Roots of Mariology

“Too many Christians, whatever their religious obedience, have a tendency to make an ideology an abstraction of Christianity, and abstractions have no need of a mother.”

Karl Rahner SJ

I. Mary’s role in the history of Redemption

 A. Incarnation and Mary

1. The real foundation of the self-communication of God, its tangible

 manifestation in the history of our salvation consists in God

 becoming personally present in the world by the Incarnation of the

 Word of God.

a. Mary’s divine motherhood is affected by her faith and so it is

 not merely a biological occurrence.

b. The consequence of her faith is not an event that belongs to

 her private life alone.

2. The Divine motherhood is the central event of the whole event of

 the whole public history of Redemption.

a. It occurs as a freely willed conception, receiving for the

 world the grace the Incarnation brings.

b. It is a true partnership with God’s action for mankind.

c. Mary’s role in the history of redemption (divine motherhood)

 and personal holiness (the blessedness that was hers because

 she believed) coincide in her.

d. Everyone is dependent not only on God, but also on human

 beings in whom and through whom as his coadjutors God

 effects our salvation.

II. Role of Mary in Christian Theology

 A. Starting point

1. How is Mary described/presented in Sacred Scripture and

 what is her role? One must also examine her relationship to

 God and to the Church.

2. Theology, strictly defined, can be seen to say that it is only

 permissible to speak of God, his grace, his redemption, and

 consequently his Incarnate Word.

 B. Theology of man

1. There is a true theology of man, since God himself in the life of the

 Blessed Trinity has taken us through the Incarnation into the

 eternal life that he is.

a. God has not given us a created human reality in Christ, but

 himself.

b. Because of the Incarnation, no doctrine of God is possible

 without a doctrine of man.

c. The countenance of man is seen in the sphere of divine faith

 and theology. Such a genuine theology necessarily glorifies

 man and can only praise God by doing so.

2. Mariology is an affirmation of faith itself concerning a reality of

 the Faith, without which there is no salvation.

3. Relationality: Because we belong to one another in the unfolding of

 the course of salvation, there is a history of grace and salvation in

 which we all belong to one another and so no one is without

 importance for the others.

a. God has willed that his redemptive work in us shall be

 effected in him through human beings.

b. Mary is the mother of him on whom salvation is built because

 he is God and man in one divine person.

c. Mary is of decisive importance for our salvation being found

 in Jesus Christ in as much as this was given to her in God’s

 salvific will.

 C. Three key points on Mary

1. Christian theology has something to say about ourselves.

 (Existential theology)

a. When we celebrate devotion to Mary, we are celebrating the

 idea of the true human person.

2. We all belong together: we share the burden and the blessing, the

 danger and salvation of all the rest.

a. We are a holy community, praising God by praising the Virgin

 Mary because in our very salvation, we are dependent on this

 Virgin Mother of God.

3. Devotion to Mary, from the very root from which it springs, has

 something to do with the love of one’s neighbor.

a. Mary would be of no importance for us if it were not true

 that each of us is responsible for the salvation of one’s

 brethren, interceding with prayer, sacrifice and aid.

III. The Character and Role of the Blessed Virgin as a whole

 A. What is Christianity?

1. Christianity is what the living God does in relation to us and what he

 gives us in forgiveness, redemption and justification.

a. It is simply the eternal God himself, coming to man and his

 grace influencing this man so that he freely opens his heart

 for the whole glorious life of the Triune God.

b. The love of one’s neighbor chiefly consists in our receiving

 the whole divine life by the power of God’s grace with faith

 and love, in such a way that it redounds to the blessing of

 others.

 B. What is perfect Christianity?

1. Receiving the gift of the Eternal God himself, in a grace given

 freedom with all that one is and has so that this reception of God

 takes up his entire nature and his whole life-history into the

 eternal life of God.

2. The public and private acts of a person must correspond. It serves

 the salvation of others and is devoted to all.

 C. Mary: The Realization of Perfect Christianity

1. Mary is the pure acceptance of salvation.

a. She is perfect correspondence of outward mission and

 personal life.

b. She is the perfect Christian for it was the salvation of all,

 Jesus Christ, whom she conceived by the consent of her

 faith and in the physical reality of her divine motherhood.

2. All that the faith says about the realization of redemption,

 salvation and the fullness of grace is realized in Mary.

a. She is the finest result of the redemptive work of her Son.

