Az Úristen megígérte, Megváltót küld majd a földre.

Erre várunk az adventben, zsidó népre emlékezve.

/Ó jöjj ó jöjj üdvözítő – dallamára /

Mennyből alászállott, mennyből alászállott Úrangyala.

Joákim házában, szép Szűz Máriához ekképp szóla:

Üdvözlégy, áldott légy, ó Mária, Tégedet anyjának választott magának, Isten Fia.

Íme, tehát az Úr, íme tehát az Úr szolgálója.

Hódolok szavadnak, teljék szent Atyámnak akaratja.

Jöjj számból Istennek dícsérete, ki rólam, lányáról és szolgálójáról ezt végezte.

/Megkötöm lovamat....dallamára/

- Gábor angyal vagyok Isten küldött égből, üzenetet hoztam örök szép tervéről.

Édesanyát keres, téged választ annak, Szűz Mária, drága, mondj igent az Úrnak.

- Meglepnek szavaid, kedves égi hírnök, bár sejti már népem, hogy az idő eljött.

Mégis, miképpen lesz, mondd el, nem tudhatom, ezt a nagy kegyelmet mért éppen én kapom.

- Bűntelen a lelked, ezért választ Isten, Szentlélek ereje munkálkodik ebben,

Ne félj, hát Mária, ne félj, mert áldott vagy, adj hálát, s ki eljön, szívedből imádjad.

- Íme, én Uramnak szolgálója vagyok, szent az Ő végzése, mindent elfogadok.

Tudom, hogy a lelkem tőr fogja átjárni, fájdalmak útján sem fogom őt elhagyni.

Réges rég megírták ama nagy próféták, hogy a Megváltót majd sokan nem fogadják.

Vidd a válaszomat, hogy én elfogadom, világ Megváltóját szeretettel várom.

Magasztalja lelkem az én Uramat, örvendezve élek szárnyai alatt.

Szolgálója lettem, lepillantott rám, alázattal zengi dicséretét szám.

Ami velem történt nem volt soha még, boldognak mond engem minden nemzedék.

Nagyot művelt rajtam hatalmas keze, jóságában százszor szent az Ő neve.

Irgalma leárad, népünkre borul, félelmünkre szállott, s a szívünkre hull,

Hatalmas a karja, csak egyet suhint, s a kevélykedőket széjjel szórja mind.

Letöri a gőgöst képzelt magasán, alázatos hívét áldja trónusán.

Éhezőknek ételt tele kézzel ád, de a gazdagoktól zárja kapuját.

Igazak dolgára örök gondja van, szívén hordja népét nagy irgalmasan.

Atyáinkhoz szólott évezredeken át, benne bízó népe ismerte szavát.

Dicsőség az Úrnak, áldjuk az Atyát, Fiút és a Lelket századokon át.

Tudom, hogy mit adtál, töviskoronát, áldott légy ma érte s minden koron át.

Mint forró sóhaj, elhaló bús jaj, kél halk énekünk. Sötétben járunk, hajnalra várunk, jöjj el Istenünk.

Választott néped így sír föl érted, nyögve bús igát. Ősszülők lelke várta epedte Isten Egyfiát.

A bűn úr most is, gyötör is, foszt is, sír a jó feléd. Mikor jössz végre kitűzni égre győzelmed jelét.

Jöjj a bűn éget, jöjj várunk téged, Jézus, Istenünk. Isteni gyermek, ó hozz kegyelmet, hozz békét nekünk!

