Ctime618 - The Assumption of the Blessed Virgin Mary
Fr Francis Marsden

For Catholic Times 14th August 2005,

To the Editor, Mr Kevin Flaherty

“Hark! She is call'd. The parting hour is come.
Take thy farewell, poor world! Heav'n must go home
A piece of heav'nly earth, purer and brighter
Than the chaste stars, whose choice lamps come to light her
While through the crystal orbs, clearer than they,
She climbs and makes a fair more milky way.
She's called………………
(Richard Crashaw)

This weekend we celebrate the splendid feast of Mary’s Assumption, the fact that "the Immaculate Mother of God, the ever Virgin Mary, having completed the course of her earthly life, was assumed body and soul into heaven."

This was indeed the tradition of the Church from the early centuries, but it was only solemnly defined as part of Divine Revelation in 1950 by Pope Pius XII in his encyclical Munificentissimus Deus.
In the Middle Ages, the feast of the Assumption coincided with the harvest time and was celebrated with great festivity. On 1st August came Lammas, from the old English hlafmaesse, meaning Loaf-Mass, when the first loaves from the new wheat were blessed. This was before the advent of varieties of wheat which allowed two crops per year.

From 1st-14th August people observed the fairly mild Lammas-tide fast from flesh-meat. Dairy products, fish and poultry were permitted. Finally, on 15th August, the Assumption marked the crowning of the agricultural year.

In Scotland, the Assumption was known as Marymass or St Mary's Feast of Harvest. The Lammas bannock, a special cake, was made from the new corn, baked on a fire of rowan wood. By custom each member of the family, in order by age, ate a piece of the bannock, and walked around the fire. The embers of the fire were later gathered and carried sunwise around the farm and fields while saying this prayer:
“I went sunways around my dwelling
In the name of Mother Mary
Who promised to preserve me
Who did protect me
Who will preserve me
In peace, in flocks, in righteousness of heart.” (Carmina Gadelica, collected by Alexander Carmichael)

In some parts of Scotland, Marymass Queens are still crowned, although more in memory of Mary Queen of Scots than in honour of the Blessed Virgin. As we know, Queen Mary was held prisoner for sixteen years and finally beheaded by her English cousin, Her Wickedness Elizabeth I, destroyer of the Catholic Church. As Virgin Queen (of a sort), Elizabeth typified perhaps not the anti-Christ but the anti-Mary.

On a happier note, the feast of the Assumption also has a connection with the blessing of flowers and herbs, thyme and mint, lavender and periwinkle.

This tradition arises from the early accounts of the Assumption. St. John Damascene (c.700) writes:

“St. Juvenal, Bishop of Jerusalem, at the Council of Chalcedon (A.D. 451), made known to the Emperor Marcian and Pulcheria, who wished to possess the body of the Mother of God, that Mary died in the presence of all the Apostles, but that her tomb, when opened, upon the request of St. Thomas, was found empty; wherefrom the Apostles concluded that the body was taken up to heaven.”

However, by tradition Mary’s tomb was not exactly empty. Lilies and roses were found where her body should have been. From this arose the practice – especially in central Europe - of bringing fresh wild flowers and flowers to decorate the church in Mary’s honour, and also fruit and herbs - especially healing herbs - to be blessed and taken home to be used in seasoning, in medicine, and for perfuming the rooms.
The Roman Ritual contains a blessing for the grain, fruit and herbs:
“O God, who by Thy servant Moses didst command the children of Israel to carry their sheaves of new fruits to the priests for a blessing, to take the finest fruits of the orchards, and to make merry before Thee, the Lord their God: Kindly hear our supplications, and pour forth the abundance of Thy blessing upon us and upon these sheaves of new grain, new herbs, and assortment of fruits, which we gratefully present to Thee and which we bless on this feast in Thy name.

“And grant that men, cattle, sheep, and beasts of burden may find in them a remedy against sickness, pestilence, sores, injuries, spells, the poison of snakes, and the bites of other venomous and non-venomous creatures. And may they bring protection against diabolical illusions, machinations, and deceptions wherever they are kept or carried, or with whatever arrangement is made of them: that with sheaves of good works and through the merits of the Blessed Virgin Mary whose Feast of the Assumption we celebrate, we may deserve to be lifted up to heaven. Through our Lord Jesus Christ. Amen.”

In such ways Christian ritual hallowed the events of the agricultural year, in an age when people lived closer to Nature, and depended more directly upon the fruits of the earth for their survival and well-being.

In 1950 however, some sophisticates condescendingly considered Pius XII’s dogmatic definition of the Assumption a medieval throwback. However, the Swiss psychologist Karl Jung grasped its symbolic importance, and considered it one of the most important religious events since the Reformation.

He believed it brought back into emphasis the feminine aspect of the Divinity. As Goethe wrote: "The eternal feminine draws us on." The Queen of Heaven was being acknowledged once again and given her rightful place. That is not to say that Mary is divine, but to understand that both man and woman are made in God’s image, and not men only.

Indeed, the Church teaches that the most perfect human being who ever lived, the fully-graced one, “the highest honour of our race,” was a woman, not a man.

In his encyclical, Pius XII stressed the idea of consortium between Jesus and Mary. Mary always shared Christ’s lot. She was ever close to Him – in Bethlehem, in Nazareth, on his journeyings, at Calvary and at the Resurrection.
Although Jesus has conquered sin and death for his followers, “God does not wish to grant the full effect of victory over death to the just until the end of time shall have come....” We therefore must suffer death, and wait until the general resurrection and the Last Judgement.

By his munificence, however, God exempted Mary from this general law. By a unique privilege, alone of all Adam’s race, she was conceived without stain of original sin. By a corresponding unique privilege, her body – which had given flesh to the Word made flesh – was not liable to corruption in the grave, and did not have to wait until the end of time for its redemption from death.

St Bernardine of Siena noted that the similarity of Mary and Jesus, in their nobility of soul and body, forbade any notion that the Mother of God might be separated from the heavenly King. Mary “must not be anywhere but where Christ is.” He foreshadows the Jungian argument, when he says: “And furthermore, it is reasonable and fitting that not only the soul and body of a man, but also the soul and body of a woman should have already attained heavenly glory.”

Moreover, the Church has never sought for bodily relics of the Blessed Virgin, nor exposed them for the veneration of the faithful. This fact too argues in favour of the bodily Assumption, even if deductions from an absence of evidence are always provisional.

St. Francis de Sales urges us to consider that Jesus kept in the most perfect way the divine commandment that children honour their parents. Therefore, he challenges, “What son, if he could, would not bring his mother back to life, and take her, after death, into paradise?'"

Pius XII’s principal argument for the Assumption was the manner in which the Church Fathers, since the second century, had referred to Mary as the New Eve, and Christ as the New Adam. She was most closely associated with Her Son in the struggle against the infernal enemy, as foretold in the protoevangelium of Genesis 3:15. This battle resulted in His complete victory over sin and death.

“Wherefore, just as the glorious resurrection of Christ was an essential part and final sign of this victory, so also that struggle which was common to the Blessed Virgin and her Son had to be closed by the 'glorification' of her virginal body.”

It is the poets and the artists who can tell us most about the beauty of Our Lady’s Assumption, so let me end with another poem:

“There was silence in heaven, as if for half an hour-
Isaiah's coals of wonder sealed the lips
Of Seraph, Principality and Power,
Of all the nine angelic fellowships.

The archangels, those sheer intelligences,
Were silent, with their eyes on heaven's door.
So must our fancy dower them with senses,
Make them incarnate in a metaphor.

There was silence in heaven as Mary entered in,
For even Gabriel had not foreseen
The glory of a soul immune from sin
Throned in the body of the angels' Queen………
Her beauty opened slowly like a flower,
Beauty to them eternally bequeathed.
There was silence in heaven; as if for half an hour
No angel breathed.” (Alfred Barrett)

