	

	 An enthusiastic yes
[image: image1.jpg]

The Annunciation narrative ends with Mary’s answer: “You see before you the Lord’s servant; let it happen to me as you have said.”

Coming down from heaven the wonderful gift of God’s son is left in the hands of a young girl favoured by the Holy Spirit, the child taking shape at that very moment.

We may ask, what was the nature of Mary’s Yes?

The word servant is often underlines to emphasis Mary’s humility, as, for example, in Mary’s Magnificat: “He has looked on the humbleness of his servant.” Astonished to discover herself in the presence of God’s majesty, Mary becomes aware of her nothingness. She situates herself among the crowd of the servants of God, Abraham, Moses, David, and the prophets who looked for the coming of the great servant of God and humanity who will give his life for the ransom of the multitude (Mt 20:28, Lk 22:27).

At the same time, Mary understood the words of the angel, “Full of grace” – filled with God’s love, beloved by God. Besides, she understood well the angel’s words of assurance: “Do not be afraid, Mary, the Lord is with you.” Gabriel’s invitation to rejoice and be wrapped in the love of God enlightened and comforted Mary’s heart: she felt deeply loved.

It is worth mentioning that the way she answered, “I am the servant …” was in those days one of the common formulas for pledging love and at marriage ceremonies. Ruth had used a similar formula when she said to Boaz, “… spread your covering on your maid” (Ruth 3:9). Abigail, upon being asked to marry David, answered, “Here is your maidservant, ready to serve you and wash the feet of my master’s servants” (1 Sam 25:41). Ruth and Abigail answered by committing themselves completely to a human love, but Mary was the first one who dared to use a marriage formula with God. Indeed her reply was par excellence a loving answer to Love. It was the expression of her total commitment, of her readiness to serve the child she was receiving. In Mary, the covenant made by God with the people of Israel, reached its highest point, as foretold by the prophets: it was a covenant of married love. So, humility and love weave themselves into a cradle to welcome Jesus into Mary’s heart.

Moreover, the second part of Mary’s reply, “let it be done to me according to thy word,” is an expression of intense desire, of joy at receiving such an immense grace, as if saying, “Oh! Let what you have said come to be!” Her reply brings to mind Jeremiah, who devoured God’s longed for words (Jer 15:16).

David had experienced a similar situation when he was told by the prophet Nathan: “The Lord is with you and he will build to you a house. I will be a father to your descendants, and these will be my sons. Your house and your royalty will last forever!” (2 Sam 7:3-25). Hearing that promise David prostrated himself and begged Yahweh to realise his word: “Keep your promise and do what you said!” At the annunciation all that the angel said of the child was for Mary an echo of Nathan’s prophecy. Like David, she begged God to realise his words. Gladly, lovingly, she committed herself to God’s plan of salvation.

At that moment something new and unique took place. The promised child began to take flesh within her, at the same time Son of the Father and Son of Mary, God and man. Through the action of the Holy Spirit this was a new beginning for all who would welcome Jesus: “To all those who received Him, he empowered them to become God’s sons” (Jn 1:12). We are all children of the yes of Mary.

Two prayers born of Mary’s Yes:

Teach us to say yes
Mother of Jesus,
Your Son is our Brother,
Mother of all the children of God,
Your yes rises above all our yeses.

You are the woman blessed above all,
You are the mirror
In which all humanity sees itself,
You are the mother of all mothers
And of all children.

Your yes, o Mary,
Is the yes of the whole universe,
The yes of the whole of humanity,
The yes of past generations,
The yes of coming generations,
The yes of our generation.

Among all women
And among all men in the world,
You are the most faithful,
The most associated with God’s project.

You who responded with the great yes,
In simplicity and prudence,
Accept our little yes,
Fearful and hesitant
And place it in your great yes.

Mary, mother of the Lord,
Woman open to God
And the action of His Spirit;
You have traversed the path
Of holiness and love;
Teach us to say our yes,
A yes full of faith, trust and love.
Teach us to remain open to God,
Teach us to repeat our yes,
When dawn signals the new day.
(Extrait de prière du R. P. Clément RENIRKENS)

Accept my Yes

Virgin of the Annunciation,
accept the yes of my response to the Lord’s call.
Keep it in your YES,
for you know very well how I strive to say my yes,
fragile and partial,
given and re-taken.

Help me so that the joy and hope
that you brought to Elizabeth
may still sing the Magnificat
at my house’s threshold.

Above all, may I be like you,
a missionary on his way,
poor in means, rich through your Son,
He who causes the children of the kingdom
to leap with joy.

You, the servant full of love,
make me humble and faithful in serving your Son
up to the cross.

May I let myself be saved by Him
so that he may be
my wisdom and my justice,
my holiness and my liberty.

Keep me on the way
that leads to the feast of Love.

The flowering of the yes
With the Annunciation, Mary opens the way to welcoming the Lord. By her yes, for the first time Jesus is accepted by a human being, accepted in total love. This acceptance is going to be repeated constantly in the people of God, in all centuries, cultures, periods. Already in the Gospel, after Mary it is Joseph with the same readiness, then the family of the little John the Baptist in chants and joy, then the shepherds discreetly, then the magi end their long journey on their knees before the new-born king of the Jews. At the threshold of the Temple there is the astonished and prophetic joy of the aged Simeon who takes the child in his arms: « the Light of the nations », and of the elderly Anna who rushes to announce to all the deliverance of Jerusalem. In the same spirit, Peter will say to Jesus: « You know that I love you! », and Paul will dare to write: «Who will separate us from the love of Christ ». It is a passionate reception which goes right through the history of the Church, coming down to our own time, with John Paul II, Mother Teresa and so many others. Salvation moves from yes to yes, from love to love. Since Mary, the flame of acceptance has never gone out. The Church has never been deprived of the white garment of the spouse who receives the bride-groom. It all started from Mary.

Action suggested:
Compose a poem inspired by the Virgin Mary’s yes and your life.

