[image: image15.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

JUNE 3/JULY 2013/OCTOBER 24, 2015
Maria Valtorta-The Poem of the Man-God
LETTERS
From: RL To: michaelprabhu@vsnl.net Sent: Saturday, December 09, 2006 8:34 PM

Subject: Information on Maria Valtorta

Dear Michael thanks for the information on Vassula Ryden. I have decided not to [attend the programme] and also forwarded your information to my friend. Could you provide me any information on Maria Valtorta as I’ve got her books titled 'Poem of the Man God'.
From: P.A.T To: prabhu Sent: Wednesday, December 12, 2012 8:25 AM Subject: Re: Fw: A REPORT FROM THIS MINISTRY AND ARTICLES ON FALSE MYSTIC VASSULA RYDEN…

Thank you, Michael. Would you also have an update on Maria Valtorta {Poem of the Man God}. God bless your Ministry!
A member’s post in Konkani Catholics digest no. 1167, August 13, 2007

Dear Austine, Lawrence
I know of so many who read Vassula Ryden's books... and find it to be a great gift of God. In the recent past, I know of a couple of young people totally enthralled by Maria Valtorta's book, "The Poem of the Man-God".
My sister and I have been searching and have found resources on EWTN and other Catholic authentic sites that have warned the faithful from reading her book.
One very important aspect that our present Pope (then Cardinal Joseph Ratzinger) pointed out and beautifully put was: "At worst, 'Poem's' impact is more serious. Though many people claim that 'Poem' helps their faith or their return to reading Scripture, they are still being disobedient to the Church's decisions regarding the reading of 'Poem'. How can such disregard for Church authority and wisdom be a help in renewing the Church in these difficult times?"
When in doubt about a particular book... one should try to find out if the book and/or the author submits to (obeys) the authority of the Church. That is to say... if the Church says no to it... (like it has done in the case of Vassula and Maria) and if they still go about printing their books and teaching... then there's something wrong. I have used this as the guiding principle when I am in doubt... or am asked about certain books, etc. Yours in Christ Jesus, JD (Mumbai)

The Discerning Catholic’s Guide to unhealthy devotions

http://www.apparitionsites.com/the_discerning_catholics_guide_to_unhealthy_devotions.pdf EXTRACT
Another example of a well-known author who has been channeling messages from the spirit realm comes from the life of Maria Valtorta.

After making suffering vows to an entity called "Divine Justice", Maria found herself crippled and unable to leave her bed. During this time she wrote more than 15,000 pages from spiritual entities that were later compiled into the five-volume series entitled The Poem of the Man-God. Even though the Holy Office examined The Poem of the Man-God and condemned it, recommending that it be placed on the Index of Forbidden Books, it continues to be promoted at false apparition sites throughout the world.5
Although it is true that God wants to commune with all of his beloved children, he will never violate anyone’s free will by taking control of the individual’s hand to write messages. When this type of phenomena occurs, it is a good indicator that the medium has opened the door to the demonic.
Caserta, Italy (Poem of the Man-God)

http://www.miraclehunter.com/marian_apparitions/statements/index.html#caserta
April 17, 1993 - CONDEMNATION OF THE WORKS OF MARIA VALTORTA
Cardinal Joseph Ratzinger [more]

June 15, 1966 - STATEMENT ABOUT CONCERNING THE MORAL FORCE OF THE INDEX OF FORBIDDEN BOOKS
Cardinal Joseph Ratzinger [more]
Discernment of Sprits

http://www.emmitsburg.net/cult_watch/articles/discernment_of_spirts.htm EXTRACT
By Fr. William G Most [Also at http://www.ewtn.com/library/SCRIPTUR/DISSPR.TXT]

Pope John XXIII, ordered "The Poem of the Man God" [Maria Valtorta] put on the Index, on December 16, 1960; the Index is now abolished, but Cardinal Ratzinger in a letter of Jan. 31, 1985 wrote: "The Index of forbidden books keeps all of its moral authority and therefore the distribution and recommendation of the work is considered improper when its condemnation was not made lightly but with the most serious motivation of neutralizing the harm which such publication could inflict on the more unwary faithful."

Exorcists disagree on major topics of discernment, from mystics to occult novels
http://www.spiritdaily.org/exorcists.htm EXTRACT
By Michael H. Brown, January 2012
The realm of evil is so difficult to discern. Even exorcists disagree (sometimes profoundly). We have seen the case just recently where one major exorcist, indeed a famous one, from Rome, issued warnings about occult characters like Harry Potter (as, in a way, did the Pope, before he was Pope), while another not famous but highly-educated younger exorcist has stated that there's no problem with the novels.

Ditto for other forms of mysticism. There was a loud case in Italy last year when two exorcists publicly disagreed on a major apparition (one intensely criticizing those who did not believe in it -- even saying they were sinning in their disbelief, allowing a great manifestation from Heaven to be wasted -- while the other called it the work of evil spirits).

Similar disagreement has long hovered over the writings of a mystic, Maria Valtorta, whose works were once on the Vatican's Index of Forbidden Books (Liborum Prohibitorum); some say they are still a problem, while others state that they are okay to read. (After Vatican II, the "index" was abolished; but does that mean books once so listed are now acceptable, spiritually? For your own judgment!)

Vassula Ryden's True Life in God messages - TLIG creates new doctrine on mortal sin and sin against the Holy Spirit

http://web.archive.org/web/20091211181023/http://www.infovassula.ch/tligmortalsin.htm EXTRACT
Vassula cites in support of her sayings, the writings of saints and legitimate personalities such as St. Simeon, Basil the Great or St. Silouan plus other citations of a more doubtful accuracy such as an extract from Maria Valtorta's writings (1).
(1) Maria Valtorta's "Poem of the Man-God" was condemned by the Holy Office (see Osservatore Romano January 6th, 1960) and re-confirmed by Cardinal Ratzinger in 1993 (Prot. N. 144/58i).

Vassula Ryden

http://forums.catholic.com/showpost.php?p=272193&postcount=27 EXTRACT
By Catholic Answers, October 29, 2004

Another controversial seer.

Basically we have the same situation on our hands as that for Maria Valtorta. The CDF has concluded that her writings are

(i) Not supernatural in origin and

(ii) Doctrinally deviant as well in places.

For the purposes of this website which is classified according to evidence of supernaturality Vassula Ryden is also entered under the "Discouraged" section.

THE DISCREDITED VASSULA RYDEN-MARIA VALTORTA-MEDJUGORJE COMBINE
Series Name: Mother Angelica Live, Pg. Name: Dish Network/Visionaries

Guest: Fr. Mitch Pacwa, Date programmed: December 12, 1995
http://web.archive.org/web/20100413170651/http://www.infovassula.ch/tligangelicalivepacwa.htm EXTRACT
Added on September 9, 2004 by Maria Laura Pio
And in regard to someone like Vassula Ryden and Maria Valtorta, the Church has given consistent and regular decisions. In the case of Valtorta and recently for Vassula, saying that there are problems in what they have written. And that their claims to be directly from Christ; in case of both ladies, cannot be substantiated by the Church. Now you see in both, Vassula claims when she writes Christ moves her hand and in some way or other He is the author of these books that she’d written. And Valtorta called herself the "secretary" of Jesus and Mary, and that she is called "little John", and she ascribed exactly what they told her. Now, that is a very heavy claim! A very heavy claim!

Now the Church never even said that is exactly how the Bible was written. The Church hadn’t, you know, we did never say the Holy Spirit grabbed hold of the hand and wrote, know it’s inspirational. How God inspires the Church hasn’t made specific. We just know that the Holy Spirit is the author of the Scripture and the primary author, and the secondary the human author. How and exactly it happened, the Evangelists didn’t tell us, the other, St. Paul; it’s up to God and them.
These two said that they are actually "secretaries" writing in the case of Valtorta, writing in the case of Vassula. Given that, we have to submit what they say to the norm of the Church, okay? And the Church said "No" in both cases.
And with that, I think, comes a certain amount of obedience that we have to submit to. Even if we like them. Whether we like them or not is really irrelevant because I get concerned about people who said that "well, I find it helpful to me so I am going to use it". That is just as disobedient as the person who say "well I feel like having a certain amount of dancing at the altar." The Church doesn’t approve it, but I do, so I am going to do that. Or I feel like having reading from Jablio Shoblank (?) instead of reading the Bible, because I find it meaningful. We don’t make those decisions about what we do in the liturgy and of what we believe, just on personal opinion.

M.A: What are some of the errors father, I mean the people they who write to us, they are heated about it.

Fr.: Absolutely they did the same thing to me

M.A: And even when you give some of these, but I think there are very serious errors in both.

Fr.: In the Maria Valtorta books, the errors I think are not as serious as in Vassula. But serious nonetheless… (pertaining to Valtorta)

… all of us not just, Vassula or Valtorta, I, you, all of us must submit to what the Truth have been revealed by Christ through His Church.

M.A: I think the reason for all this is father; people are starving, starving for the Truth and for spirituality.

Fr.: yes, yes,

M.A: And they get all this mumbo jumbo, all this, the liberals give everywhere. I think that what make people rush to these places because they don’t know.

Fr.: … They hear this stuff and then they say well, now, it’s up to us to talk, and this is one of the things I recommend that somebody like Valtorta or Vassula would want a personal relationship with Christ. They want to know Christ, they want to love Christ, they want to devote their hearts, their love. Vassula speaks beautifully well, not always correctly but she speaks, she desires to love the Sacred Heart of Jesus and the Immaculate Heart of Mary. Great, I love that too, that’s good. We should seek a personal relationship with Christ.
From: Mark Waterinckx To: Mark Waterinckx Sent: Tuesday, May 11, 2010 6:38 PM

Subject: Medjugorje: More Distortions and Contortions Exposed By F. John Loughnan
http://www.semperficatholic.com/forum/viewtopic.php?p=30941&sid=0e488aa6a18f487ece78a566d9607fc7 EXTRACT
In the July/Aug 2000 issue of Patrick Madrid’s "ENVOY" [01] magazine, Fr. Brian answered a question regarding Maria Valtorta’s "Poem of the man-God", which it is alleged that on January 27, 1988 Medjugorje [alleged] visionary Vicka Ivankovic, in an interview with an American attorney said: "Our Lady said if a person wants to know Jesus, he should read The Poem of the Man-God by Maria Valtorta. That book is the truth." [02] The headline appropriately read: "La Reporta Valtorta: Distorta, Contorta, E Non-Importa."
In like manner are so many other blatent propaganda articles, videos and commentaries – just another being a page that I first saw in 2001, and kept a hard-copy, on Fr. Finelli’s "Medjugorje Page" – data which would be slavishly believed – as if infallible - and propagated on other sites, such as Paul Baylis’ "Marian Times". It is the latter which a very much over-enthusiastic adherent propagates ceaselessly on "Gloria.tv", and which led the present writer to research the veracity of the data provided.
To Winston Churchill is attributed: “A Lie travels around the world while Truth is putting on it’s boots.” To which I would add: "…but, Truth eventually catches up with the miscreants!”
In some parts of the world "telling lies" is described colloquially as "telling porkies" or "porky pies"!

Of which, Craig L. Heimbichner examined examined deeply in "Medjugorje: Old Lies, New Admissions." [04]

The conclusion proves that "Bishops who have visited Medjugorje" is in the same class of "Poem of the man-God", and is, simply, consistent with the whole ethos of Medjugorje from the very start.
The alleged appearances commenced on June 24, 1981. In July, 1981, July: "Under examination, Mirjana Dragicevic lies under oath - first of all, she stated: 'We went to look for our sheep when at once...' (The associate pastor interrupted and told me that they actually went out to smoke, which they hid from their parents.) 'Wait a minute, Mirjana, you're under oath. Did you go out to look for your sheep?' She put her hand over her mouth. 'Forgive me, we went out to smoke'." [03]
Immediately below is an amalgamation of a file from Fr. Finelli’s "Medjugorje Page" in 2001 and 2010. There is only one difference (highlighted in yellow) in the 2010 version – the deletion of a double-entry in respect of Bishop D. Montrose. The 2001 version is currently (May, 7, 2010) viewable at "Marian Times" – which is being promoted on "Gloria.tv".
2001 In non-Italics & non-bold http://www.medugorje.com/jijakovici/bishops.htm
2010 In Italics & bold http://www.medugorje.com/church/bishops-who-visited-medjugorje/#comments
Bishops who visited Medjugorje
The records of St. James Church in Medjugorje list the names of over 40,000 priests and 160 bishops representing every continent who have personally made the journey to Medjugorje. (If you know of more and can give factual proof, we can ad them to the list) [...]
Further Comment
1. America possesses approx. 373 bishops – of which proponents falsely claimed 25 visited Medjugorje
When one reduces the number due to double-counting, this represents 6.2% of the total living USA bishops – which is a false figure anyway, for there have been many bishops between 1981 – 2010 who have died1
2. France: Of 238 currently living bishops – only one (1) is claimed to have visited Medjugorje. How many bishops from 1981 (the date of the first alleged apparition at Medjugorje) have subsequently died?

3. The former Yugoslavian bishops from Bosnia Herzegovina, Croatia, Macedonia, Monte Negro, Serbia and Slovenia now number approx. 78 living bishops – of whom only three (3) have been recorded as visiting Medjugorje. Plus, of course, there are absent those who have died from 1981 on.
4. Without doubt, Fr. Finelli would not like to see his name mis-represented as, say, Fr. Financialli; and Paul Baylis, similarly, would not accept Raul Payless? How anyone could place their faith in the reliability, professionalism or basic integrity of the original compilers and subsequent promoters of these outlandish errors” is beyond belief! […]
Footnotes

[01] Envoy Magazine http://www.envoymagazine.com/backissues/4.4/question.htm
[02] [Original page removed, but viewable at:] Valtorta Publishing: http://web.archive.org/web/20080306081820http://home.eznet.net/~valtorta/endorse.htm
[03] Bishop Zanic: http://www.members.tripod.com/~chonak/documents/m199900201_zanic.html
[04] Craig L. Heimbichner, http://www.unitypublishing.com/Apparirions/MedjugorjeLies.html
One listed bishop is excommunicated; others are double-listed in the Medjugorje pages, and so on -Michael
Poem of the Man God
http://charismatic-heresy.blogspot.in/2006/11/poem-of-man-god.html
November 18, 2006
I was introduced to the "Poem of the Man-God" at the Prayer Group, where else? One bad source reinforcing the other, apparently the Medjugorje visionaries endorsed it. The peculiar thing about it is that it has an old time, but falsely obtained imprimatur. Very misleading. So imprimatur, prayer group, Medjugorje, what more could a girl ask for, how much confirmation does one really need? Then one day it dawned on me that "man-God" is a heresy, the title should have been God-man. I read several of the books before I got a severe case of indigestion, and some parts just started to make no sense at all, i.e. Mary yelling at the foot of the cross "Go Away, Go Away! Men Disgust Me!" Darn it, I bought them, if I recall it correctly there were five hefty volumes! And they weren’t cheap. Then afterwards I found out that Rome condemned the books in 1949, 1959, 1960, 1985, and twice in 1993. As they say Buyer Beware!

Is the Poem of the Man-God Simply a Bad Novel?
http://www.catholicculture.org/culture/library/view.cfm?recnum=3365, http://www.ewtn.com/library/scriptur/valtorta.txt
By Fr Mitch Pacwa SJ, (New Covenant/Our Sunday Visitor, February 1994)
Maria Valtorta's multi-volume life of Jesus flirts with heresy and exhibits bad taste. Its claims to authenticity have been rejected by Rome.

The Poem of the Man-God is a five-volume "narrative" of the life of Jesus written in the 1940s by a sickly Italian woman named Maria Valtorta. Poem purports to fill in the details of Jesus' life left blank by the four Gospels. Such narratives have been produced since the second century A.D. Some were written by gnostic heretics. Some by New Agers and occultists. And some were produced by pious Christians who made up stories about Jesus to edify their readers and listeners.

The four Gospels do not give a biography of Jesus -- or of anyone else in His life. Their purpose is evangelical and theological -- to proclaim the Good News that human beings need for their salvation. Thus, for centuries, the "hidden life" of Jesus has been the subject for speculation.

The Poem of the Man-God is in this tradition of apocryphal literature on New Testament themes. Valtorta claimed that she was the "secretary" of Jesus and Mary, and was setting down the divinely inspired truth about Jesus' life. The Church has rejected this claim. Nevertheless, Poem has become quite popular, particularly among Catholics as well.

Remarkably, the book has grown in popularity in part because its champions claim that high Church officials -- including one Pope -- endorsed it. They haven't. In fact, Poem was included on the Index of Forbidden books until the abolition of the Index in the 1960s. No less an authority than Cardinal Joseph Ratzinger, prefect of the Congregation for the Doctrine of the Faith, reiterates the Church's rejection of the claims made for The Poem of the Man-God.

How did The Poem of the Man-God come to be, and how has the notion become widely accepted that it contains important religious truth?

Maria Valtorta, author of Poem, was born in 1897 into a sadly dysfunctional family, where she suffered emotional abuse at the hands of a despotic mother. When she was 23, she was attacked and beaten by a mugger. She was never completely well after that. From 1933 on, she was unable to leave her bed.

Maria began to receive "dictations" on Good Friday, 1943. In 1947, she handed over 10,000 handwritten pages to her spiritual director, Father Romuald Migliorini, O.S.M. Father Migliorini typed them and Father Corrado Berti, O.S.M. bound them. Fr. Berti brought them to Father -- later Cardinal -- Augustin Bea, S.J., spiritual director to Pope Pius XII.

Did Pope Pius read the whole manuscript or parts? If only part, which part? Advertisements by the Canadian Central distributors for Valtorta (CEDIVAL) quote Father Bea: "I have read in typed manuscripts many of the books written by Maria Valtorta . . . As far as exegesis is concerned, I did not find any errors in the parts which I examined." Notice, he read only parts of the books. Which were they?

On Feb. 26, 1948, Fathers Migliorini, Berti and A. Cecchin enjoyed a private audience with Pope Pius XII, as listed in L'Osservatore Romano's daily announcement of audiences. Standing in St. Peter's Square after the audience, Father Berti wrote down Pope Pius' words as he remembered them.
These words were "not" printed in L'Osservatore Romano, but Father Berti remembered the Pope saying:

"Publish this work as it is. There is no need to give an opinion about its origin, whether it be extraordinary or not. Who reads it, will understand. One hears of many visions and revelations. I will not say they are all authentic; but there are some of which it could be said that they are."

CEDIVAL calls this a "Supreme Pontifical Imprimatur," where "he took upon himself to pass the first official judgment on these writings." CEDIVAL glues this inside the cover, though the publisher does not print an imprimatur. The reason: it has none!

Confident of papal approval, Father Berti brought the books to the Vatican press. However, in 1949, two commissioners of the Holy Office, Msgr. Giovanni Pepe and Father Berruti, O.P., condemned the Poem, ordering Berti to hand over every copy and sign an agreement not to publish it. Father Berti returned the manuscripts to Valtorta and handed over only his typed versions.

Despite his signed promise, in 1952 Father Berti went to publisher Emiliano Pisani. Though aware of the Holy Office's opposition, Pisani printed the first volume in 1956, and a new volume each year through 1959.

When volume four appeared, the Holy Office examined the Poem and condemned it, recommending that it be placed on the Index of Forbidden Books Dec. 16, 1959. Pope John XXIII signed the decree and ordered it published. L'Osservatore Romano, on Jan. 6, 1960, printed the condemnation with an accompanying front-page article, "A Badly Fictionalized Life of Jesus," to explain it.

The article complained that the Poem broke Canon Law. "Though they treat exclusively of religious issues, these volumes do not have an "imprimatur," which is required by Canon 1385, sect. 1, n. 2."

Second, the long speeches of Jesus and Mary starkly contrast with the evangelists, who portray Jesus as "humble, reserved; His discourses are lean, incisive." Valtorta's fictionalized history makes Jesus sound "like a chatterbox, always ready to proclaim Himself the Messiah and the Son of God," or teach theology in modern terms. The Blessed Mother speaks like a "propagandist" for modern Marian theology.

Third, "some passages are rather risqué," like the "immodest" dance before Pilate (vol. 5, p. 73).
There are "many historical, geographical and other blunders." For instance, Jesus uses screwdrivers (Vol. 1, pp. 195, 223), centuries before screws existed.

There are theological errors, as when "Jesus says" (vol. 1, p. 30) that Eve's temptation consisted in arousing her flesh, as the serpent sensuously "caressed" her. While she "began the sin by herself," she "accomplished it with her companion." Sun Myung Moon and Maria Valtorta may claim the first sin was sexual, but Scripture does not.

Vol. 1, p. 7, oddly claims, "Mary can be called the 'second-born' of the Father . . ." Her explanation limits the meaning, avoiding evidence of an authentic heresy; but it does not take away the basic impression that she wants to construct a new mariology, which simply goes beyond the limits of propriety."
"Another strange and imprecise statement" made of Mary (vol. 4, p. 240) is that she will "be second to Peter with regard to ecclesiastical hierarchy. . ." Our Lady surpasses St. Peter's holiness, but she is not in the hierarchy, let alone second to St. Peter.

Further, Valtorta did not claim to write a novel, but called herself a "secretary" of Jesus and Mary, so, "in all parts one reads the words 'Jesus says. . .' or 'Mary says . . .'" The Church takes this claim to revelation very seriously, since it has the God-given duty to discern what is or is not truly from the Holy Spirit. In Valtorta's case, the Church decided against Divine inspiration.

Finally, Poem is condemned for reasons of disobedience. Competent Church authority had prohibited the printing of Valtorta's work.

Pope John's approval of the condemnation of the Poem of the Man-God should have ended the issue, but it did not. The publishers printed a second edition of 10 volumes, which the Church condemned in another front-page article in L'Osservatore Romano, Dec. 1, 1961. This second Italian edition was later translated into German, French, Spanish and English.

CEDIVAL asserts that a "modernist clan in the Church" . . . "surreptitiously attempted to seize the manuscripts and destroy them," claiming "firsthand documentation on this." These "enemies" included Msgr. Pepe and Father Berruti, the Holy Office censors. I asked the head of CEDIVAL, Prof. Leo Brodeur, for evidence that Msgr. Pepe and Father Berruti held any modernist heresies, but he had none. He assumed they were modernists because the "Poem" claims "to help the Church fight against the terrible heresy of modernism." If the Poem's enemies are modernists, Msgr. Pepe and Father Berruti must be modernists, too.

Such assertions are unacceptable. Accusations of modernism or any other heresy without proof is slander.

Cardinal Joseph Ratzinger, present head of the Sacred Congregation for the Doctrine of the Faith (formerly the same office that condemned the Poem), informed Cardinal Siri in 1985 of the "Poem's condemnation:

After the dissolution of the Index, when some people thought the printing and distribution of the work was permitted, they were reminded again in L'Osservatore Romano (June 15, 1966) that "The Index retains its moral force despite its dissolution."

More recently (April 17, 1993, Prot. N. 144/58i), he wrote:

"The 'visions' and 'dictations' referred to in the work, The Poem of the Man-God, are simply the literary forms used by the author to narrate in her own way the life of Jesus. They cannot be considered supernatural in origin."
The best that can be said for The Poem of the Man-God is that it is a bad novel. This was summed up in the L'Osservatore Romano headline, which called the book "A Badly Fictionalized Life of Jesus."

At worst, Poem's impact is more serious. Though many people claim that Poem helps their faith or their return to reading Scripture, they are still being disobedient to the Church's decisions regarding the reading of Poem. How can such disregard for Church authority and wisdom be a help in renewing the Church in these difficult times?

When Catholics insist on reading Poem, despite Church condemnation, I make these requests: First, read three hours of Scripture for every one hour spent in the Poem. The Church guarantees that the Bible is God's Word, inspired by the Holy Spirit. The Church has judged the Poem to be a poorly done human work. Second, read solid Catholic theology books in addition to Scripture. G.K. Chesterton, Frank Sheed, Archbishop Sheen's Life of Christ and many other works are excellent starts. Third, maintain a strong prayer life, drawing closer to Christ Jesus, Our Lord, at Mass and at eucharistic adoration, and to our Blessed Mother Mary, especially in the Rosary.

If sheep insist on bad pasturage, at least let them take antidotes.

MEDJUGORJE - A CHRONOLOGY OF EVENTS - Allegations vs. Evidence

http://www.unitypublishing.com/Apparitions/MedjugorjeHistory.htm EXTRACT
By F John Loughnan, October 25, 2002
1988, Jan. 27: "Medjugorje [alleged] visionary Vicka Ivankovic, in an interview with an American attorney said: 'Our Lady said if a person wants to know Jesus, he should read THE POEM OF THE MAN-GOD by Maria Valtorta. That book is the truth.'" 32

May 6,1992: "Archbishop Dionigi Tettamanzi, in his capacity as Secretary General of the Italian Bishops' Conference, wrote to the publisher Emilio Pisani to request that 'in the event the volumes ["Poem of the man-God"] are reprinted, it be clearly stated at the outset that the 'visions' and 'dictations' related therein may not be considered to possess a supernatural origin, but must simply be deemed literary forms of which the author has made use to narrate the life of Jesus in her own way." 38 Given that the publisher had not done this up to date, there is little hope that the request would be complied with. In fact, the Melbourne distributor of Valtorta's works offered me the new (in 2001) Italian edition. He was not able to establish whether or not the disclaimer was printed in this new edition! [F.J.L.]
32 Valtorta Publishing: "Endorsements of Maria Valtorta's Writings"
38 Valtorta Promoter Website
Father Mitch Pacwa: Lack of any Spiritual Depth to the Messages May be the Unraveling of Medjugorje

http://www.sanctepater.com/2012/07/father-mitch-pacwa-lack-of-any.html EXTRACT
By Greg Garrison – Religion News Service, Saturday, July 28, 2012

[Father Mitch] Pacwa said there is no chance for the visions to get approval while they're still going on, and it's a long shot even after they stop.
One quirk that emerged was when two of the Medjugorje visionaries said the Virgin Mary endorsed a book, "The Poem of the Man-God," that had been condemned by the Vatican. The fanciful 1940s biography of Jesus by Maria Valtorta contains details like a dancing girl brushing up against Jesus, Joseph giving young Jesus an anachronistic tool kit with screwdrivers and the Virgin Mary making statements such as "man disgusts me," he said. "The book had been condemned by the church in 1959 because it said a lot of silly things that contradicted what were in the gospels," Pacwa said. "The church rejected it. Any vision must be judged by revelation that exists in the gospels. You can't say anything you want."

Bayside, Poem of the Man-God

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1134 EXTRACT
January 5, 2010

Bro. Ignatius Mary’s reply to "John Paul 2 an apostasy? Antichrist?" (Faith and Spirituality Forum, Wednesday, October 28, 2009) said: "The Bayside apparition is a false apparition and officially condemned by the Church. Given what happened there it is pretty clear that there was a demonic element I think."
What should one do with literature from Bayside, copies of The Poem of the Man God, and other erroneous materials? -Lucy
Bayside materials and books, and Poem of the Man-God, and all such erroneous materials and such should be burned, not thrown away, but burned so that others will not get their hands on them. We have a procedure about how to destroy such things. While this procedure is specific to cursed objects, the same ritual can be used to destroy Bayside pamphlets and such. Besides, since Bayside is not of God, demons might have attached themselves to these materials. Better safe than sorry, as they say.
Take a look at our Spiritual Warfare Prayer Catalog to see if there are any prayers useful to you. The Hedge Prayer of Protection, Rebuking Particular Spirits (like the spirit of deceit, delusion, and rebellion in your mother's case), and any others that are useful.

Of course, it would be best that your mother pray these prayers, but you can pray for her. You can change the wording appropriate to pray prayers for your mother that she will not pray for herself.

Be sure to pray the Renunciation of Ancestral Sin for yourself in order to close the door from any attempt of demons harassing you because of your mother's sin. –Bro. Ignatius Mary OMSM
UPDATE

A TRADITIONALIST CRITICISM:
Valtorta’s Poem of the Man-God

http://www.traditioninaction.org/bkreviews/A_042_Valtorta.htm
By Marian T. Horvat, Ph.D., October 29, 2012 All emphases theirs
Book review of Poem of the Man-God by Maria Valtorta, 10 volumes, online edition
A friend recently sent me an e-mail asking about Maria Valtorta and her Poem of the Man-God. She received a recent issue of Kyrie Eleison comments of Bishop Richard Williamson titled “Home Reading” (October 20, 2012). In it, he recommends parents read selected chapters of the Poem of the Man-God to children every night.
He admits the Poem is controversial and has many enemies, but he defends Valtorta’s massive tome (4,000 pages in 10 volumes of supposed visions she received of the life of Christ). The Bishop supports it, despite the objections he lists: that it is riddled with doctrinal errors, that it humanizes Our Lord Jesus Christ, and that the work was placed on the Church’s Index of Forbidden Books in the 1950s.
He lightly dismisses all the arguments against it and concludes children will learn much about Our Lord and Our Lady from the Poem, which “will fortify a home.”
“I have not read this book,” my friend continues, “but, for Heaven’s sake, why didn’t Bishop W. recommend reading the wonderful, approved, written-by-a-canonized saint 4-volume City of God by Mother Mary of Agreda? But that is beside the point. I really do wish to know if you approve of the Poem of the Man-God. Even the title upsets my Catholic sensibilities.”

A humanized Christ
I believe my friend should follow her good Catholic sense. The very title, the Man-God, expresses the spirit of the work. It is Jesus as a man that Valtorta presents: a babe suckling greedily at his Mother’s breasts, a youth hardly aware of Who He is, a Man who laughs and jokes with His Apostles and is constantly kissing them on the mouth and embracing them closely. Yes, at the least, it is difficult not to suspect this showy Jesus pictured in such way as having homosexual tendencies.
Valtorta’s natural approach is supposed to attract the modern man to the Life of Christ. It is in tune with the progressivist doctrine that tries to deny the supernatural and instead presents Our Lady as a simple Jewish woman and focuses on Our Lord as being a man “like us.” As Atila Guimaraes points out in Animus Injuriandi I, the progressivist Church aims to de-mythify and de-supernaturalize Christ and His Mother under the guise of presenting a natural “historical” Christ and Mary.” I believe Valtorta’s Jesus and Mary fit this mold.
Valtorta’s Man-God depiction is the opposite of the God-Man portrayed by Anne Catherine Emmerich and Ven. Mary of Agreda, whose life of Christ is presented from an elevated, supernatural vantage point. One cannot help but wonder why the traditionalist Bishop would not recommend these works, instead of the Valtorta tomes, which were officially condemned by the Holy Office and placed on the Index in December 1959 and defined by L’Osservatore Romano of January 6, 1960 as “a badly fictionalized life of Jesus.”
After Vatican II, Paul VI abolished the Index of Forbidden Books, and Valtorta’s supporters claim this nullifies the suppression of 1959. Unfortunately, the official position of the Church today is less than clear, with important Prelates and Catholic figures on both sides of the issue. Obviously, the progressivists, almost to the man, defend it.
The Poem of the Man-God, I believe, is riddled with banalities, vulgarities, blasphemies and even doctrinal errors. There are endless idle conversations between Our Lord, Our Lady and the Apostles, all on a natural level. I think the best way to confirm these points is simply to cite some texts, which are so revolting that they speak for themselves.
The quotes that follow are taken from an online edition of The Poem of the Man-God. A 48-page critique written in the 1980s – when the Poem’s popularity surged for a period, as it seems to be resurging now – by a Salesian, Brother James, S.D.B., can be read in its entirety here.

An Infant conceived with original sin
Valtorta portrays the Christ Child as a greedy infant of a sentimental Mother. It is difficult to find the respect we owe to Our Lord Jesus Christ in this imaginary immodest description of a nursing scene:

“Jesus opens His eyes, sees His Mother and smiles and stretches His little hands toward Her breast.
“[Mary] ‘Yes, love of Your Mummy. Yes. Your milk. Before the usual time. But You are always ready to suck Your Mummy's breast, My little holy Lamb!’
“Jesus laughs and plays, kicking His feet out of the blankets, moving His arms happily in a typical childish style, so beautiful to see. He pushes His feet against His Mummy's stomach. He arches His back leaning His fair head on Her breast, and then throws Himself back and laughs, holding with His hands the laces that tie Mary's dress to Her neck, endeavoring to open it. …
“Mary nurses Him and Jesus avidly sucks His Mother's good milk, and when He feels that only a little is coming from Her right breast, He looks for the left one, laughing while doing so and looking up at His Mother. Then He falls asleep again on Her breast, His rosy round little cheek resting against Her white round breast.” (Vol. 1, n. 35, p. 106).

An Adult with homosexual tendencies
Valtorta’s Jesus suspiciously displays homosexual tendencies since he is constantly kissing and embracing the Apostles. When Jesus tells James of His approaching Passion, James reacts with great emotion. Jesus comforts him thus:

“’Come, I will kiss you thus, to help you forget the burden of My fate as Man. Here, I kiss your lips that will have to repeat My words to the people of Israel and your heart that will have to love as I told you, and there, on your temple, where life will cease.’ … They remain embraced for a long time and James seems to doze off in the joy of God's kisses that make him forget his suffering.”
When Valtorta describes the “favorite” Apostle John as having the face of a young girl with the “gaze of a lover,” we can hardly avoid having the impression that they have a homosexual relationship. Here Jesus is kissing John to awaken him:
“Jesus bends and kisses the cheek of John, who opens his eyes and is dumbfounded at seeing Jesus. He sits up and says, ‘Do you need me? Here I am.’ …
“John, half naked in his under-tunic, because he used his tunic and mantle as bed covers, clasps Jesus’ neck and lays his head between Jesus’ shoulder and cheek.”
After John professes his belief and love in Jesus as Son of God, “he smiles and weeps, panting, inflamed by his love, relaxing on Jesus’ chest, as if he were exhausted by his ardor. And Jesus caresses him, burning with love Himself.”
John begs Jesus not to tell the others of what has passed between them. Jesus replies, “Do not worry, John. No one will be aware of your wedding with the Love. Get dressed, come. We must leave.” (Vol. 2, n. 165, pp. 57-58)

Jesus suggests a love-affair between St. Peter and Our Lady
Jesus even jokes with impropriety with his apostles. Here, Jesus stands up and calls out loudly and angrily to Peter:
“‘Come here, you usurper and corrupter!’
“‘Me? Why? What have I done, Lord?’
“‘You have corrupted My Mother. That is why you wanted to be alone. What shall I do with you?’
“Jesus smiles and Peter recovers his confidence. ‘You really frightened me! Now You are laughing.” (Vol. II, n. 199, p. 185)

Like Luther, Mary thinks: Let us sin to be forgiven
Some passages are tantamount to heresy. For example, Valtorta presents the child Mary as expressing her desire to be a big sinner in order to merit the grace of Redemption:
“[Mary]: ‘Tell Me, mummy, can one be a sinner out of love of God?
“[Anne]: ‘What are you saying, my dear? I don't understand you.’
“[Mary]:’I mean: to commit a sin in order to be loved by God, Who becomes the Savior. Who is lost, is saved. Isn’t that so? I would like to be saved by the Savior to receive His loving look." (Vol. 1, n. 7, p. 23).

A sensual Eve tending toward bestiality
The work is also not without doctrinal errors, such as when Valtorta asserts the sin of Eve was not disobedience, but a sexual act. There is also an insinuation of a tendency toward bestiality in Eve. This erotic description was supposedly made by Jesus:
“With his venomous tongue Satan blandished and caressed Eve’s limbs and eyes… Her flesh was aroused … The sensation is a sweet one for her. And ‘she understood.’ Now Malice was inside her and was gnawing at her intestines. She saw with new eyes and heard with new ears the habits and voices of beasts. And she craved for them with insane greed. “She began the sin by herself. She accomplished it with her companion.” (Vol. 1, n. 17, p. 49)
These are some excerpts I offer to my readers to evaluate Valtorta’s work. I believe they are sufficient for the reader to make a judgment of the whole.
It is thus understandable that the Holy Office placed the work on the Index of Forbidden Books, which is reproduced below. It is also understandable that the Salesian Brother James concluded his critique of the first two volumes with these words: “Poem of the Man-God is so demonic that, without a special grace from Our Lord Jesus, we could be deceived by the seemingly harmless statements by Valtorta’s Jesus, but they enclose lies and heresy, contrary to the teachings of One, Holy Catholic Church.”
Supreme Congregation of
the Holy Office

Decree
Proscription of Books
Wednesday, December 16, 1959

The Most Eminent and Reverend Cardinals of the Supreme Congregation of the Holy Office, to whom the safeguarding of things of the Faith and Moral is confided, after receiving the previous opinions of the Consultors, have unanimously condemned and ordered that the books by an anonymous author, in four volumes, be inscribed in the Index of Forbidden Books, the first of those books being:
Il Poema di Gesù [The Poem of Jesus] (Tipografia Editrice M. Pisani);
followed by
Il Poema dell'Uomo-Dio [The Poem of the Man-God], (Ibidem).

On Friday of that same month and year, the Most Holy and Dignified Lord John XXIII, Pope by the grace of Divine Providence, in an audience given to the Most Eminent and Reverend Cardinal Secretary of the Holy Office, after hearing the report of the Most Reverend Fathers, approved this resolution and commanded that it be published.
Given in Rome, in the seat of the Holy Office on January 5, 1960.
Sebastian Masala, Notary
CATHOLIC ANSWERS:
Poem of the Man-god by Maria Valtorta - What do you think?
http://forums.catholic.com/showthread.php?t=6533
July 5, 2004
Q: I got a full set of this series after hearing the positive review of a friend. I surfed to see what the Church stance is and it isn't positive. Reading it, I could see why it might appeal to some, but I find myself feeling uncomfortable reading it.
Anyone else with have any thoughts?
A: Your post made me remember a really funny phrase the folks over at Envoy Magazine came up with about it:
"The Valtorta Reporta: Controrta, Distorta, & Non Importa" http://www.envoymagazine.com/backiss...4/question.htm
Or something like that, anyway. The Church has specifically decided against the acceptance of her apparitions. The "Poem of the Man-God" contains so much heresy it would be laughable, if not for the number of people taking it seriously.
A: I read them years ago, (I had a friend very hung up on it who asked me to read them) along with her other book (can't remember the name of it now) but I concluded real quick that L’Osservatore's blunt characterization that Maria's writing “belongs in the category of mental illness,” was spot on target. The other book is more personal and it is really telling. She was one sick cookie. I feel sorry for her mental torture and pray for her soul but the stuff she wrote is as Envoy said: Controrta, Distorta, & Non Importa".
A: Saint Faustina’s Divine Mercy was placed on the Index of Forbidden books at the same time as Maria Valtorta’s Poem. Both condemnations were signed by Pope John XXIII on the same day. It is also relevant to keep in mind that the condemnation for Saint Faustina’s Divine Mercy writings were upheld several times, just as Maria Valtorta’s.
When Saint Faustina was Beatified and Canonized, her Divine Mercy writings were then presumed authenticated, although never officially unrestricted by the Holy Office. Currently we base our Divine Mercy Sunday Mass on these writings. Both Faustina’s and Valtorta’s texts were initially condemned by Cardinal Alfredo Ottaviani. It would have been sooner for Saint Faustina’s writings, but Pope Pius XII refused to sign the condemnation. So Cardinal Ottaviani simply waited until Pope Pius XII passed away, then persuaded the next Pope, John XXIII sign them as he took Office. When Maria Valtorta’s body was moved to under the altar of The Basilica of the Annunciation in Florence, many believed that this confirmed the numerous rumors of an upcoming Beatification. It is highly likely that when Maria Valtorta is Beatified and Canonized, her writings would follow suit, just as Saint Faustina’s did. The Vatican’s recent decision to allow Archbishop Soosa’s Imprimatur for the Poem (which is now being affixed to the inside cover), is a strong indication that things are moving along quickly.
The unassailable argument is as follows: Pope Pius XII’s Imprimatur of Maria Valtorta’s writings was the first and foremost Church position. It was witnessed by three highly credible Priests who immediately documented and recorded the event. The Papal Imprimatur was then validated by a Cardinal at the Vatican. The Code of Canon Law - Book II, Part II, Section I, Chapter I, Article I - gives the Pope full and supreme power over all levels of the Church and free use to exercise this power. The buck stops here. Subordinate levels of the Church Hierarchy had no authority (and violated Canon Law), to undermine the Papal Imprimatur.
It may be wise to make an attempt to ascertain the truth before picking up a stone to cast at this Holy Victim Soul. The following are some good links for obtaining additional information:
http://www.MariaValtortaWebRing.com/
Best response I’ve seen to Father Mitch Pacwa:
http://www.mariavaltortawebring.com/...espondence.htm
Another great response to Father Mitch Pacwa:
http://www.motherofallpeoples.com/in...e-Man-God.html
Best response I’ve seen to F. John Loughnan:
http://www.mariavaltortawebring.com/...espondence.htm
Best response I’ve seen to a Blessed Anne Catherine Emmerich Theologian:
http://www.mariavaltortawebring.com/...espondence.htm
A: Is Maria Valtorta a venerable?
Regardless of the fact that books that were in the past been placed on the list may now be read and approved, it is still extremely dangerous to mess with that which the Church in its wisdom has decided is not appropriate for us. Remember that though no books have been added to the list since the 60s it still retains all its moral force.
It's a matter of Church discipline and the virtue of obedience. Even St Faustina herself obeyed her superiors when they made recommendations about her visions - regardless of the fact that she was ultimately vindicated and they weren't.
A: The Imprimatur is from Archbishop Soosa Pakiam M. of Trivandrum. Saint Faustina was mentioned to attest and verify that the moral force argument of the Index is unsound…
Anyhow, the Index was abolished by Pope Paul VI, who was a Valtorta supporter. In 1966, Pope Paul VI took the action of suppressing the Index of Forbidden Books, which liberated the Poem from ecclesiastical restriction. He endorsed "The Virgin Mary in the Writings of Maria Valtorta" by Father Gabriel Roschini. His endorsement letter is posted in the inside cover in the original Italian and with an English translation, complete with Vatican Insignia. Moreover, when Pope Paul VI was Archbishop of Milan, after evaluating Maria Valtorta's writings, ordered her entire works to be sent to the Milan Seminary library. Pope Paul VI accomplished three significant actions to remove barriers and promulgate the Poem.
A: http://tinyurl.com/34excx A Still Small Voice: Practical Guide on Reported Revelations Benedict J Groeschel Page 58
Cardinal Joseph Ratzinger writing of the poem in a letter to Cardinal Siri, Archbishop of Genoa, on January 31 1985 said the following:
“A decision against distributing and recommending a work which has not been lightly condemned may be reversed but only after profound changes that neutralise the harm which such publications could bring forth among the ordinary faithful.”
[“The Poem of the Man God has already been] examined scientifically and placed in a well-known category of mental sicknesses…The facts added to the second edition do not change the nature of the work, which evidences being a mountain of childishness, of fantasies and of exegetical falsehoods, diluted in a subtly sensual atmosphere, through the presence of a group of women in the company of Jesus. On the whole, it is a heap of pseudo-religiosity. Therefore, also for the second edition, the judgement of the Church to condemn it retains its validity.”
THE OTHER SIDE OF THE COIN: A DEFENSE OF THE CRITICISMS OF THE POEM OF THE MAN-GOD
http://www.maria-valtorta.net/
2007

[image: image1.jpg]ABrief Histry | Postionof ResponsesTo Common Questions .
ofEvens | ThoChumh NowbleCrfos &Misconcptions DocomentLibeary the P Ol

Introduction
The history surrounding Maria Valtorta’s “The Poem of the Man-God” seems to be one of the more complex and elusive topics among Catholics today. This becomes immediately evident whenever a discussion broaches this topic.
On the one side, there are those who claim that the book is simply a work of fiction, written by a delusional woman, and denounced by the Church (often, a common strand of arguments are repeated, i.e., the book contains various “blunders” like the use of screwdrivers, or the Blessed Mother asking to become a sinner, etc.). On the other side, there are those who claim that the book is a 5th gospel equal to Scripture, and that the Holy Office was involved in one of the greatest scandals of our time (equally as disconcerting).
In the interest of remaining objective, the first section of this website presents, quite simply, the historical facts surrounding “The Poem”, drawn from only credible sources (content without references, or content mixed with emotion, are omitted as dubious). The author of this website hopes that, armed with the right information, readers may be equipped to bring clarity to discussions on this topic.
A Brief History of Events
*in-line notes in blue
1944~47: Maria Valtorta reportedly received visions and dictations regarding the life of Jesus, which were recorded into notebooks. These eventually became known in English as “The Poem of the Man-God”. [1]
[1] Maria Valtorta wrote over ten-thousand hand-written pages in three years, averaging about sixty-four pages per week (an additional five thousand pages were written and composed into other books and meditations until 1954, including an autobiography. All of her writings were done in obedience to her confessor's request. We note this final point because Church norms require obedience as a necessary condition for authenticity. Historically, a disobedient visionary almost guarantees falsity.).
1946: Archbishop Alfonso Carinci, Secretary of the Congregation of the Sacred Rites, reviewed the manuscripts and stated: "There is nothing therein which is contrary to the Gospel. Rather, this work, a good complement to the Gospel, contributes towards a better understanding of its meaning" 1
1946~47: Maria Valtorta’s spiritual director, Fr. Migliorini, began reading the manuscripts with enthusiastic devotion.
Convinced of the divine origin of the writings, he desired to seek publication (despite Valtorta’s reluctance to do so), and proceeded to draft them into typescripts and distributed them in small pamphlets. [2a] Fr. Migliorini was then transferred to Rome, and was replaced by Fr. Berti as Maria Valtorta’s spiritual director. Fr. Berti [Professor of Dogmatic Sacramental Theology], who, likewise became convinced of the divine origin of the writings 2, sought publication by contacting amiable Vatican representatives. 3 Fr. Berti was advised to submit type-written copies directly to Pope Pius XII, through a prelate of the Secretary of State. [2b] Bed ridden, Maria Valtorta reluctantly agreed to the pursuit of publication, but agreed only on the stipulation that she remain anonymous. [2c]
	

Report confirming
private audience of Pius XII

[2a] It is unknown whether Fr. Migliorini sought approval from the local bishop (ordinary) prior to distributing the pamphlets. If not, then it was an imprudent oversight on his part, as open communication with one's bishop should always be the first line of action in seeking Church approval. Maria's reluctance against his wishes may give further indication of this (as well as her level of spiritual maturity).
[2b] It is not known why the Vatican officials channeled Fr. Berti directly to the pope. Ordinarily, all apparitions must be reviewed by the local ordinary first, then if necessary, the Holy Office (today known as the Congregation for the Doctrine of the Faith). However, the pope, having universal jurisdiction over the whole Church, was well within his authority to review the typescripts himself, if he so chooses.
[2c] We felt it worth mentioning Valtorta's desire to remain anonymous, as the Holy See can consider this an indication of the visionary's character.
1947~48: Pope Pius XII reviewed the writings over the course of a year (or, at least had them in his possession),4 and in February of 1948, agreed to a special audience with Fr. Berti and two other priests.5 According to the three eye witnesses—who gave signed testimony to the event [3]—the Holy Father gave the following verbal permission [4];"Publish this work as is; he who reads will understand. One hears talk of so many visions and revelations. I do not say that all are true; but some of them could be true." [5] Father Berti then asked if the inscriptions: "Visions" and "Dictations" should be removed from the Poem before publishing it. The pope responded that nothing should be removed.

[5] This statement to publish "as is" by pope Pius XII is perhaps the most compelling evidence on this matter. Some critics have attempted to discredit its authenticity, however without citing any real evidence to the contrary. Thus, we have not found any reason for rejecting the testimonies of these three priests as a mistake or a lie, especially given their distinguished repute (Prior of the Servites of Mary in Rome, Professor of Dogmatic Theology, and Prefect Apostolic in Africa). It may also be worth mentioning, in a court of law in the United States, only two eye witnesses are necessary to convict someone with the Death Penalty.
[3] The signed testimonies of these three priests are located in Isola del Liri Italy. Further documentation may be obtained at The Basilica of the Annunciation in Florence Italy, where Maria Valtorta is buried.
[4] Permission to print is known as an Imprimatur, Latin for "let it be printed". It is “a license to print or publish”.
	

194?: Archbishop Montini (soon to be Pope Paul VI), reads one volume of The Poem, and orders the complete type-written work to be added to his seminary library in Milan. [7]
[7] Although the precise year when Paul VI read the Poem is not known, this event has been corroborated by two witnesses,6 and supported by an authorized letter from Pope Paul VI himself [see 1974].
1949: The Holy Office, under Cardinal Alfredo Ottaviani (then Pro-Prefect) summoned Fr. Berti through two commissioners, Msgr. Pepe and Fr. Berruti, who ordered that he turn over all manuscripts and typescripts of the work. [8] Msgr. Pepe, who read the judgment, added; "Here they will remain as in a tomb" (This effectively discouraged any further efforts towards publication). Fr. Berti handed over the typescripts in his possession, but kept the original manuscripts. [9]
[8] There is reasonable evidence to suggest that the Holy Office's sudden reprimand was triggered by the Vatican officials channeling Fr. Berti directly to the pope rather than through the Holy Office (in other words, it may have been caused by external events--beyond Maria Valtorta's control--rather than the writings themselves). The strongest evidence of this fact is the explanation of the condemnation of 1959, which placed the Poem on the Index of Forbidden books [see 1959]. Surprisingly, this letter becomes its own worst critic, demonstrating its own non-conformity to the Church’s criterion for judging alleged apparitions (not even an investigation into the life visionary was conducted at the time—a necessary prerequisite for determining authenticity),7 and does not convey a sense sober analysis, but rather, evokes the opposite impression.
[9] Perhaps if Fr. Berti was more obedient in this instance, he would have avoided many of the difficulties that ensued from this point forward. When Venerable Mary of Agreda was commanded by a priest to burn all her writings, she did so without hesitation, as did Saint Faustina. If Maria had been asked, it is likely she too would have readily handed over everything. But Fr. Berti evidently felt he needed to protect Maria Valtorta, and in doing so may have underestimated the value of obedience.
1952: Rev. Bea (future Cardinal), spiritual director to Pope Pius XXII states; "I have read in typed manuscripts many of the books written by Maria Valtorta [...] As far as exegesis is concerned, I did not find any errors in the parts which I examined." 8
1956~1959: Six years after the Holy Office's prohibition, Vatican consultant and renowned Mariologist, Fr. Roschini, encourages Fr. Berti to continue seeking publication through an Italian publisher, Michele Pisani. The publisher enthusiastically took up the cause of publication, feeling confident of the Church’s benevolence [9]. The first edition of the Poem was then published, one volume each year from 1956 to 1959.9 However this was done as an anonymous work at Valtorta's request, and without revision, theological notes, or introduction.

[9] Pisani writes; “and we seemed to be sufficiently guaranteed by the very high judgment of the Pope and by the recorded certifications granted by indisputably competent and authoritative persons”. 10 Pisani may have been overconfident at the time, evidently unaware of the brewing tension within the Vatican due to the devastating cultural revolution that was about to take place throughout the world.
1958~1959: Pius XII dies, who is succeeded by Pope John XXIII as pope. The new pope takes immediate actions to begin reorganization of curial offices, including the Holy Office (he would soon convene Vatican II). Cardinal Ottaviani replaces Cardinal Pizzardo as Secretary.

	

1959: Spearheaded by the newly appointed Cardinal Ottaviani as Prefect, the Holy Office passes a decree placing the first edition of the Poem on the Index of Forbidden Books [10], signed by Pope John XXIII. Published in the Vatican newspaper (L'Osservatore Romano), on the same page as the decree of condemnation, was an [anonymous] letter detailing the reasons for the condemnation (January 1960). A Critical Analysis of the Decree of Condemnation of “The Poem of the Man-God” may be viewed, here.
[10] For proper context, it may be worth mentioning that Saint Faustina’s diary was also placed on the Index at the same time as The Poem. Other persons who had previously been placed on the Index were Victor Hugo (Les Miserables, The Hunchback of Notre Dame), Alexander Dumas (Three Musketeers, Count of Monte Cristo), and Galileo for his writings on celestial bodies. Furthermore, in 1961, Padre Pio was reprimanded by the Holy Office under Cardinal Ottaviani, placing numerous restrictions on his priestly functions. We point this out, not to suggest incompetence within the Holy Office, but to provide a clearer context of the significance of this condemnation; which is sometimes permitted by Our Lord to give further proof of the holiness of the individual, or, in other cases, may suggest possible human error.).
1960: Perplexed and devastated at the decree, Maria Valtorta’s health continued to degrade (she would be dead the following year, 1961). Nonetheless, the publisher, M. Pisani, and Fr. Berti, resolve themselves to present a second edition to the Holy Office. [11]
[11] The Pisani publishing company writes; “we found a system for resuming the publication of the Work with such criteria as would not exclude the respect due toward the authority of the Church.” 11 Evidently, Fr. Berti and Pisani are now beginning to wise up to the proper protocols in use at the time.
1960-1962: Fr. Berti was summoned to the Holy Office on various occasions, who was received by Vice-Commissioner of the Holy Office, Father Mark Giraudo O.P. The dialog this time was more amiable. Fr. Berti was able to convey Pope Pius XII’s permission to publish in 1948, as well as explain/clarify other concerns. Vatican representatives were sent to visit Maria Valtorta to ask her questions directly—apparently to their satisfaction. Things appeared to be finally turning in favor of Maria Valtorta, and the second edition of the Poem seemed to be received well. Various Vatican officials submitted to the Holy Office signed certifications of their support of the second edition [12]. At the close of this informal investigation, Fr. Giraudo, under the direction of Cardinal Pizzardo, seemed to give tacit permission, stating; "Continue to publish this second edition. We will see how the Work [The Poem] will be welcomed." 12
[12] The certifications were submitted by Cardinal Augustine Bea, S.J., Msgr. Alfonsus Carinci, and Fr. Gabriele Roschini, O.S.M., which favorably impressed Cardinal Pizzardo (Secretary of the Holy Office, 1951-1959). It is also interesting to note that this sudden turn in favor of Maria Valtorta began immediately after her death.
1963: Pope John XXIII dies, who succeeded by Pope Paul VI (who notably favored the Poem. [See 194?, 1974] The sessions of Vatican II continue until 1965.

	

1964-1966: The second edition of The Poem was printed, with the permission granted by top officials of the Holy Office in 1962. [13]
[13] This edition was significantly revised from the first, and included clarifications by Maria Valtorta, edits of poorly worded passages, and extensive theological commentary by Fr. Berti, which further clarified ambiguous passages. 13 This edition was released only in Italian.
1966: Pope Paul VI abrogates the Index of Forbidden Books, effectively liberating the first edition of the Poem from the Holy Office’s censure.

June, 1966: Cardinal Ottaviani authors a letter declaring that “the Index retains its moral force, inasmuch as it warns the Christian conscience to be on guard, as the natural law itself requires, against those writings which can endanger the faith or good morals” [14] 14
[14] This statement by Cardinal Ottaviani seems to have been widely circulated by critics of Valtorta, who use it to effectively reinstate the Index. A few points should be noted; 1) The proper understanding of “moral force” is defined in the very next sentence, i.e., to be “on guard”. It is no longer a blanket act of condemnation -- It cannot be, since Saint Faustina’s diary was never removed from the Index, and yet we now celebrate Divine Mercy Sunday because of it. 2)
The statement is further restricted to "those writings which can endanger the faith or good morals". Not every book on the Index fell into this category. The Poem itself was placed on the Index due to a legal principle--the lack of an Imprimatur--not because it was deemed to "endanger faith or good morals". No Bishop or Cardinal, in print, has ever found a single doctrinal error in the Poem. 3) If "moral force" really meant what critics of the Poem interpret it as, then one would expect the Vatican to make the Index readily available to the faithful to help protect souls from harm (and also discourage seeing such plays as Les Miserable, the Hunchback of Notre Dame, etc.). However, the Vatican has all but buried the Index--releasing its archives only to historians in 1998--and does not publically list its contents. 4) It should also be recalled that the first edition of the Poem was placed on the Index, whereas the second [substantially revised] edition was granted verbal permission to publish in 1962, according to the testimony of Fr. Berti.
	

1974: Pope Paul VI authorizes a letter of appreciation [15] to Fr. Gabriele Roschini, for his book; “The Virgin Mary in the Writings of Maria Valtorta” [16]. A photographic copy of the letter is posted in the inside cover of every edition. To view this letter, please click here.

[15] This letter, penned by the Secretariat of State15 and authorized by the pope, undoubtedly conveys a positive tone, praising the author for his "piety and his zeal, for which this publication is the obvious result". It is illogical to conclude that the pope would authorize such a letter, if he thought the writings were condemned or contained error.
[16] This event falls naturally in line with the Holy Father’s action decades earlier of sending the complete writings to the Milan Seminary library.
1985: A priest writes a letter to Cardinal Ratzinger, then Prefect of the Congregation for the Doctrine of the Faith, inquiring about the distribution of the writing once placed on the Index. Eight months later, Cardinal Ratzinger sends a response to Cardinal Siri, in which he diplomatically recapitulated the history of events, and concludes noting the condemnations necessity to “neutralize the damages which such a publication could bring to the more unprepared faithful”.[16] 16
[16] There appears to be multiple English translations of this document circulating on the Internet, some of which contain significant errors in key statements [ex. see; Response to Colin B. Donovan]. Upon reading an accurate translation [see Appendix I], it becomes immediately evident that Cardinal Ratzinger avoids passing judgment—either positively or negatively—by restating the history of events. Far from being a negative judgment, the Cardinal simply highlights events of history, and states that diffusion of the Poem, at the time, was "not held to be opportune". The final statement, as quoted above, restricts the range of the condemnation further, limiting it to the “more unprepared faithful” (of which one interpretation could refer to those who lack good catechesis, who would attach themselves too strongly to the Poem, effectively elevating a private revelation above public revelation). At most, this text could be interpreted as a cautionary caveat; however a negative judgment it is not.
1992: Multiple Bishops and Archbishops (one of whom is a Major Archbishop, Padiyara of Ernakulam, head of the Syro-Malabar rite) write letters of approval for the Malayalam translation of the Poem. Among them include; Archbishop Gregorous of Trivandrum, Bishop Benjamin of Darjeeling, Bishop D’Souza of Pune, Bishop Kundukulam, Bishop Kureethara, and Bishop Soosa of Trivandrum. Bishop Soosa is later promoted to Archbishop by Pope John Paul II.

	

1992: A layperson inquires to bishop Boland, who writes to the Holy Office on the status of the Poem. Cardinal Ratzinger reportedly responds to the bishop, who then in turn summarizes the Cardinal's letter [17], stating that the Poem may be published on the stipulation that it is "clearly indicated from the very first page that the 'visions' and 'dictations' referred to in it are simply the literary forms used by the author to narrate in her own way the life of Jesus. They cannot be considered supernatural in origin." 17 [full text see Appendix II]
[17] The implications of the above statement are monumental. What is veiled behind a negative sounding wording, is actually a complete reversal of the Holy Office's previous prohibition from 1959. Implicit in the above statement is full permission to freely publish, promote, and distribute the Poem, so long as it is not promoted at supernatural in origin.
That is a great leap forward from 30 years prior. This means that laity and priests can in good conscience read the Poem, promote the Poem, and distribute the Poem, without the fear of being censored. No longer can critics say; "The CDF forbids you!"
But let us also examine the part of this statement; "They cannot be considered supernatural in origin". At first glance, this English translation may seem like a definitive negative statement. But is it really? The Church has a very precise terminology for judging apparitions. According to the norms of the Congregation for the Doctrine of the Faith, alleged apparitions are classified in one of three categories;
1. Constat de supernaturalitate -- It is certain/confirmed of supernatural origin.
2. Constat de non supernaturalitate -- It is certain/confirmed of no supernatural origin.
3. Non-constat de supernaturalitate -- It is not (or cannot be) certain/confirmed of supernatural origin.
If one examines Cardinal Ratzinger's letter carefully, they will see that he classifies the Poem into the third category (non-constat de supernaturalitate). What has been translated into English to read; "cannot be considered supernatural origin" simply means that the events have not been confirmed by the Church to be of supernatural origin. The Cardinal was only ordering the publishers at the time to tell their readers that they cannot yet consider it a proven fact that the Poem is of supernatural origin (which the publishers complied with, posting it on the back cover of the 1993 edition).
In light of historical context, we find the statement to make sense too, considering the Holy Office never initiated an investigation into the life of the visionary. Without an investigation, it could neither positively confirm supernatural origin, nor negatively disprove supernatural origin (as outlined by the norms for investigating alleged apparitions). Thus, since neither classification #1 or #2 apply, then by default we must conclude; "it cannot be confirmed supernatural", classification #3.
	

1994: Pope John Paul II opens the beatification process for Venerable Fr. Gabriel Allegra--an outspoken supporter of Maria Valtorta [18] and renowned Scripture scholar--who is then declared Venerable. The decree of beatification was promulgated in 2002.

[18] Venerable Fr. Allegra writes; "When completed the Poem makes us better understand the Gospel, but does not contradict it….. I find no other works of eminent scripture exegetes which complete and clarify the Canonical Gospels so naturally, so spontaneously, with such liveliness as does The Poem of Valtorta."18
2001: Bishop Roman Danylak grants an additional written Imprimatur of the Poem. 19
To read parts of the Poem online, you may do so at the following address; www.valtorta.org
NOTES & REFERENCES:
1. Bollettino D'Informazione Valtortiana [Edizioni Pisani, no. 19, June 1979, p.74]
2. Cf. Signed testimony of Rev. Corrado Berti, OSM, [link1, link2]
3. His Excellency Msgr. Alphonse Carinci [Secretary of the Sacred Congregation of Rites and vicar for the Causes of the Saints] and Rev. Augustin Bea, S.J. (later Cardinal) [confessor of Pope Pius XII, and rector and professor of the Pontifical Biblical Institute of Rome]
4. opt. cit., Section III. See also, The Valtorta Newsletter (Box 492, Sherbrooke, Quebec, Canada, JIH 5K2), no.6, Winter, 1992, p.4. The word chosen by Pope Pius XII was actually "Publicate," an imperative form, stronger than "Imprimatur". [Referenced footnote]
5. Father Corrado Berti [Professor of Dogmatic Sacramental Theology], Father Romualdo M. Migliorini [Prefect apostolic in Africa], and Father Andrew M. Cecchin [Prior of the international College of the Servites of Mary in Rome]. The papal audience was historically documented the next day, February 27, 1948, in L’Osservatore Romano
6. opt. cit. Signed testimony of Rev. Corrado Berti, OSM, Section IX. See also; Interview of Msgr. Macchi, private secretary of Pope Paul VI, to Fr. C. M. Berti OSM [link]
7. Norms in Proceeding in Judging Alleged Apparitions, promulgated by the Congregation for the Doctrine of the Faith [link]. See also; Private Revelation, Catholic Encyclopedia [link]
8. Maria Valtorta Her Life and Her Work, Bishop Roman Danylak [link]
9. The Church and Maria Valtorta’s Poem of the Man-God, Emilio Pisani [publisher], Section I. [link]
10. Ibid., Section I
11. opt. cit., Pisani, [link]
12. opt. cit. Bishop Roman Danylak, [link] (see also; Pisani, link)
13. p.21, Note 17. Cf.
14. June 14, 1966; AAS vol. 58, 445, Signed Alfredo card. Ottaviani, June 14th 1966
15.The Secretariat of State is highest ranked curial official next to the pope, and is considered the popes "right arm". Those who question whether the letter was written with the pope’s authorization are advised to look up the job description for the Secretariat of State, for this is what he does. Even though the pope may not have put the pen to the paper, the implication is the same. [link] [link]
16. opt. cit., Pisani, [link]
17. The CDF also required this same disclaimer to be placed on the inside cover of Blessed Catherine Emmerich's writings.
18. Critique, Notes, and Letters on the Poem of the Man-God, Venerable Fr. Gabriele Allegra, [link]
19. See note 12. [Also see link, link]

From: P.A.T To: Michael Prabhu Sent: Thursday, December 13, 2012 9:22 AM
Dear Michael,

I had forwarded your message to a few other groups as well and did get thank you messages from a few of them there as well. I totally agree with your views -- when we have the sacraments why go after every sensational news???? And that's exactly what I tell all the others. Just go to the Holy Mass and to Eucharistic adoration and the sacraments. Stick to Catechism of the Catholic Church and the lives of Saints and other authentic Catholic teachings and devotions. Why go after other things when we have it all here in the Catholic Church?
See SEERS, APPARITIONS AND REVELATIONS

NORMS REGARDING THE MANNER OF PROCEEDING IN THE DISCERNMENT OF PRESUMED APPARITIONS OR REVELATIONS PAUL VI/CDF FEBRUARY 25, 1978 & DECEMBER 14, 2011

http://ephesians-511.net/docs/NORMS_REGARDING_THE_MANNER_OF_PROCEEDING_IN_THE_DISCERNMENT_OF_PRESUMED_APPARITIONS_OR_REVELATIONS.doc

NORMS REGARDING THE MANNER OF PROCEEDING IN THE DISCERNMENT OF PRESUMED APPARITIONS OR REVELATIONS 02 CDF MAY 29, 2012

http://ephesians-511.net/docs/NORMS_REGARDING_THE_MANNER_OF_PROCEEDING_IN_THE_DISCERNMENT_OF_PRESUMED_APPARITIONS_OR_REVELATIONS_02.doc
MARIAN APPARITIONS

http://ephesians-511.net/docs/MARIAN_APPARITIONS.doc
PRIVATE REVELATION
http://ephesians-511.net/docs/PRIVATE_REVELATION.doc
PRIVATE_REVELATION-CRITERIA_FOR_DISCERNMENT-RICHARD_SALBATO
http://ephesians-511.net/docs/PRIVATE_REVELATION-CRITERIA_FOR_DISCERNMENT-RICHARD_SALBATO.doc

PRIVATE REVELATION-RULES FOR DISCERNMENT OF PHENOMENA-FR FELIX BOURDIER
http://ephesians-511.net/docs/PRIVATE_REVELATION-RULES_FOR_DISCERNMENT_OF_PHENOMENA-FR_FELIX_BOURDIER.doc

CARDINAL IVAN DIAS PROMOTES CONTROVERSIAL MARIAN APPARITIONS

http://ephesians-511.net/docs/CARDINAL_IVAN_DIAS_PROMOTES_CONTROVERSIAL_MARIAN_APPARITIONS.doc
AKITA, JAPAN-ARE THE SUPERNATURAL EVENTS GENUINE?

http://ephesians-511.net/docs/AKITA-JAPAN-ARE_THE_SUPERNATURAL_EVENTS_GENUINE.doc
CATALINA RIVAS-STIGMATIST OR PLAGIARIST?
http://ephesians-511.net/docs/CATALINA_RIVAS-STIGMATIST_OR_PLAGIARIST.doc
CHRISTINA GALLAGHER-THE HOUSE OF PRAYER
http://ephesians-511.net/docs/CHRISTINA_GALLAGHER-THE_HOUSE_OF_PRAYER.doc
FALSE PRIVATE REVELATION OF MICHAEL DIBITETTO - RON SMITH
http://ephesians-511.net/docs/FALSE_PRIVATE_REVELATION_OF_MICHAEL_DIBITETTO-RON_SMITH.doc
FR STEFANO GOBBI-MARIAN MOVEMENT OF PRIESTS
http://ephesians-511.net/docs/FR_STEFANO_GOBBI-MARIAN_MOVEMENT_OF_PRIESTS.doc
GARABANDAL

http://ephesians-511.net/docs/GARABANDAL.doc
JULIA KIM-MARYS ARK OF SALVATION
http://ephesians-511.net/docs/JULIA KIM-MARYS ARK OF SALVATION.doc
MARIA DIVINE MERCY-THE WARNING SECOND COMING AND THE BOOK OF TRUTH
http://ephesians-511.net/docs/MARIA_DIVINE_MERCY- THE_WARNING_SECOND_COMING_AND_THE_BOOK_OF_TRUTH.doc
MARIA SIMMA-GET US OUT OF HERE
http://ephesians-511.net/docs/MARIA_SIMMA-GET_US_OUT_OF_HERE.doc
MAUREEN SWEENEY-HOLY LOVE MINISTRIES
http://ephesians-511.net/docs/MAUREEN_SWEENEY-HOLY_LOVE_MINISTRIES.doc
MEDJUGORJE

http://ephesians-511.net/docs/MEDJUGORJE.doc
MEDJUGORJE-CAREY WINTERS
http://ephesians-511.net/docs/MEDJUGORJE-CAREY_WINTERS.doc
MEDJUGORJE-JOHN LOUGHMAN
http://ephesians-511.net/docs/MEDJUGORJE-JOHN_LOUGHMAN.doc
PATRICIA DE MENEZES-THE COMMUNITY OF DIVINE INNOCENCE
http://ephesians-511.net/docs/PATRICIA_DE_MENEZES-THE_COMMUNITY_OF_DIVINE_INNOCENCE.doc
PROPHECIES OF ST MALACHY ON THE POPES AND THE LAST DAYS

http://ephesians-511.net/docs/PROPHECIES_OF_ST_MALACHY_ON_THE_POPES_AND_THE_LAST_DAYS.doc
QUO VADIS PAPA FRANCISCO 02-MEDJUGORJE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_02-MEDJUGORJE.doc
VERONICA LUEKEN-OUR LADY OF THE ROSES

http://ephesians-511.net/docs/VERONICA_LUEKEN-OUR_LADY_OF_THE_ROSES.doc
