Full of Grace: The Immaculate Conception in Scripture and Tradition


Full of Grace: 

The Immaculate Conception in Scripture and Tradition


December 8 is the day the Church celebrates the Solemnity of the Immaculate Conception. The Immaculate Conception is the conception of the Blessed Virgin Mary in the womb of her mother, Saint Anne. It is not the conception of Jesus, the Son of God in the womb of His mother Mary. That miracle and mystery is called the Incarnation. Although the Church has commemorated the conception of the Blessed Mother from ancient times, it was not defined as a dogma until December 8, 1854. On that day, Pope Pius IX promulgated the apostolic constitution Ineffabilis Deus in which he defined that “the most Blessed Virgin Mary, in the first instance of her conception, by a singular grace and privilege granted by Almighty God, in view of the merits of Jesus Christ, the Savior of the human race, was preserved free from all stain of original sin,”
. This doctrine of the Church finds support in Scripture, Tradition, and reason.


Although the doctrine finds support in Sacred Scripture, it is not explicitly taught. For the non-Catholic reader, the idea of Sacred Tradition must be explained here. The Catholic Church teaches that there are two sources of Divine Revelation. The Vatican II document Dei Verbum dealt with the Word of God, and how Scripture and Tradition make up the one deposit of Faith, which is revealed by God.
 One of the four Solas of the Reformation was Sola Scriptura, Scripture alone. This position is contrary to Scripture itself, for St. Paul says to the Thessalonians, “Hold the traditions, which you have learned, whether by word or by our epistle.”
 There were things Jesus said and did that are not recorded in the Gospels. (See Acts 20:35). The only way Paul could have known about this would be from oral tradition. So for a Catholic, Church teaching is enough to know a doctrine to be true. But since there is support for the teaching in Scripture, we will examine it.

The first allusion to Mary Immaculate is found in the very first pages of the Bible. At the fall of man, God curses the Serpent and says “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.”
 This is a prophecy of our salvation through Jesus Christ on the cross. Christ bruised (crushed) the head of Satan on the cross, though in doing so His heel was bruised (struck at) by Satan. The woman could be Eve or Mary, depending on whether you take a literal or prophetic view on this passage. Eve was in an immaculate state prior to the original sin, so the early Church Fathers saw Eve as a type of Mary. We will talk about this later, though. We will take the prophetic point of view in examining Genesis 3:15. Bolstering a prophetic point of view for this passage is the appearance of the same elements in Revelation 12: the woman, the dragon or serpent, and the seed of the woman. In The Woman of Revelation 12, which can be found in the June archives of Testimony to Truth, I went into detail explaining how Mary is the great wonder, the woman. I do not think it is a coincidence that these elements are found in the book of beginnings and the book of the end. The woman and her seed are crucial players in salvation history! The serpent is the antagonist and the woman and her child are the heroes, the protagonists.

So let us take a look at the woman here. If she is the Blessed Virgin, 
it is clear that Christ is her seed. The remnant of the seed of the woman in Revelation 12 are Christians, which is in accord with Mary’s position as Mother of the Church.
 But what does it mean for there to be enmity between the serpent and the woman? Enmity is more than hatred. There are different words in English and in Hebrew. Enmity is a deep-rooted hatred and comes from the primitive root to be an enemy, to be hostile to. The enmity between the serpent and the woman is the same as that between the woman’s seed and the serpent along with his minions. Christ is at enmity with Satan because He is perfect and Satan cannot conquer Him. So is the woman, Mary. By the grace of God, she was made perfect. Between righteous and unrighteous, there can be no fellowship.
 No fellowship with Satan means that there is no sin.

Some argue that Mary must have sinned, because according to St. Paul’s letter to the Romans, “all have sinned and fall short of the glory of God”.
 At face value, this verse contradicts what the Church teaches. Taking a closer look, however, shows that it is possible that Mary was without sin. There is a literary technique called hyperbole. Hyperbole is exaggeration to make a point clear. The Bible is full of hyperbole, and a careful approach must be taken when deciding between literal and exaggerated statements. Note that these exaggerated statements are still true. The Holy Spirit is not a malicious deceiver. Fortunately, the Catholic Church has a guided magisterium to help interpret the Word of God. Examples of hyperbole in Scripture can be found in Matthew 5:29, Luke 14:26, and Deuteronomy 1:8. Add to that list Romans 3:23. It is not true that all, completely everyone, has sinned. Sin requires reason, so the mentally retarded and children who die before reaching the ‘age of reason’. If exceptions are allowed for them, why not for the one from whom God took His flesh?

The next verse to support the Immaculate Conception of Mary can be found in the Gospel of Luke. The angel Gabriel appeared to Mary and said, “Hail, full of grace, the Lord is with thee: blessed art thou among women.” Full of grace is not the word for word translation of the Greek. It is, however, far superior to “highly favoured”. The Greek is kecharitomene, the perfect passive participle of the verb charitoo, to grace. Now, let us examine this verb and its tense, voice, and mood. The passive voice means that the subject is receiving an action, not performing it. Therefore, Mary is endowed with grace. The perfect tense “refers to a state resulting from a previous action”.
 Other examples of the perfect passive participle include the Greek for “crucified” in 1 Corinthians 2:2. A Presbyterian commenting on this gives the same definition for perfect passive participle as stated above.
 So a more word for word translation of kecharitomene might read “thou that has been endowed with grace by God” and that this gracing in the past has lasting effects. This is the literal denotation. The connotation that the early Church Fathers got out of it will be discussed later. As explained earlier, this does not offer proof that she was immaculately conceived. However, it does offer weighty support to her constant state of grace, which began at some point in the past. Along with the support from Mary being the Ark of the New Covenant, this is the evidence from Scripture.

The evidence from Tradition, however, is much more extensive and explicit. A common name given to the Virgin in the early Church was “the New Eve”. Just as Eve is the mother of all living, Mary is the spiritual mother of all Christians. Besides this truth, there exists a more subtle connection between Eve and Mary. Scripture speaks of the Second Adam, Christ. In 1 Corinthians 15:21-22, Paul says, “by a man came death: and by a man the resurrection of the dead. And as in Adam all die, so also in Christ all shall be made alive.”
 A look at the story of the fall of man will show, however, that it was Eve who disobeyed and gave into the serpent. Adam then took that fruit from his wife and also ate it. So Eve played a part in the fall of man, causing Adam to sin. According to John Gill (Protestant), Eve is even called the mother of iniquity and sin.
 Saint Justin Martyr in the year 155 saw this order of disobedience and sin and likened it to the Virgin Mary’s obedience in accepting her role as Christ’s mother.

“For Eve, who was a virgin and undefiled, having conceived the word of the serpent, brought forth disobedience and death. But the Virgin Mary received faith and joy, when the angel Gabriel announced the good tidings to her that the Spirit of the Lord would come upon her, and the power of the Highest would overshadow her: wherefore also the Holy Thing begotten of her is the Son of God; and she replied, 'Be it unto me according to thy word.' And by her has He been born.”


Saint Irenaeus (A.D. 189) also saw the connection between Mary and Eve. Irenaeus was a disciple of St. Polycarp, who in turn was a disciple of St. John! Justin Martyr was born around the death of the same St. John, so these two men were very close to the teachings of the apostles. 

“Mary the Virgin is found obedient,… but Eve was disobedient; for she did not obey when as yet she was a virgin… having become disobedient, was made the cause of death, both to herself and to the entire human race; so also did Mary… become the cause of salvation, both to herself and the whole human race…And thus also it was that the knot of Eve's disobedience was loosed by the obedience of Mary. For what the virgin Eve had bound fast through unbelief, this did the virgin Mary set free through faith.”


The important thing for this discussion is the fact that Eve was formed in an immaculate state. She had no stain of sin, and the original sin had not even been committed. Mary, like Eve, was formed immaculate. Mary said yes to Gabriel the angel. Eve said yes to Satan the angel. One brought sin and death, one brought Righteousness and Life.

Looking into Tradition and the writings of the early Church Fathers, we can also find support for Mary’s Immaculate Conception in how the Fathers describe her purity. Saint Ambrose (fourth century) said “she is incorrupt, a virgin immune through grace from every stain of sin”.
 Saint Theodotus in the third century said that Mary is “a virgin innocent, without spot, void of culpability, holy in body and in soul, a lily springing among thorns, untaught the ills of Eve nor was there any communion in her of light with darkness, and, when not yet born, she was consecrated to God”.
 Saint Augustine, one of the choice early Church Fathers for Protestants, said, “We must except the Holy Virgin Mary, concerning whom I wish to raise no question when it touches the subject of sins, out of honour to the Lord; for from Him we know what abundance of grace for overcoming sin in every particular was conferred upon her who had the merit to conceive and bear Him who undoubtedly had no sin”

A common objection raised by Protestants is that the Immaculate Conception places Mary outside the redemption of Christ. Mary herself, they say, declares her need for a Savior. “My spirit hath rejoiced in God my Saviour”.
 They are right in saying that Mary needed a Savior. The effects of original sin are inherited by all, and redemption came with Christ’s death on the cross. What they may not know is that this same problem was present in the Catholic Church in the thirteenth and fourteenth century. Saint Bonaventure, Albert the Great, Peter Lombard, Saint Peter Damian, and perhaps even St. Thomas Aquinas had doubts concerning the Immaculate Conception.
 Questions were not raised as a result of any aversion to the Blessed Virgin. In fact, while medieval theologians believed it was appropriate, they had trouble reconciling it with the cross. There were also problems with the understanding of the timing of the infusion of the soul. At a time when many western theologians in universities were opposed to the doctrine, Blessed John Duns Scotus came out with a defense of the Immaculate Conception that silenced any opposition, solving the problems brought up by the earlier Scholastics.

Blessed John Duns Scotus argued that the Immaculate Conception did not remove her from the necessity of redemption. On the contrary, the redemption is found most perfectly in Mary, who was redeemed in anticipation of the cross. God is not bound by time, as we see in the Sacrifice itself. In the Mass, Christ’s sacrifice is perpetuated and we are to consider ourselves as being at the foot of the cross. Furthermore, the first Mass took place a day before the Crucifixion! Since the grace given at Calvary is found before and after the death of Our Lord, it’s not impossible to say that these graces were applied to Mary at the instant of her conception.

There is a name for Mary which also gives testimony to her Immaculate Conception. The Church calls Mary the Ark of the New Covenant. This is an odd title to non-Catholics, I’m sure. Hebrews 9 may give some insight into the Ark of the Covenant and how the Virgin Mary is the Ark of the New Covenant. The contents of the Ark were the manna, the rod of Aaron that blossomed, and the stone tablets- the Ten Commandments.
 The manna is the bread of God and Jesus compares Himself to it in John 6, calling Himself the Bread of Life. The rod of Aaron was the symbol of Aaron’s priestly calling and authority.
 Jesus is our high priest. The writing on the stone tablet was the very word of God, given to the Hebrews. St. John begins his gospel by calling Jesus the Word. It is clear, then, that all the contents of the old Ark are types of Jesus. He is the Word, He is the Bread, and He is the Priest. As the Ark contained those ancient treasures, Mary held in herself Jesus her Son. The rest of Hebrews 9 goes on to explain how the Old Covenant was a type of the New Covenant. It makes sense that if all the old things were shadows of the new things, the Ark would be included.

The Ark of the Covenant is seen again in Revelation 11:19. Here the heavens are opened up and the Ark is revealed, with lightning and earthquakes. But why would the old Ark of the Covenant be there since the Old has been taken up by the New? We now have a more perfect covenant through Christ Jesus. Ignoring chapter and verse divisions, which are inventions of man, the next sentence introduces the great sign, Mary of Revelation 12. When I tried to connect the two verses, I saw the parallel construction which further links the two together. Look at all the ‘ands’ in verse 19, then verse 1 begins with another and. The connection is very interesting!

Now that we can more clearly see how Mary is the Ark of the New Covenant, it must be established that the Ark must be pure. This point will establish the connection between the Ark and the Immaculate Conception. For the construction of the Ark, God gave the Israelites detailed instructions. They were to “overlay it with the purest gold, within and without”.
 Like the Ark, Mary was to be completely pure. The account of the recovery of the Ark under David shows that the Ark was extremely holy. Uzzah reached out his sinful hand (they were not to touch the Ark) and profaned the pure and holy Ark.
 Mary was also made holy, and no man was allowed to touch the perpetual virgin.

The Immaculate Conception is a reasonable doctrine, found in Scripture and in Tradition. Though the dogma is just over 150 years old, the teaching is as old as the Church, and was always part of God’s plan for our salvation. If you started reading this not believing in Mary’s Immaculate Conception, I hope that you will prayerfully consider all that is here and ask God to show you how He saved the Blessed Virgin from sin, giving all Christians a human example to follow. May the Almighty God bless you.
This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 2.5 License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/2.5/

� Pope Pius IX, Ineffabilis Deus


� Dei Verbum, 9,10


� 2 Thessalonians 2:15, Douay-Rheims Bible


� Genesis 3:15, The Holy Bible: Revised Standard Version


� Jonathan Knox, The Woman of Revelation 12


� 2 Corinthians 6:14


� Romans 3:23


� “Perfect aspect”, Wikipedia � HYPERLINK "http://en.wikipedia.org/wiki/Perfect_aspect" ��http://en.wikipedia.org/wiki/Perfect_aspect�


� Presbyterian Church of Eastern Australia, http://www.pcea.asn.au/WPG/Christ_Crucified.htm


� See also Romans 5:12


� John Gill, The New John Gill Exposition of the Entire Bible, http://bible.crosswalk.com/Commentaries/GillsExpositionoftheBible/gil.cgi?book=1ti&chapter=2&verse=14


� St. Justin Martyr, Dialogue with Trypho, Chapter 100, http://www.newadvent.org/fathers/01283.htm


� St. Irenaeus, Adversus haereses, http://www.newadvent.org/fathers/0103322.htm


� Saint Ambrose, Sermon 22 on Psalm 118, http://www.newadvent.org/cathen/07674d.htm


� Saint Theodotus, Orat. in S. Dei Genitr, http://www.newadvent.org/cathen/07674d.htm


� Saint Augustine, Nature and Grace, http://www.newadvent.org/cathen/07674d.htm


� Luke 1:47, Douay-Rheims


� “Immaculate Conception”, Catholic Encyclopedia, http://www.newadvent.org/cathen/07674d.htm


� Hebrews 9:4


� Numbers 17


� Exodus 25:11


� 2 Samuel 6:6-7


Jonathan Knox
Page 1 of 7
December 2005


