

Introduction to Liturgical Services

The Divine Liturgy

Produced for St. Mina's Coptic Orthodox Church, Holmdel NJ

Wine → His Blood
(Jn.17:1) "My hour has come"

Water → Wine
(Jn.2:4) "My hour has not come"

Our Lord Jesus Christ Instituting the Eucharist

(1co 11:23- 25) “That the Lord Jesus the same night in which He was betrayed took **bread**; And when He had given thanks, He broke it, and said, “Take, eat; this is **My body** which is broken for you; do this in remembrance of Me”. In the same manner He also took **the cup** after supper, saying, “This cup is the new covenant in **My blood**. This do, as often as you drink it, in remembrance of me.”

*The
1st
Liturgy*

- ◆ The popular liturgies used by our Coptic Church:
 - ◆ The Liturgy of St. Basil.
 - ◆ The Liturgy of St. Gregory.
 - ◆ The Liturgy of St. Cyril.

The Eucharistic Liturgy

St. Cyril the Great

St. Gregory the
Nazianzen

St. Basil the Great

Liturgy of St. Basil

The Prayer of Reconciliation:

"O God, the Great, the Eternal, who formed man in incorruption; ..."
Worship God in fear and trembling.

Liturgy of St. Gregory

The Prayer of Reconciliation:

"O You, THE BEING, who were and who abide forever, ... and co-creator with the Father"
Worship the Lamb, the Logos of God.

Liturgy of St. Cyril

The Prayer of Reconciliation:

"O God of love and giver of the oneness of hearts..."
Worship God in fear.

The Eucharistic Liturgy

☐ **Liturgy:**

is from the Greek word **Leitourgia** = public service.
Liturgy = Leites (Public) + Ourgia (service).

 Rites = “Tuks”

from the Greek word ‘taxis’= System.

The System of the Holy Service = The Holy symbolical movements, performance, recitation of verbal prayers, the performing of the holy symbols, the shape of the church, utensils, the ranks of the priests and the garments they wear, every motion and/or action.

(1Cor. 14:40)"Let all things done decently and in order"

Litanies = Intercessory Prayer [audible or In-audible].

- ◆ **The litany of the Reposed** is prayed during Vespers, that is at sun-set, to remind the believers that our lives on earth shall one day come to an end
- ◆ **The litany of the Sick** is said in the morning because the church is like a hospital which opens it's door for the sick and cures them, as St. John Chrysostom described it.
- ◆ **The litany of the Travelers** is prayed in the morning because, in the past, people would only travel in the morning light when it was safe to do so.
"When the sun rises man goes out to his work and to his labour until the evening" (Ps. 104:22-23)

The short Litanies;

- 1. Remember, O Lord, the peace of Your one,... Church.*
- 2. Remember, O Lord, our blessed ... Papa abba*
- 3. Remember, O Lord, the orthodox hegumens, priests...*
- 4. Remember, O Lord, to have mercy upon us all.*
- 5. Remember, O Lord, the salvation of this Yours holy place.*
- 6. Graciously accord, O Lord, to bless (Waters– Plants- air)*
Lord have mercy x3
- 7. Remember, O Lord, Assemblies, ...bless them.*
Lord have mercy

Liturgy of St. Basil 7 Litanies

Liturgy of St. Gregory 10 Litanies

Liturgy of St. Cyril 17 Litanies

The procession of Incense

After the priest finishes praying the Litanies.

@ the door of the sanctuary: East

1- We worship You O Christ ou God, with Your gracious Father and the Holy Spirit, for You have come and saved us.

2- But as for me, I will come into Your house in the multitude of Your mercy ...

3- Before the angels I will sing praises to You ...

@ the Virgin's icon: North

We greet you with Gabriel the angel, saying "Peace be with you, O full of grace, the Lord is with you"

@ Toward the people West

Hail to the hosts of angels and my father the apostles, the martyrs, and all the saints.

@ St John the Baptist icon South

Hail to John, son of Zacharias, hail to the priest the son of the High.

☐ Anamnesis = a Greek word = recalling or re-enacting.

- ✓ For every time you shall eat of this Bread & drink of this cup you;

Amen x 3

1. Preach My death. *We preach Your death.*
2. Confess My resurrection. *Your Holy resurrection*
3. Remember Me until I come. *We remember You till
You come. (2nd coming)*

We praise You (O Lord God the Father)

We bless You (O Christ the Son God)

We thank You (O Holy Spirit for your gifts)

- Eucharist is an anamnesis of the redeeming action of Christ in the mysterious sense that it is still active and continuous.

Nine hours of abstaining

= the Lord's nine hours of sufferings on the day of crucifixion

9 a.m. = 3rd Hour Beginning of Trail

12 p.m. = 6th Hour The Crucifixion

3 p.m. = 9th Hour gave up His Spirit

5 p.m. = 11th Hour Taken from the Cross

6 p.m. = 12th hour Burial of Christ

The Divine Liturgy

- ◆ Raising of the Incense
Vespers / Matins.
- ◆ The Preparatory.
- ◆ The Offertory.
- ◆ The Catechumen.
(The Liturgy of the word)
- ◆ The Anaphora.
(The Liturgy of the faithful)

The upper room in Zion:
(Mark 14:15)"A large upper room furnished and prepared"

❄ Raising of Incense

- ❖ Raising the incense is an angelical praises
- ❖ The incense altar was outside the Holy of Holies.
- ❖ The veil (Christ body torn down via the cross).
• (Heb. 10:20) "the veil, that is to say, His flesh"

THE ALTAR OF INCENSE

- ❖ Raising the incense can be performed on its own (blessing), but its mandatory prior to liturgies at least prime incense.

† If there is another priest present, the priest goes to the priest & takes his blessing before beginning the procession.

The Preparatory

1. Clergy dressing:

2. Altar preparation

3. The prayer of the hours:

4. Priest washing his hands 3X :

- 1. Selection of the Lamb.
- 2. Baptism of the Lamb, wrapping the Lamb, cross on the Lamb. "Glory & Honor"
- 3. Burial of the Lamb. (Purling the wine / water Abrospherin & Seal)
Servant Absolution.

"May the Lord choose a Lamb without blemish"

Jacob's Blessing

Selection of the Lamb

The Offertory

1. Selection of the Lamb

Odd # 3/5/7 → 1

Sacrifice of Melchizedick Round /5 holes

Spadicon +12 Disciples

Examining the wine

Jacob blessing

Sacrifice of Abraham

Sacrifice of glory

Comparing the Korban

Baptism of the Lamb.

Glory & Honor

**wrapping
the Lamb**

+ Cross on
the Lamb.
+The Lamb on
the Cross.

Glory & Honor

Burial of the Lamb

Servant Absolution

The Liturgy of The Word

Catechumen

1. The Katameros readings:

1. The Pauline Incense
2. The Catholicon (Reading)
3. The Praxis Round of Incense
4. The Synaxarium

2. The Gospel:

1. The Litany of The Gospel
2. Gospel round around the Altar
3. Psalm & Gospel

3. Concluding the Catechumen:

1. The Sermon
2. The Prayer of the Veil
3. Asking Forgiveness
4. The three long Litanies

The Catechumen

Readings from the Katameros:

1. The Pauline Letters

[1st rounds of incense during the reading of the Pauline] (3X+1return)

2. The Catholicon

[No round of incense]

3. The Book of Acts (The Praxis)

[A second round (3X) of incense during the reading of the Praxis]

4. The Synaxarium

Holy God, Holy Mighty, Holy Immortal ...

The Litany of the Gospel

The psalm and The Gospel

Glory to
You
O Lord

*"Lord, now You letting
Your servant depart in
peace."*

The Litany of the Gospel

Silver Gospel behind
the Throne

4. The Liturgy of the Faithful

1. The prayer of Reconciliation
 2. The Anaphora (Lifting up of hearts)
 3. The prayer of Institution
 4. The 7 Litanies
 5. The Commemoration of the Saints
 6. The Fraction prayer
 7. The Confession of the priest / deacon
 8. Communing - Washing the Utensils
- Dismissing the angel.**

1 - Reconciliation

Washing of
the Hands

Shaking Water

Folding the Prosphore

The Kiss of Peace

Reconciliation

Uncovering
the Altar

Silver Gospel
behind
the Throne

Anaphora

*Pilate said
(Matt.27:24)
"I am innocent
of the blood of
this just person"*

*Uncovering
the Altar
Priest & deacon,
lifts up the
Prospharine /fold
/places behind
the throne.*

Shaking Water

*(Matt.28:2) "the angel of the
Lord descended from heaven,
and came and rolled back the
stone from the door, and sat
upon it"*

ليس هو ههنا لكنه قام

Absolution and Submission

Performing the sign of the Cross on the Body with the blood, represents Christ's Body covered with His Blood - which spilled from the nails in His body, the crown of thorns on His Head, and from where He was pierced with a sword.

The Spadikon in the Chalice

**The True Body
+ Precious Blood**

Dismissing the angel (Judges 13:20)

O ANGEL OF THIS SACRIFICE, FLYING UP TO THE
HIGHEST WITH THIS HYMN, REMEMBER US BEFORE THE
LORD, THAT HE MAY FORGIVE US OUR SINS.

Dismissal

Go in peace. The peace of the Lord be
with you all.