed on its ways."

(N44: 503-5. * See also pages 501-2, 603-4)

(Azariah asks:)

“Do you not have in yourselves the key to the secret, whereby one can suffer with joy, and with a willing haste? The secret is this: ‘So that, dead to sin, men might live in justice, healed of their wounds, through His Wounds’.

“That’s it! Love, once more love, ever again perfect love, provides the key to the joy of suffering. Those who have understood the Master, and have completely wished to imitate the Master, are able to die so that men will live in justice, and be healed of the wounds of their sins…” (Az: 88)

FORGIVE, AND DON’T JUDGE

(It is October 1944. Maria Valtorta, who by now has survived extraordinary suffering and many trials, asks Jesus why, three years previously, He admonished her for judging another person. Jesus replies:)
"You did not deserve more then. And it was not yet the time to give you more. You needed to come to forgive, to deserve to have Me as a Teacher in the manner in which you have Me. From this, 754 This must be a reference to Giuseppe Belfanti, cousin of the writer's mother. He was known as "Peppino" in the family. Cf. the Autobiography, pp. 411‑417.

consider what merit forgiveness possesses.

(Jesus relates a parable about making bread with good wheat, but no yeast – a disaster. He explains:)

"In 1941, you had a lot of wheat: your love for Truth and your faithfulness to it. You had a lot of good will for serving Me, and for taking the Light into hearts ‑ even at the price of using a heavy hand, and wounding to make way for the Light. You were in a great hurry to bring your conquests to my hunger for hearts. You had everything. But not enough yeast of Charity…

"How much love! How much experience, patience, and gentleness! How much charity, in short, is needed to heal souls, and to change them from sick ones into healthy ones, from poisoned into free ones, from formless into well‑formed ones! If one goes with harshness, intransigence, impatience, and a lack of charity, one causes a greater evil, provoking obstinacy, anger, and separation from the doctor and educator. Indeed, it separates from the one rearing souls, and thus from Goodness.

"If I had not halted you with my 'Do not judge', making you reflect that even in someone apparently less suited to being an instrument of God, God might be present, you would have broken - with your violence - what I had knotted together: a silk thread destined to become a ship's hawser, with the cables of superhuman charity and human affection…” (N44: 597-9)

(Two years later, Azariah reinforces the above:)

“Never cease to thank the Lord, Who has given you the gift of loving pain. It is the greatest gift God has given you. Let us bless Him together…

“A Satanic plant could not yield fruits of love
. Look back. You have always been a lover of Charity. But if this was sufficient to make you loved, with a love of special fondness, how scanty, imperfect and human was your love – alongside what has become of you, since you became the Master’s pupil. Your branch of love – that of your love for your neighbour - was robust, but still weak. A love still too human to be perfect. Even when you offered yourself (as a victim soul, in 1931), it was still imperfect love, because you were unable to forgive everything. You gave your life for them; but you were unable to give complete forgiveness. You had not understood that there is no love greater than to give one’s life for one’s enemies. For then it means that, in addition to material life, the forces of mental and emotional life - those which it is hardest to sacrifice - are sacrificed as well…” (Az: 262-4)
LOVE, AND THE DRIVING FORCES OF MAN

(Azariah comments on the Liturgy of All Saints Day, 1946:)

“You have seen the blessedness of those who were able to be spotless on their way
. Proceed like them in the Law of the Lord, and you will arrive at that blessedness which compensates you for every pain suffered here below
.

“And love, as you felt loved by the great and luminous People of the Saints. Love and pray for all your militant brothers, and draw down on them the protective care of God, to defend them from trials which they are unable to overcome, and attract them – with His goodness – to goodness in works and thoughts. And you know the ones you must always begin with… Jesus on the Cross had the first word, of prayer, for those who were the greatest sinners and His most subtle executioners – rather, torturers. For even to the part that was not flesh, they gave pain, the greatest pain.

“To love this way requires great spiritual fortitude, inexhaustible fortitude. Your self is a trinity of different forces and sensations. The highest part – the spiritual self – in the true children of God, has a continuous will to love and forgive. This is to imitate Christ Most Holy, and consequently, the desire for His way of living in Love, and with love.

“The moral self already acts more forcefully against what strikes it. Wounded affections take offence. Shaken esteem loses heart. Disappointments lead to severe judgements. And offences lead to a will to return what has been received, or at least to resentments which harden towards the guilty…

“Finally, the material part, the animal self, howls at every slightest cause of pain and offense. This is because pain – whatever its origin and form may be – is always irritation of flesh and blood, and of nerves and organs. In disturbing physical and psychic equilibrium, it occasions disturbances for the whole man – his animal will – to react violently.

“At the centre, acting on an axis for the scale of these two opposing forces, there stands man’s will, his reason, his moral sphere. The needle of the scale is subject to continuous jolts. It tips towards the beast if the dark forces predominate. It tips towards the god if the luminous spiritual forces predominate. But if the axis is steady - if it does not come unhinged, and man is able to maintain himself as a rational animal - the needle of the scale shifts to the place where there is the fervour of supernatural works. The beast is overcome, and the god triumphs.

“I could also tell you that the will of man, free and conscious, is like the magnetized needle of a compass quivering on the delicate central pin, nearly suspended but attracted: by divine force, by the perfect Pole opposed to the demoniacal pole. If the will is able to keep itself good, the needle must necessarily turn at all times, towards the place where the supernatural is. The events of life may turn the creature around and around in every direction, like a leaf caught by a whirlwind. But the will – his needle – will always point in the direction of God. It may sometimes have to turn itself around completely, to find God again. But it will do so, when God has its all. And it will always be in God – always in love – even if men and demons, working tirelessly, endeavour to disturb and overwhelm it, and take it into the storm towards deadly reefs. No, if one is strong in God, his needle does not lose its magnetism. It turns to God, it works through God, it forgives through God.

“How does one get to remain in this fortitude? Paul explains, ‘By putting on the armour of God’
 – that is, by taking on his virtues to make them plates for the defensive armour. For only the forces of God can resist the forces assaulting you. These are not the little men who are apparently your attackers; they are not the forces of the flesh and blood latent in themselves; but they are the dominators of this world of darkness – the princes and powers of hell – that are really the agents moving those who attack you and cause you pain. Men are often puppets controlled by Satan - they don’t know it, and they don’t believe it. They could not do so much evil by themselves. They are superficial, thoughtless and proud. They do not stay on the defensive, and they disdain the defenses that God offers them. And naked, weak, lulled to sleep, and manipulated, they are eventually seized by the Adversary, who shakes them, giving pain to the children of God.

“Another dangerous force is the flesh. It is in you, and it is the rebel that always lifts up its head. But the weapons of God tame it. Take them up, then, to withstand temptations. These weapons have names by the thousands, they come from thousands and thousands of points, and they rage against man’s animality – along with his moral sphere and his spirit. And you will be victorious. Truth and Justice are your sword of armour. Faith is your shield. Profound knowledge of pre- and post-Christian Wisdom will enable you to walk with no danger of error, on the peaceful, holy way of God.

“Faith, faith, faith. Whoever believes in the future life to be enjoyed in union with God, and in the truths taught, is not lost. The fiery darts, says Paul (I also call them the poisoned darts of the evil one), are rendered cold and harmless by the innocent river of Faith. Faith, Fortitude and Wisdom. And your spirit will be victorious over the seductions and assaults of all that is hatred of God.

“And patience with yourselves as well. Do not become impatient if, in spite of all care, some blows reach you. Do not say to yourselves, ‘It is a sign that I have fallen out of God’s grace’. Always consider that Satan works against those who do not belong to him. He is not a fool who wastes time on those he has subjected. He uses his time to intelligent advantage, to do evil where it is worthwhile to do so, where there is an occasion to cause God sorrow, and where to leave someone in peace would amount to confessing a defeat and a loss. For Satan sees the past and the present, but not the future. He can hope, therefore, as long as man lives, to take – as his own – even the one who at present is just. And by his perseverance, he sometimes succeeds.

“Take shelter in the refuge of God, and do not fear. Bear in mind Job of Uz. Satan challenged God. Satan does not see the future, and hopes for victory – even over one whose name is already written in Heaven. As a mocker of God, and of the just man, he satirically stated, ‘Touch him in his possessions, and You will see how he curses You!’
 The Lord allowed him to tempt Job, but not to take his life. And Satan raged against the just one, not sparing him any sorrow, not even that of the unjust reproaches of the false just men. They spoke only in words, because they enjoyed every good.

“You know what this sorrow is. It is more painful than illness, death, and loss of possessions. The one that puts virtues to the test more than everything else. But Job (overlook the fact that he uttered laments in his sorrow – he remained a man
), was clothed in the fortitude of the virtues of God. He continued to be just, Satan lost the battle, and the three puppets – who were moved by Satan to increase the pain of the man subjected to trial, and to lead him to speak words of lament – were humiliated
.

“Satan can act within certain limits, and no further
. Always remember this. And just let the new Eliphazes, Bildads, and Zophars persecute you. They speak with their tongues alone, like talking birds or mechanical instruments, without the luminosity of reason. Let them act, and do not be consumed with the fear that God will not come to your aid. God sees you and them, and God provides. Remain in the way of the Lord, and He will be with you.

“Glory be to the Father, and to the Son, and to the Holy Spirit.” (Az: 257-60)
PRAYER

[Jesus dictates a “Prayer of Suffering” to Maria Valtorta. He says:)

"Write:

"'I know, O Lord, that the days on which You have me weep more are the ones on which You have me gain more. Thank You, then, for having me weep.

"'I know, O Lord, that the days on which You have me suffer, more are the ones on which You have me relieve the pains of others more. Thank You, then, for having Me suffer.

"'I know, O Lord, that the days on which You have me agonize more because You conceal Yourself are the ones on which 643 Beginning on April 9.

644 Psalm 23 in the current Bible.

645 Psalm 23:6.

you go to my poor brother who is lost. Thank You, then, for this agony.

"'I know, O Lord, that the days on which You leave upon me the bitter wave of desolation, which already tastes like the salt of despair, are the ones on which I restore a despairing brother to You. Thank You, then, for this bitter wave.

"'I know, O Lord, that the darkness making me blind, the hunger making me languish, and the thirst making me die, for your sake, because of You, serves to give You‑Light, Fount, and Food‑back to those dying of all deaths. Thank You, then, for my darkness, my hunger, and my thirst.

"'I know, O Lord, that my spiritual deaths on your cross are resurrections and as many other deaths for your cross. Thank You, then, for having me die.

"'Because I believe, Lord, that everything You do to me is for my good, for a good end, for the glory of God: the supreme Good;

​​
"'because I believe I will recover all of this when seeing You removes the memory of all the pain undergone;

"'because I believe that my joy will be increased by every act of suffering;

"'because I believe that joy will be adorned with the names of those I have saved with my suffering;

"'because I believe that for the 'victims' there is not Justice, but only Love;

​​
"'because I believe that our meeting will be a smile and a kiss, your kiss, Jesus as Love, which will dry away every trace of my tears;

"'because I believe all of this, I thank You for my numberless thorns and love You with multiplied love.

​​
"'You have given me not Mary's part, which is the better one,646 but your own, which is the perfect part: Pain.

"'Thank You, Jesus.'

"You must say this not with your lips, but with your spirit, convinced of this truth, told to you by the One who is Truth.

“If, to make a more beautiful eternal future for You, I had known something less painful, I would have chosen it for you, because I love you; but there is none. I have given it to you, then, for a reason of infinite love…

"Save, save! And do not fear. God is with you."

(N44:530-1)

FOOTNOTES

1. Job 1:21

10.

Mt. 5:48

18.

Lk. 6:43-4

2. Ps. 19:1

11.

Ps. 14:1, 53:2

19.

Ps. 119:1

3. Dan. 3:57-90*

12.

Jn. 13:35

20.

Rom. 8:18;

4. Gen. 1:26

13.

Jn. 15:13

2Cor. 4:17

5. Dt. 6:5

14.

1Cor. 2:9

21.

Eph. 6:10-17

6. Gen. 3:

15.

Is. 6:6-7

22.

Job 1:11

7. Gen. 1:26

16.

Coll. 1:24

23.

Job 3:

8. Mt. 25:31-46

17.

1Cor. 3:16, 6:19;
24.

Job 42:7-9

9. Is. 14:12-20

2Cor. 6:16

25.

1Cor. 10:13

* Douay-Rheims Translation

[Compiled by David D. Murray for the Maria Valtorta Readers’ Group

12 Parker Road, Silvan Vic. 3795 AUSTRALIA Tel. (03) 9737 9228

E-mail: valtorta@alphalink.com.au]

PAGE
10

