Francis and the Blessed Virgin Mary (Mariology)

Fr. Irudaya Sami OFM Cap. General Spiritual Assistant
March 20, 2006
The Virgin Mary, humble servant of the Lord, was open to his every word and call. She was embraced

by Francis with indescribable love and declared the protectress and advocate of his family. The

Secular Franciscan should express their ardent love for her by imitating her complete self-giving and

by praying earnestly and confidently. (Rule 9)

To develop a true knowledge and love of Jesus Christ, the Son of God made Man, calls for a tender

devotion toward his mother, Mary. She was very much a part of his life, being with Christ in

Bethlehem and Nazareth, but more importantly on Calvary. St. Francis recognized this special

relationship with her son in light of our redemption. Therefore, he bade his followers to love her as

their queen and their mother.

1.TheWord of God
Luke 1:26-38; Luke 2:33-35; John 19:25-27; also Lk l:39-56(Visitation); Lk 2:41-52(the finding in the

Temple); Jn 2:1-12 (wedding at Cana); Acts l:12-14(Mary and the Apostles); Rv 12:1-6 (the woman

and the dragon).

2. The Church Speaks

Constitution on the Church, 52 -69, Decree on the Apostolate of the Laity, 4

The function of the Blessed Virgin in the plan of salvation: The sacred writings of the Old and New

Testaments, as well as venerable tradition, show the role of the Mother of the Savior in the plan of

salvation in an ever clearer light and call our attention to it. The books of the Old Testament describe

the history of salvation, by which the coming of Christ into the world was slowly prepared .The earliest

documents, as they are read in the Church and are understood in the light of further and full revelation,

bring the figure of a woman. Mother of the Redeemer, into a gradually clearer light. Considered in this

light, she is already prophetically foreshadowed in the promise of victory over the serpent which was

given to our first parents after their fall into sin(Gen.3:15). Likewise she is the virgin who shall

conceive and bear a son, whose name shall be called Emmanuel (Is./:14; Mic.5:2-3; Mt.l:22-23). She

stands out among the poor and humble of the Lord, who confidently hope for and receive salvation

from him. After a long period of waiting the times are fulfilled in her, the exalted Daughter of Sion and

the new plan of salvation is established, when the son of God has taken human nature from her, that he

might in the mysteries of his flesh free man from sin.(LG 55). St. Irenaeus says, "being obedient,

became the cause of salvation for herself and for the whole human race" The early Fathers asserted in

their preaching: "the knot of Eve's disobedience was united by Mary's obedience: what the virgin Eve

bound through her disbelief, Mary loosened by her faith." Comparing Mary with Eve, they call her

"Mother of the living," and frequently claim: "death through Eva, life through Mary."(LG. 56)

The Church has granted her several titles of distinction: Advocate, Helper, Benefactress, Mediatrix.

Mary is our helper on the road to salvation; she points the way to Jesus, never to herself. She is a

model for the universal Church, leading others to Christ. Mary's title as "Mother of God," Theotokos

declared at the Council of Ephesus in 431. It is also mentioned that this is the oldest title we have for

Mary, and the only title the Eastern Churches use to this day. An explanation can be found in the

Apostolic Exhortation of Pope Paul VI Marialis Cultis, For the Right Ordering and Development of

Devotion to the Blessed Virgin Mary, promulgated on February 2, 1974. Here, Paul VI goes into depth

concerning Mary's place in liturgical worship, proper mention of her in the Liturgy of the Word,

Liturgy of the Eucharist, and Liturgy of the Hours. Her prominent place on the liturgical calendar is

pointed out.

3. 0ur Franciscan Heritage

Francis embraced the Mother of our Lord Jesus -with indescribable love because, as he said, it was she

who made the Lord Jesus our brother, and through her we found mercy. After Christ, he put all his

trust in her and took her as his patroness for himself and his friars. In her honor he fasted every year

from the feast of Saints Peter and Paul until the Assumption. (Major Life IX, 3. Omnibus, p.699)

As he was living there by the church of our Lady, Francis prayed to her -who had conceived the Word,

full of grace and truth, begging her insistently and -with tears to become his Advocate. Then he was

granted the true spirit of the Gospel by the intercession of the Mother of Mercy and he brought it to

fruition. (Major Life III, 1. Omnibus, p.646)

Toward the Mother of Jesus he was filled with an inexpressible love, because it was she who made the

Lord of Majesty our brother. He sang special praises to her, poured out prayers to her, offered her his

affections, so many and so great that the tongue of man cannot recount them. But what delights us

most, he made her the advocate of the order and placed under her wings the sons he was about to leave

that she might cherish them and protect them to the end.(U. Celano 198, Omnibus, p.521), also Writings

of St. Francis 4 Salutation of the Blessed Virgin (p. 135); Celano, First Life 24 (248); Legend of the

Three Companions Ch.V 15 (905); Mirror of Perfection 55 (1177)

Francis was known for his great devotion, reverence and imitation of Mary, the Mother of God,. He

acknowledged the unique position given her by God: she is the daughter of the Father, the mother of

the Son and spouse of the Holy Spirit. From the titles Francis has attributed to Mary in the Praises, we

can see the great reverence and devotion he had for the Mother of God. The first four titles share with

us the ways in which Francis envisioned Mary as holding within herself the Son of God. Palace,

Dwelling, Robe, Tabernacle are all words that conjure up thoughts of enclosure. Mary held within her,

both physically and spiritually, the Word of God. One of the first examples of Mary that Francis tried

to emulate was her hearing and obeying the will of God.

Several Marian traditions have been attributed to the Franciscan charism. Legend holds that the

Angelus might be one of them. While visiting the Sultan in 1219, Francis was inspired and awed by the

Muslims call to Prayer five times a day. On his return home, in a Letter to the Rulers of the Peoples, he

exhorted them: " that every evening an announcement be made by a messenger or some other sign that

praise and thanksgiving be given by all people to the all-powerful Lord God. "

Following Francis' fervor, the members of the Franciscan Family have always held Mary in high

esteem. Two followers in particular have championed her cause. One is the beloved St. Anthony of

Padua, the "Evangelical Doctor." In his many sermons, Anthony praises Mary for her role in our

redemption, from her initial "Yes" to her stalwart stance at the foot of the Cross.

A second Franciscan worthy of mention in regard to Mary is Blessed John Duns Scotus. He was a

Franciscan philosopher and theologian who, against most of the prominent voices of his time, including

St. Thomas Aquinas and St Bonaventure, held firm to the concept that Mary was conceived without the

stain of Original Sin. Duns Scotus argument for the Immaculate Conception was very simple. In Latin,

"Potuit, decuit ergo fecit;" translated, "God could do it, should do it and so he did do it." It was

possible for God to grant this favor to Mary, her release from Original Sin before the actual act of

redemption, and he deemed to do so. These two teachings held so firmly by our Franciscan forbearers

are two of the three dogmas proclaimed infallible by the Church, Mary's Immaculate Conception on

December 8, 1854 by Pope Pius DC and her Assumption on November 1, 1950 by Pope Pius XII. These

dogmas were reaffirmed by the Council Fathers of Vatican II Lumen Gentium, the Dogmatic

Constitution on the Church.

4. Franciscan Focus

Our love for Jesus includes his mother. St-Francis loved Mary as a devoted son. As the spouse of the

Holy Spirit, she not only made Jesus, the Son of God, our brother, but Francis saw how she shared his

poverty and suffering. Being our mother too, she gives her example to strengthen us in our efforts to be

poor and humble servants of the Lord.

Mary is the mother of the whole Church, of all those baptized into the death other Son. Through her

union with his sufferings on Calvary, she gave birth to his Body the Church. Francis called her the

queen and mother of his Order. He wanted her to love and protect those of her children who give her

honor by serving the Church according to a life-style that reflects her Son's earthly life - and hers.

Francis loved her so much because he felt she showed him how to fulfill his desire to follow wherever

Christ would lead him.
Our own Franciscan tradition holds up for our consideration two devotions to Mary as alternative

means of praying the Liturgy of the Hours: the Franciscan Crown Rosary and the Little Office of the

Blessed Virgin. Francis noted Mary to be the first disciple of our Lord. He followed her example

unreservedly. He urges us to do the same.

In the Office of the Passion, Francis made an exception. He wrote an Antiphon to the Blessed Virgin to

be prayed before and after each psalm. In it, he praised Mary in her trifold role as Mother, Daughter

and Spouse; he also petitioned her to pray for us from her privileged place at the side of her Son.

A deep and abiding love for Mary, the mother of Christ and our spiritual mother, is a characteristic

mark of the Franciscan Order. The constitutions of the SFO fix this love in Secular Franciscan

life(Article 16). Saint Francis himself prayed to her before each hour of the Office:

"Holy Virgin Mary, there is none like unto you born in the world among women, daughter and

handmaid of the most high fang, the heavenly Father! Mother of our most holy Lord Jesus Christ,

spouse of the Holy Spirit, pray for us with Saint Michael the Archangel and all the virtues of heaven and all the saints, to your most holy, beloved Son, our Lord and Master. Amen."

5. Mother of the Franciscan Order

The cradle of the Franciscan Order was the Portiuncula ("The little Portion"), the poor little church

outside Assisi which was dedicated to Our Lady of the Angels. It was no accident that this greatest of

mothers should stand again at a poor cradle. To Francis, Portiuncula was a royal castle, like that other

one at Bethlehem, for poverty was the badge of the noble children of God. He said," Poverty is a royal

virtue, because it shone so brightly in the King and Queen" (Celano, The life of Saint Francis)

Like all good mothers, Mary teaches us. Above all, she teaches us humility. It is beautifully expressed

in the song of Mary, the Magnificat. Mary was humble in recognizing her complete unworthiness before

God. She trusted confidently in the perfect love of God always eager to life his creatures up to divine

childhood and perfect joy.
Questions for Reflection

1.Wy is Mary the Mother or the Franciscan Order?

2. What virtue does Mary especially teach us?

3. Read Lumen Gentium, the Dogmatic Constitution on the Church, Chapter 8 and give personal

reflections.

4. Describe your relationship with Mary, the Blessed Virgin, the Mother of God, our Mother.

5. What event in Mary's life brings you closer to her as your mother?

6. How often do your recite her rosary?

