Lady Day – Cathedral – 27.03.10
Angels Descending,

bring from above, 

Echoes of mercy, 

whispers of love. ~Fanny J. Crosby 
Lady Day – the Feast of the Annunciation of our Lord to the Blessed Virgin Mary – is many things.  Maybe, as the words of the old hymn suggest, it is a day when we might ask ourselves if we believe in angels.  So rather than asking myself, I asked Google.  ‘How many people believe in angels?’ I asked.  And in a second, I was on a website called  Ibelieveinangels.com and reading all sorts of stories about how children had been rescued death by mysterious strangers who would equally mysteriously disappear again – rather like the way the Lone Ranger used to suddenly ride off into the distance with a Hi-Oh Silver.  Maybe you should take a look.  There are some nice quotes like ‘We're all kissed by angels but some of us never think to pucker up’  As you would expect, there is a website called angelsunaware.com
Mary was not unaware.  There is clarity, directness and simplicity about her visit from Gabriel.  The angel announces that Mary is to be the mother of the saviour.    Mary is perplexed and troubled.  She then responds with quiet humility and obedience, ‘I am the Lord’s servant.  May it be to me as you have said.’   Perhaps it was just like that – but however it was it is clear that a deep inner conviction took root in Mary that she was part of the divine will and plan for the world.  If I believe in angels, that’s the kind of angels I believe in – messengers who unexpectedly touch the lives of people in a way which leaves them absolutely convicted of calling or purpose or hope.
If you believe that, you then have to ask yourself about the times when God appears to be silent – and much of the bible – particularly the psalms – are about how we feel when God is silent, seems to have withdrawn or forgotten us.  People in Haiti or Chile could be forgiven for wondering.  And of course we are rightly cautious about political leaders who hear voices.  These things really matter.   And of course angels feature in older spiritualities.  In Ireland you may have heard about the moving statues of Ballinspittle and about the convulsions last year caused by the announcement that the Virgin Mary would appear on a specific date in November at Knock Shrine, scene of a famous apparition in 1879.  10000 people turned up and were told that if they looked into the sun, they would see Mary dancing there.  The eye specialists are busy repairing the damage
But in my daily life and work, I constantly meet people who utter sentences which begin with, ‘I believe that God may be calling me ….. ‘    And my reaction to that is to listen very carefully, particularly when the calling involves sacrifice and will lead them far far from their comfort zones.

Much of what we do in the life of our church, our worship, our prayer and study is to create the circumstances in which people can become more fully aware of the presence of God.  I think of worship where God is found in the spaces.  I think of our search for Holy Conversation – conversation in which we feel ourselves known by God and which opens doors and windows in our souls.  I think of the rediscovery of time-hallowed patterns which place us where we can meet God – Lectio Divina and patterns of retreat and prayer.

There is an appetite for all these things.  And what they do is to shape a life, shape mind and heart so that they are open to the possibility of the intervention and presence of God – in whatever form it may come.  For if we believe that we welcome angels unawares, we cannot know in what form it may come and on whose lips.
Which brings us back to Mary and her meeting with the Angel Gabriel.  This was the call of God upon  her life – welcome or unwelcome.  But what was important was that she was a person whose mind and heart were open at least to the possibility that this might happen – not self-centred or self-preoccupied; not believing that God might arrive to confirm her prejudices or to fulfil the greedy or ambitious desires of her heart.  She was prepared in heart and mind so that God’s will might be done in and through her.  ‘Here am I, the servant of the Lord; let it be with me according to your word.’
