

Catechetical Series:

What Catholics Believe & Why

MARY, THE NEW EVE

Behold The Truth

Discovering the What & Why of the Catholic Faith
beholdthetruth.com

The Fall of Man

- ❖ We all know the story of how Adam and Eve, our first parents, disobeyed God; and how through their disobedience the entire human race fell from grace, and sin and death entered the world.

The New Adam

- ❖ Meditating on the Fall of Man in light of our Redemption in Christ, Saint Paul was inspired to describe Jesus as the New Adam.
- ❖ “For as by one man’s disobedience many were made sinners, so by one man’s obedience many will be made righteous.”
Rom. 5:19

The New Adam

- ❖ Jesus undid Adam's act of disobedience in the Garden of Eden with His act of perfect obedience to God in the Garden of Gethsemane on the night of His arrest.
- ❖ “My Father, if it be possible, let this cup pass from me; nevertheless, not as I will, but as thou wilt.” Matt. 26:39

If Jesus is the New Adam ...
who then is the New Eve?

The New Eve

- ❖ The Church sees Mary as the New Eve, the one who cooperates with Christ in the defeat of the devil.
- ❖ At the Annunciation she replied, “Behold, I am the handmaid of the Lord; let it be done to me according to your word.” Luke 1:38
- ❖ Through Mary’s “Yes” to God, Christ, the Son of God, came into the world; and she became the only person to directly cooperate with Him in our Redemption.

The New Eve

- ❖ The first Eve believed the lies of a fallen angel and disobeyed God. Through her disobedience sin and death entered the world.
- ❖ The New Eve believed the truth of the Archangel Gabriel and obeyed God. Through her obedience forgiveness and eternal life entered the world through Her Son Jesus Christ.

The Woman in Genesis

- ❖ Mary's role fulfills the prophecy of *Genesis* 3:15, in which God declares to the serpent: “I will put enmity between you and the *woman*, and between your seed and her seed; he shall bruise your head, and you shall bruise his heel.”

The Woman in Genesis

- ❖ We call the *enmity* or hatred, which God promises to put between the devil and the woman, who would bear the Redeemer, the *Immaculate Conception*: the grace by which God spared Mary from the stain of original sin from the first instant of her conception.

The Woman in Genesis

- ❖ In bringing about our Redemption, God willed everything to work in reverse.
- ❖ While the first Eve was formed from the flesh of Adam (from his rib); the New Adam would take His flesh from the New Eve.
- ❖ Therefore, since in the natural order the New Eve would come first, it was necessary for the New Adam and Eve to be not husband and wife, but mother and son.

Early Church Writings

- ❖ The doctrine of the New Eve was universally taught from a very early date.
- ❖ It was taught by the Early Church Fathers in Asia Minor, North Africa, Rome, and elsewhere, from the second century forward.
- ❖ This indicates it originated from the Apostles themselves.

Early Church Writings

- ❖ For instance, in about 185 A.D., just two generations removed from the Apostles, Saint Irenaeus of Lyons wrote, “Mary alone cooperated with the pre-arranged plan. ... The knot of Eve’s disobedience was loosed by the obedience of Mary.”
Against Heresies 3:21:7, 3:22:4
- ❖ Irenaeus was the student of Saint Polycarp, a disciple of the Apostle John.

The Wedding Feast

- ❖ At the Wedding Feast of Cana Mary intercedes for the young couple, going to Jesus on their behalf to tell Him the wine has run out.
- ❖ He replies to her, “*O woman*, what have you to do with me? My hour has not yet come.”
John 2:4
- ❖ Mary tells the servants, “Do whatever he tells you” John 2:5—her last spoken words in Scripture.
- ❖ At her request, Jesus performs the first miracle of His public ministry, changing water into wine.

At the Cross

- ❖ Jesus calls Mary “Woman” again from the Cross, saying, “*Woman*, behold, your son!” meaning the disciple John standing beside her. John 19:26
- ❖ And to John, He says, “Behold, your mother!” John 19:27
- ❖ Jesus speaks to Mary first, asking her to care for the disciple, who represents all of us.
- ❖ Here, Mary becomes the spiritual Mother of all of Christ’s followers, “the mother of all living.” Gen. 3:20
- ❖ A spiritual mother cares for her children primarily through prayer.

In Heaven

- ❖ In *Revelation* 12:1 the Mother of the Redeemer is described as “a *woman* clothed with the sun, with the moon under her feet,” wearing “a crown of twelve stars.”
- ❖ And “the rest of her offspring” are described as “those who keep the commandments and bear testimony to Jesus.”
Rev. 12:17
- ❖ Mary continues to intercede for her children, praying for us from Heaven.

Catechetical Series:

What Catholics Believe & Why

Produced by

Behold The Truth

Discovering the What & Why of the Catholic Faith

visit us at

beholdthetruth.com