[image: image1.png]

Midnight Praises
Objective:
1. Show the great joy associated with the life of praise that our youth need to enjoy.

2. Praising is a powerful mean of worship with the heavenly hosts.

Memory Verse:

“Oh sing to the Lord a new song” (Psalm 96:1).
References:

· The Holy Psalmody
· Audio Recording of the Holy Psalmody: http://ekladious.info/CopticHymns/Midnight%20Psalmody/
· “The Spirituality of the Praises,” Anba Metaous, Bishop of Al Saurian Monastery.

Introduction:

I. Praises are one of the functions of the Church
· It practices praises as a manifestation of the Resurrection of Christ.

· Praising is a cooperative function between the Struggling Church and the Victorious Church.

· Praising is the work of the Angels; “Praise Him, all His angels; praise Him, all His hosts!” (Psalm 148:2).

· We share the Angels in praising God.

· We are training ourselves for our life in Heaven – Praising God.

· The praises are the preparation for the banquet of the King, Who is to come in the Liturgy.

II. Praising was practiced in the early Church

· “So continuing daily with one accord in the temple, and breaking bread from house to house, they ate their food with gladness and simplicity of heart, praising God...” (Acts 2:46-47).

· Praising is a living Sacrifice. “I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service” (Romans 12:1).

· Through praising, we present ourselves a living sacrifice to Christ, Who presented Himself a Sacrifice for our sins. We say in the Liturgy, “A mercy of peace, a sacrifice of praise.”

III. What is this “Sacrifice of Praise”?
· “Let my prayer be set before you as incense, the lifting up of my hands as the evening sacrifice” (Psalms 141:2).

· “… Sacrifice and offering you did not desire, but a body you have prepared for me” (Hebrews 10:5).

· We offer our sacrifice in our bodies; “Therefore by Him let us continually offer the sacrifice of praise to God, that is, the fruit of our lips, giving thanks to His Name” (Hebrews 13:15).

IV. We do not praise God alone but all those in heavenly

· “I will praise You with my whole heart; before the angels I will sing praises to You” (Psalm 138:1).

· “Praise God in all His saints” (Psalm 150:1).

· “I will declare Your Name to My brethren; in the midst of the assembly I will praise You” (Psalm 22:22).

Lesson Outline:
I. Terminology of the Praises

A. Psalmody: The Book of Praises
· There are two types of Psalmodies:

1) Annual Psalmody contains all the praises prayed during the year.

2) Kiahk Psalmody contains all the praises and expositions prayed during the month of Kiahk.

B. Hoas: A Coptic word meaning “Praise”

· There are 4 Hoases prayed in the Midnight Praises.

C. Lobsh: A Coptic word meaning “Explanation”
· There are two lobshes in the Midnight Praises, after the first and second Hoases.

D. Psali: A Greek word meaning “Song”
There are different kinds of Psalies:

· For Our Lord Jesus Christ
· For Virgin Mary
· For the three young men in the fiery furnace, chanted after the third Hoas
· For the Saints
· Other Psalies for the feasts and fasts
E. Theotokia: A Greek word meaning a “Glorification for the Theotokos (Mother of God)”

· There is always one Theotokia for every day of the week.

F. Doxology: A Greek word meaning “Glorification”

· It can be for any saint or angel, or even a feast or fast
G. Antiphonarium (Deph-nar): A Greek word meaning “A brief history”

· It contains a brief history and glorification of the saint of the day.

H. Adam: Coptic Word meaning “Adam”

· It is used to distinguish the first three days of the week – Sunday, Monday, and Tuesday – along with their hymns, and tunes.

· It is taken from the first word of the Monday Theotokia: “Adam E-ti efoi…” (While Adam was sad…).

I. Vatos (Watos): A Coptic word meaning “Bush”

· It is used to distinguish the last four days of the week – Wednesday, Thursday, Friday, and Saturday – along with their hymns, and tunes.

· It is taken from the first word of the Thursday Theotokia: “Pi-Vatos e-ta Moi-sees…” (The bush which Moses has seen…).

II. The Structure of the Midnight Praises

· The Hymn of Ten Theno: “Arise, O Children of the Light...”
· The Hymn of Ten Nav: “We look at the Resurrection of Christ...”

· The First Hoas
· Lobsh of the First Hoas
· The Second Hoas

· Lobsh of the Second Hoas
· The Third Hoas
· The Psali of the Three Young Men in the fiery furnace: “Arib-salin” (O sing unto Him who was crucified…)

· A Greek Psali also for the Three Young Men in the fiery furnace: “Ten-oweh enthok” (We follow you…)

· The Commemoration of the Saints
· The Doxologies

· The Forth Hoas

· Sunday Psali for the Virgin Mary
· Psali of the day for the Lord Jesus
· The Theotokia of the day
· The Antiphonarium
· The Conclusion of the Theotokias
· Kerie-Layson is chanted, and the praises are concluded.

Application:

Attend the Saturday midnight praises on a regular basis.



THE SPRITUALITY OF THE PRAISE

According to the Rite of the Coptic Orthodox Church

H.G. Anba Mettaous
[image: image1.png]Praise Is a Part of the Church

As the Church is considered the Living Body of Jesus Christ, praise is one of her functions as a witness of the continuous Resurrection; she is living in Christ’s Mystery.

Praise in itself is a kind of transfiguration by which the Church expresses her salvation, gained by the hope in fulfilling every righteousness. Thus praise is known as sharing the unseen hosts and the victorious Church in heaven and as a practice to the everlasting Kingdom of God.

Praise started in the Church on the first day the believers gathered together. The Book of Acts explains the daily life in the Church: “So continuing daily with one accord in the temple, and breaking bread from house to house, they ate their food with gladness and simplicity of heart, praising God and having favor with all the people. And the Lord added to the church daily those who were being saved.” (Acts 2:46,47)

Relation between the Praise and the Holy Liturgy

The Coptic Orthodox Church cares much about the prayers and praises in the Liturgy. It specified long hours of praises day and night, considered as the entrance to service and accepting the mysteries as well as deserving the grace flowing from those praises.

Or as some say, the praise prepares the entry of Christ the King into the Church. This preparation starts from the previous night of the Liturgy in the Vesper prayers, in the Midnight Prayer and its praises, and in the Matins prayer and its praises.

The Church is teaching us how to prepare our inner selves to receive Christ the King. A soul that does not practice prayers, pleadings and thanksgiving in submission and obedience, is not worthy of the powerful grace gained from the Sacraments.

The elderly fathers considered the prayers of Vesper as the Praise. Watching in vigil and praying is the race, while partaking of the Holy Communion is the prize and reward.

The experienced believers say that the person, who comes to church at midnight, attends the Midnight Prayer, the Praise, the Holy Liturgy and finally partakes of the Holy Communion, feels a blessing and grace a lot more than the person who comes during the Liturgy and partakes of the Mysteries. In fact, every prayer, praise or struggle in repentance offered to God is a result of His Great mercy and grace, which is a fruit of the Mysteries that sanctifies our bodies, souls and hearts. This is enough to protect us from any self-righteousness.

The Praise as a Divine Sacrifice

We need to know that praising is a mere angelic service, which makes us equal to angels concerning honor. It is a total heavenly work, which we read about in Revelation, either regarding the angels; the four incorporeal creatures; the twenty-four priests; the hundred and forty-four thousands or the thousands and myriads who were saved through the Blood of the Lamb. They either praise with thanksgiving songs or the golden violins.

Here we notice that praising is a community with the heavenly spirits, in which we acknowledge standing before God and entering into His presence, where a human being starts accepting God’s mercy, compassion and love. Feeling all this grace during praising, a person cannot do anything except raising their heart and mind as a sacrifice of thanksgiving.

“I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service.” (Rom. 12:1)

Praise opens the closed doors before the soul to receive God’s gifts, which infuriates the love inside the heart, and consequently worshipping God totally without any hindrances. Thus, praising is a means of offering living sacrifices in the New Testament, to Him who offered Himself an accepted sacrifice on the Cross to God the Father.

If praising in church is practiced as a Divine service and prayer, where the work of the Holy Spirit is obviously seen, thus it is considered a divine sacrifice offered by the Spirit, and so, we have to be very accurate and pay special attention to this service. “Let my prayer be set before You as incense, the lifting up of my hands as the evening sacrifice.” (Ps. 141:2)

The Intercession of Jesus Christ Adds Value to our Sacrifice

A person’s natural feeling always yearns to God and to the utmost perfection; he can never find rest in just prayers and asking things of God. In order to find rest we should give, and we cannot feel that we are giving something adequate to God except by giving ourselves. “Therefore, when He came into the world, He said: ‘Sacrifice and offering you did not desire, but a body You have prepared for Me.’” (Heb. 10:5)

Prayers and praising were made by God - through Jesus Christ - an open gate for us to complete our love to God, which we previously lost. “Therefore by Him let us continually offer the sacrifice of praise to God, that is, the fruit of our lips, giving thanks to His name.” (Heb. 13:15)

Securing the Sacrifice of Praising Against Obliquity

There is a great danger that praising might become just a dry, daily routine, going off the track rather than giving one’s self as a sacrifice. So, we should always put in mind while praying or praising, that a condition of accepting our prayers is to be faithful to God’s will “‘In burnt offerings and sacrifices for sin You had no pleasure. Then I said, behold I have come in the volume of the book it is written of Me to do Your will, O God.’” (Heb. 10:6,7), and “By that we have been sanctified through the offering of the body of Jesus Christ once for all.” (Heb. 10:10), i.e. Christ kept following God’s will till the Cross where He sacrificed His Body. We are sanctified, if we keep hold of offering our bodies a Holy living sacrifice to God, through our mindly worship, i.e. our prayers and praise. Thus there is a strong relationship between offering our bodies as a sacrifice of praise and keeping strong hold of the sacrifice of Christ. This relationship outlines our worship and submits it to God’s will.

The only honor which befits God is not in burning sacrifice, but by offering thanksgiving to Him through hymns and praises, because He created us. [St. Yustinus the Martyr]
Settling of the Soul as a result of Continuous Worship and Praise

When one happily gets used to continuous prayers and praising, this gives the soul a chance to have rest in God as its Only Share.

It is not the glittering words, understanding or deep theological parts that lifts the soul to God, but it is getting used to prayers and praises, no matter how simple it is. A person should not only raise their mind and meditate in God, but also must find rest in prayers, praises, reciting... because this is what lasts with a person at all times.

If a soul reaches the state of rest in prayers and praises, meditation on the first word in a prayer or praise can easily lead to God. This is not gained at an early stage in spirituality, but comes by continuous prayers and praise in joy, preferring them rather than any other vain concerns. The repetition of prayers is useless if the mind is too busy with worldly matters. The soul will never find rest in God unless the mind is far from the temptations and hopes of the world. On the other hand, caring for prayers and praises without happiness and real communication with God creates self-righteousness, and that is a sin resulting from repeating the rites, as a means of making the person happy, but not God.

If we only care for the rite, ignoring the Divine Mystery in it, thus it loses its meaning and power. A person who prays or praises should remember the situation on which this part was said, and God’s response to it.

For example, when praying the First Hoas, we remember the deliverance of the children of Israel out of Egypt, the split of the Red Sea through an incredible Divine power. (Ex 14:28). In the Third Hoas, we remember and imagine the Three Young Saints in the furnace, walking as if in a garden, praising God with this song, calling everyone to join them. We also remember the Fourth companion who was walking with them...

We should connect between these praises and situations in our lives where we need comfort and joy, so as soon as we hear these praises, we can rest and be happy.

Humble and Contrite Prayers and Praises Are Accepted by God

God has declared so many times that He does not accept any prayer, fasting or sacrifice unless it is according to His Commandments, in contrition and submission. Thus, He refused such sacrifices “‘And they have built the high places of Tophet, which is in the Valley of the Son of Hinnom, to burn their sons and their daughters in the fire, which I did not command, nor did it come into My heart.’” (Jer. 7:31).

· Important Conditions for an Acceptable Prayer:

1. Total faith in God, He gives us what we ask. “Therefore I say to you, whatever things you ask when you pray, believe that you receive them, and you will have them.” (Mark 11:24)

2. Forgiving others so that we deserve the forgiveness of our sins and the acceptance of our prayers. “And whenever you stand praying, if you have anything against anyone, forgive him, that your Father in heaven may also forgive you your trespasses. But if you do not forgive, neither will your Father in heaven forgive your trespasses.” (Mark 11:25,26).

That means that we have to obey God’s commandments practically, from all the heart, thus our worship, prayers and sacrifices will be accepted. Samuel the Prophet says: “Then Samuel said: ‘Has the Lord as great delight in burnt offerings and sacrifices, as in obeying the voice of the Lord? Behold, to obey is better than sacrifice, and to heed than the fat of rams. For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry. Because you have rejected the word of the Lord, He also has rejected you from being king.’” (1Sam. 15:22,23).

So, the essence of worship is in following God’s commandments, and the essence of the rites is in following God’s preparation to the matters related to His worship.

That means, fulfilling the rites in itself is nothing, unless it is out of obeying God in humbleness. According to some scientists and philosophers, sometimes God’s commandments look trifle and simple. They believe that each person can set his/her own rules and practices much better than God’s. But in fact it is the obedience, love and faithfulness to God from all the heart which gets us closer to God, it raises up our hearts and spirits beyond the bodily and mental level.

Through this attitude, we can see that salvation and eternal life open before every human being, the strong, the weak, the simple, the intelligent, the youth, and the elder... each one according to their abilities to complete the commandments of God. The crown is not according to the struggle, but according to the obedience in the struggle, the simple faith in God’s Righteousness and Goodness.

The weak ones might get their crowns quicker than the strong ones, the same with the simple ones and the wise well educated ones.

A clear example of this set by our Lord Jesus in the parable of the laborers whom the landowner had hired for his vineyard, in different hours, then all of them received the same wages at the end of the day. Our Lord Jesus justified this deed by saying “... because I am good.” From the beginning, God is making salvation easy to people because of His Goodness, had it not been for man’s stubbornness and self-righteousness.

Listen to what God says through Moses the Prophet “For this commandment which I command you today is not too mysterious for you, nor is it far off. It is not in heaven, that you should say, ‘Who will ascend into heaven for us and bring it to us, that we may hear it and do it?’ Nor is it beyond the sea, that you should say ‘Who will go over the sea for us and bring it to us, that we may hear it or do it?’ But the word is very near you, in your mouth and in your heart, that you may do it.” (Deut. 30:11-14). St. Paul also comments on the verse saying, “(Now this, ‘He ascended’ - what does it mean but that He also first descended into the lower parts of the earth?)” (Eph. 4:9). So, God never left us to struggle for salvation, but He came and descended to us and for us to accept Him; “Thy Kingdom come.”

It is only our obedience that makes us love God’s commandments and follow them “...and raised us up together, and made us sit together in the heavenly places in Christ Jesus,” (Eph. 2:6), “...but Israel, pursuing the law of righteousness, has not attained to the law of righteousness…… For they being ignorant of God’s righteousness, and seeking to establish their own righteousness, have not submitted to the righteousness of God.” (Rom. 9:31, 10:3).

The power of sanctifying and purifying was not in the Old Testament sacrifices, but it is in Christ whom the Old Testament sacrifices resembled and Christ who turns the bread into Holy Body and the wine into Honored Blood. Then He Himself sanctifies and purifies all those who partake of them. That is why we read that all the sacrifices that Eli the priest offered after his sons sinned were useless: “And therefore I have sworn to the house of Eli that the iniquity of Eli’s house shall not be atoned for by sacrifice or offering forever.” (1Sam. 3:14).

The Apostle also warns us that the Holy Communion not only doesn’t sanctify those who do not deserve it, but also, “Therefore whoever eats this bread and drinks this cup of the Lord in an unworthy manner will be guilty of the body and blood of the Lord. But let a man examine himself, and so let him eat of the bread and drink of the cup. For he who eats and drinks in an unworthy manner eats and drinks judgment to himself, not discerning the Lord’s body. For this reason many are weak and sick among you, and many sleep.” (1Cor. 11:27-30).

The Effect of the Prayers and Praises on Human Beings

It is clear that prayers and praises are the work of the Holy Spirit within ourselves, and in practicing them we are having community with the Holy Spirit. Thus prayers and praises make us enter the orbit of those in the Spirit without too much trouble, they can change our worldly appearance into another one, beloved by God, and also by people. The assembly of people inside the church opens our eyes to our heavenly dwelling.

Prayers and Praises and the Spirit of Community

Prayers and Praises which are carried inside the church are actually a means of community, activated by the Holy Spirit, making all the members of the church one body. This is a very old tradition in our church. We read about the early fathers in the 3rd and 4th century who used to live in solitude, and used to come to church every Saturday and Sunday to spend the night in praises and prayers, ending with the Holy Liturgy.

If solitude lasts for a long time, it becomes dangerous. Attending praises and prayers with the rest of the monks would distract the soul from any egoism or unhealthy solitude.

The Church is not only satisfied by the presence of the believers in praises and prayers, but it also insists on the presence of the saints who departed and the holy angels. That is why the Church specialized some parts in praises for them, with glorification and pleadings in every occasion.

The pictures of the saints decorating the Icon holder and facing the believers, assure their presence and community with us in the church.

· “I will praise You with my whole heart; before the gods I will sing praises to You.” (Ps. 138:1)

· “Praise the Lord! Praise God in His sanctuary; praise Him in His might firmament!” (Ps. 150:1)

· “Kings’ daughters are among Your honorable women; at Your right hand stands the queen in gold from Ophir.” (Ps. 45:9)

· “I will declare Your name to My brethren; in the midst of the assembly I will praise You.” (Ps. 22:22)

Praise is a Community with the Heavenly Chorus

Participating in praises at the church, or even listening, is considered a community with the chorus of those who are living and those who have departed. Thus, in the Fourth Hoas we pray “Praise God in all His Saints,” because every service offered by a person in the church is “in the saints.”

We are praising according to what those saints handled us concerning their words, faith, tradition….etc.

He Who Gave Those on Earth the Praise of the Seraphim

The Seraphim are the highest rank of angels. Seraphim means “the inflamed,” because they are inflamed with God’s love and warmth in His worship, praise and service.

Isaiah the Prophet mentioned this rank in his vision in Chapter Six. He heard them singing their everlasting hymn “And one cried to another and said: ‘Holy, holy, holy is the Lord of hosts; the whole earth is full of His glory!’” (Is. 6:3).

In the wonderful Liturgy of St. Gregory the Theologian he says: “Who gave those on earth the praise of the Seraphim, accept our voices with the unseen, count us with the heavenly hosts...”

Here on earth, we use the same praise as that in the heavens (Holy, Holy, Holy...), and this is originally the Seraphim’s praise which Isaiah the Prophet heard them singing, while surrounding the Awesome Divine Throne...

St. John also mentions in Revelation, that he saw the heavenly hosts praising before God’s Throne:

1. “The four living creatures, each having six wings, were full of eyes around and within. And they do not rest day or night saying: ‘Holy, holy, holy, Lord God Almighty, Who was and is and is to come!” (Rev. 4:8)

2. “And by Your will they exist and were created.” (Rev. 4:11)

3. “...You are worthy, O Lord, to receive glory and honor and power; For You created all things saying with a loud voice: ‘Worthy is the Lamb who was slain to receive power and riches and wisdom, and strength and honor and glory and blessing!” (Rev. 5:12)

4. “And every creature which is in heaven or on the earth and under the earth and such as are in the sea, and all that are in them, I heard saying: ‘Blessing and honor and glory and power be to Him who sits on the throne, and to the Lamb, forever and ever!” (Rev. 5:13)

(From these last two praises the church formed its praise during Pascha week: “To You is the power and glory and blessings and honor forever Amen, Emmanuel our God and our King...”)

5. “...and crying out with a loud voice, saying, ‘Salvation belongs to our God who sits on the throne, and to the Lamb!” (Rev. 7:10)

6. “...saying: ‘Amen! Blessing and glory and wisdom, Thanksgiving and honor and power and might, be to our God forever and ever. Amen.” (Rev. 7:12)

7. “Then the seventh angel sounded: And there were loud voices in heaven, saying, ‘The kingdoms of this world have become the kingdoms of our Lord and of His Christ, and He shall reign forever and ever!” (Rev. 11:15)

8. “And the twenty-four elders who sat before God on their thrones fell on their faces and worshipped God,” (Rev. 11:16)

9. “Then I heard a loud voice saying in heaven, now salvation, and strength, and the kingdom of our God, and the power of His Christ have come, for the accuser of our brethren, who accused them before our God day and night, has been cast down.” (Rev. 12:10)

10. “...saying with a loud voice, ‘Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water.’” (Rev. 14:7)

11. “They sing the song of Moses, the servant of God, and the song of the Lamb, saying: ‘Great and marvelous are Your works, Lord God Almighty! Just and true are Your ways, O King of the saints!” (Rev. 15:3)

12. “And I heard the angel of the waters saying: ‘You are righteous, O Lord, The One Who is and Who Was and Who is to be, because You have judged these things.” (Rev. 16:5)

13. “After these things I heard a loud voice of a great multitude in heaven, saying, ‘Alleluia! Salvation and glory and honor and power belong to the Lord Our God!” (Rev. 19:1)

14. “And the twenty-four elders and the four living creatures fell down and worshiped God who sat on the throne, saying, ‘Amen! Alleluia!” (Rev. 19:4)

15. “And I heard, as it were, the voice of a great multitude, as the sound of many waters and as the sound of mighty thundering, saying, ‘Alleluia! For the Lord God Omnipotent reigns!’” (Rev. 19:6)

It is clear that the church uses many of these praises in its different prayers as in the Agpeya, the Liturgy, and many other prayers.

Throughout the ages, the Saints resembled the heavenly hosts in their praises and continuous mention of God. David the sweet chanter of Israel says: “Seven times a day I praise You, because of Your righteous judgments.” (Ps.119:164), “I will praise the name of God with a song, and will magnify Him with thanksgiving.” (Ps 69:30). In his time there were 4,000 singers praising the Lord with different instruments specialized for praising (1Chronicals 23:5). The priests were divided into 24 groups to organize the service of praise, offering incense, morning and evening sacrifices...

In the New Testament, from a very early stage the church cared about praise offered as an accepted sacrifice pleasing the Lord, so we read in Acts “...praising God and having favor with all the people. And the Lord added to the church daily those who were being saved.” (Acts 2:47)
The Praise is extracted from Theological Doctrine

All the praises and hymns in our church contain theological and dogmatic beliefs, as an example:

· From Sunday Theotokia: He is One of Two. Holy and Divine without Corruption. Equal to the Father. A Pure Human born without marriage. Equal to us according to the preparation.

· From Thursday Theotokia: While He is still God, He became The Son of Man. But He is the True God, came and saved us.

· From Friday Theotokia: He took what is ours (the body) and gave what is His (becoming His children). We praise and glorify Him and Exalt Him.

They all express our thoughts and beliefs about God’s Nature, as a clear witness expressed in words, tunes and spirit.

The Christian hymns and praises have a great effect on the soul because they all deal with God’s mercy and strong love, seen in the person of Jesus Christ His Son, who was slaughtered on the Cross for the sake of the sinners and outcastes.

Praise in our church is also considered a response to God’s work and love “What shall I render to the Lord For all His benefits towards me? I will take up the cup of salvation, And call upon the name of the Lord. I will pay my vows to the Lord Now in the presence of all His people.” (Ps. 116:12-14)

But, what really makes praising in the church warm and infuriated with the Spirit, is the unseen presence of Christ amidst the chanters, and this presence is declared clearly afterwards in the Mystery of Holy Communion. The prayers and praises preceding the Eucharist are very important in blazing the heart and Spirit, getting ready to receive the groom Who will enter the soul through the Holy Communion.

· In the Praise, Christ comes and attends amidst the church blazing the heart with love.

· Through the Holy Communion He enters every blazed heart.

· In the Praise, we confess, openly, our love.

And in the Holy Communion God declares openly His love... as a Sacrifice, but God still is Superior in His Love.

The Value of the Praise which is Extracted From Theological and Doctrine Facts

The praise is so rich and full of mysteries concerning the Birth of Jesus, the Crucifixion, the Resurrection, Christ’s life and miracles, the Holy Trinity, the descent of the Pentecost... etc.

When these meanings were tuned, it raised its spiritual level higher. The tunes in our church became as wings carrying the spirit above the whole creation, having a glimpse of the mysteries of eternity, thus our minds may reach the undefiled prayers...

Throughout the whole year, we pray and praise for every occasion, thus, it is not just chronicles commemoration of different incidents, but here earthly meets the heavenly.

· [Praying with the psalms is a remedy for the soul] St. Athanasius the Apostolic.

· [it is wonderful for human beings who are on earth to follow the angels, praising and chanting, so the day starts with glorifying and honoring the Great Creator through hymns and tunes.] St. Basil the Great.

Worship in the church is not how much we care about occasion, but how much we glorify and honor them. Actually, the church is celebrating the presence of God in the occasion.

Rules for attending the Praise

Everyone who participates in worship inside the church should consider himself a place for God’s dwelling, and the declaration of His Will according to the Holy Spirit, which descends upon this person. “And what agreement has the temple of God with idols? For you is the temple of the living God. As God has said: ‘I will dwell in them and walk among them, I will be their God. And they shall be My people.’” (2Cor. 6:16)

“A man of prayers should always watch for God’s presence in all the gates and doors of senses.” St. Macarius, Sermon No.33.

So, as long as we believe that Jesus Christ is dwelling in us, according to the promise, and that the Holy Spirit descends and sanctifies us, thus you should be humble and contrite, because “For the Lord God is a sun and shield; The Lord will give grace and glory; No good thing will He withhold from those who walk uprightly.” (Ps. 84:11); “O, do not let the oppressed return ashamed! Let the poor and needy praise Your name.” (Ps. 74:21) “You who feared the Lord, praise Him! All you descendants of Jacob, glorify Him, and fear Him, all you offspring of Israel! For He has not despised nor abhorred the affliction of the afflicted; nor has He hidden His face from Him; But when He cried to Him, He heard.” (Ps 22:23,24)

During the Praise, there should be no talking or unnecessary movements. Those who are chanting are doing the same job as the angels...

David the Prophet knew this fact perfectly well, he says out of his personal experience “I will praise you with my whole heart; Before the Gods (angels) I will sing praises to You.” (Ps. 138:1).

See the greatness of praising! We are chanting the hymn or tune before God!

David the Psalmist warns us “Serve the Lord with fear; and rejoice with trembling. Kiss the Son, lest He be angry, and you perish in the way, when His wrath is kindled but a little.” (Ps. 2:11,12)

The Didascalia (The Teachings of the Apostles) warns the Bishop while praying the Praise, [You Bishop, if you are praising and a noble man enters the church, keep praying or even listening, do not call this man to come to the front seat, but rather, be calm and steady.] (Didascalia Chapter 10)


 Midnight Praises(
By Hegomen Pishoy Kamel
[image: image2.jpg]

The Prayer of the Midnight Hour:

It begins with the Agpeya prayer in which the gospel of the meeting with the virgins who lit their lamps (Mat 25:1-13) is read, then the gospel of repentance out of love for Christ, offering feelings of their love with the fragrant oil which the woman poured (Luke 7:36-50). Then it concludes the appointed times of the Lord for the little flock separated from the world whom the Lord became their share (Luke 12:32-46).

"Arise, O you sons of light":

The Midnight Praise begins with the hymn Ten Theenou, "Arise, O you sons of light so we may praise the Lord of powers." Here the mystery of watchfulness is disclosed. Watchfulness is standing in the light of Christ in order to praise the Lord of powers, because in His light, we shall see light. In the light of Christ, Christ's person is revealed to us, so we praise Him. Thus, the Lord Jesus is the light of the world (John 8:12) "who has shown in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ" (2Cor 4:6). And concerning this the Apostle goes on saying, "You are all sons of light and sons of the day. We are neither of the night nor of the darkness. Therefore let us not sleep, as others do, but let us watch and be sober...But let us who are of the day be sober, putting on the breastplate of faith and love, and as a helmet the hope of salvation (1Thess 5:4-8).

Indeed, those who have the right to rise with the sons of light are those who shine their lamps. Because of this, this hymn is considered permission for the possessors of the shining lamps to enter the wedding with the bridegroom when the cry comes, "Behold the bridegroom is coming; go out to meet him." Because of this, the Apostle says, "Awake, you who sleep, arise from the dead, and Christ will give you light" (Eph 5:14).

The Word "Watch":

It is one of the most repeated words in the Bible. Watchfulness is spiritual gratification. It is difficult to become accustomed to it devoid of the church praises, for watchfulness in praise and glorification with the saints is practicing being with God. It is preparation for an everlasting meeting with the heavenly bridegroom. Watchfulness, in the beginning, is heavy work. It ends with the love of Christ and His grace leading to a customary and delightful desire which the person seeks out with diligence.

The Divisions of the Midnight Praises

The First Canticle (hoes):

It is the praise of Moses the Prophet after crossing the Red Sea (Exodus 15). "Let us praise the Lord for with glory he is glorified..." The Red Sea was a symbol of baptism which is considered a complete barrier between Pharaoh and his soldiers and between the people that passed through the wilderness with their God. Also, the Church with the baptismal crossing of its children, currently in the wilderness of this world, sings the praise of victory and salvation (the song of Moses). It sings it every day until it sings it in complete victory and triumph in eternity. "And I saw something like a sea of glass mingled with fire, and those who have the victory over the beast, over his image and over his mark and over the number of his name, standing on the sea of glass, having harps of God. And they sing the song of Moses, the servant of God, and the song of the Lamb..." (Rev 15:1-4).

From what preceded, we see a powerful connection between the church of the Old Testament in its symbols and the New Testament with its perfection in the heavenly glory. Indeed, today's Church sings the song of victory while it is passing the sea of this world in assurance of triumph and lifting of its spiritual soul in its unseen war with Satan and assurance of God's power in it and assurance of the insignificance of Satan who plunged as lead in the sea and has no rest --in the baptismal font.
An exercise:

Read (Exodus 15) and learn it and sing it every night. You will find your spiritual life in the power of victory and triumph and the lifting up of the spirit the length of the journey of our lives for the sake of our faith in God who conquered Satan with the Cross. This high spirit will give us certain victory and power in our spiritual war.
The Second Canticle (Psalm 135):

"Give thanks to the Lord for He is good, for His mercy endures forever." It is the praise of thanksgiving which the Church offers to God for the sake of His love for us -- which saved us when it crossed with us the sea of death. He sustained us and supports us today in the wilderness and nourishes us with His body and His blood and His love and His tenderness, and guides us with His Holy Spirit dwelling in us. This is the Spirit which takes from what is Christ's and gives to us...

Indeed, thankfulness is the nature of the struggling Church every day since it "is not a gift without surplus except that which is without thanks." (Mar Isaac) We thank Him because He bears our bodily weaknesses and the weakness of our nature, and He washes our feet from the filth of the world with repentance and confession, and He leads us from glory to glory.
The Third Canticle: (The Praise of the Three Saintly Youths)

It is the praise of the three saintly youths. (It is written in the Holy Bible but the Protestants omitted it in the Beirut edition). It can be summed up that the king commanded the elimination of the three youths in the fiery furnace. Even though the fire did not go out, it did not touch them with any harm. The king found the presence of a fourth person walking with them in the midst of the furnace and this person resembled the sons of the gods. This canticle is sung by the church with the tune of joy in order to reveal to us these beautiful meanings:

1. That the fire of the world is necessary for the trials of the church, but God is in the midst of the furnace changing the fire into cool dew.

2. That inner peace does not mean the cessation of trials and sufferings from us. But it does mean the presence of God with us in the midst of the fire. Tribulation in Christianity is not resolved by its disappearance but with the passing of the Lord with us in it and with His carrying the cross with us and the everlasting presence with us. Stephen was being stoned and was seeing the Son of Man standing on the right of the majesty.

3. That praise carries meanings of triumph with the power of the cross. With [the mystery of] the fourth, the resemblance of the sons of the gods, we cheer, "praise Him, glorify Him, and exceedingly exalt Him."

4. This praise gathers into one view its presence at the present distressing time and its presence in the joyful eternity. Thus, it is in the fire of the world and it is in the presence of God and the heavenly bliss.

5. This praise is consistent with the Lord's promise, "and the gates of Hades shall not prevail against it." (Mat 16:18)

The Congregation of the Saints (The Diptych)

After the praise of the third canticle, and the church's feelings of the presence of God with the three saintly youths in the fiery furnace, this world, the feelings of the worshippers progress into the depth of the communion between the struggling church and the victorious church. The one purpose and the one spirit assembles them, and also the membership in the one body. What brings them closer together is the longing for meeting the Lord on the clouds where we will be with the Lord always. (1Thess 4:17) They find between them the tie of a unifying love. The heavenly support the earthly with prayer and the earthly express their wish to them with prayer. What is called death does not separate them from one another because it is not death but a crossing and a transfer.

The diptych begins with the intercessions of the Virgin Mary, the Mother of God, and the archangels and the rest of the heavenly ranks, and John the Baptist, then the prayers of the saints beginning with the fathers the patriarchs, then the apostles and prophets and martyrs and ascetics and monks.

The entreating intercession is special to the Virgin, the archangels, the rest of the heavenly ranks and John the Baptist. Intercession here means the powerful liberty in granting the request to the level of trust in the fulfillment even if the time has not yet come and the Lord says, "Woman, what does your concern have to do with Me?" But He changed the water to wine.

As for the rest of the apostles, prophets, the fathers the patriarchs and the martyrs - they are the cloud of witnesses who are for us in heaven asking on our behalf night and day. Each of them strives to be like his predecessor, imitating his way of life, asking for his help. Those present beneath the altar in heaven pray on behalf of the persecuted and hard pressed for the sake of the name of Christ. And the 144,000 virgins ask on behalf of those who desire a life of chastity and holiness in Christ. And the victorious at the sea of crystal ask on behalf of our youth struggling, even to blood, against sin, etc.

The diptych is a glimpse from the moments of transfiguration on the peak of the high mountain of the Lord (the church) where the Lord Jesus is [lofty] between Moses and Elijah. And at a lower level of the mountain (in the church), Peter, James and John become aware of them, heavy with sleep while saying, "Lord, it is good for us to be here."

The transfiguration is nothing but the state of prayer that gathers the Lord and His saints without being distinguished between the elements of time or place... Truly, it is eternity.
The Fourth Canticle (Psalms 148, 149, 150)

Some say that the midnight service ends with the diptych and the doxologies. Because of this, the fourth canticle begins with (ELEYCON YMAC – eleyson eemas) and it is sung: "Sing to the Lord a new song."

The fourth canticle is made up of Psalms 148, 149, and 150 and it is all about praise. Praise is the work of the angels, and the continuous act of the church in heaven, and the act of His saints and the succession of animals, plants, and material things. God is glorified in an unequaled picture in His saints -- "Praise God in all His saints."
The Mystery of the Incarnation: The Theotokias

Indeed, the personality of the Virgin, the Mother of God, has above the greatest importance concerning the mystery of the incarnation. We cannot taste or touch it and feel or live it and take its blessings except after comprehending the divine connection between the divine and human natures in the divine factory (the womb of the Virgin Mary). Since the mystery of incarnation is the foundation of all mysteries of Christianity, the prophets became expert in the Old Testament with the inspiration of the Holy Spirit in casting the large light on this mystery--that is in their description for the Virgin as the Second Heaven. Thus the Virgin is not a box which has a jewel from which we took the jewel and discarded the box. NO! These words are dangerous for two reasons: First: Because God the Word became flesh. He took from the flesh and blood of the Virgin and was weaned with her milk (Heb 2:14).

Thus, the Virgin is not just a box for the divine body. Second: If she was just a box, those who say this destroy the mystery of the incarnation from the view of its benefits to mankind. So the intention of the mystery of the incarnation is what the church says in the Theotokia of Friday: "He took from what is ours and gave us what is His." He took our flesh -- He was born with it; He acted and worked with it; then with it He died; and with it He rose; and He raised us with Him; He ascended with it; thus He lifted us up with it to the heavens, and He sat at the right of His Father, and He prepared a place for us (Eph 2:5,6)... Thus He became the firstborn among many brethren, and He is bringing them to glory (Heb 2:10). Consequently, the expression of the box and the jewel is an expression that separates the body of the Virgin from the body of Christ. Subsequently, it is a separation of the body of Christ from my body. Indeed, this separation leads us to the person isolated from God. The truth is that Christianity is built on an important foundation: "It is not I who live, but Christ lives in me," (Gal 2:20) our believing in the inability of the person to comprehend God without God.
From the marvelous symbols that the Theotokias record for us in this matter:

1. The Holiest of Holies: It is symbolic of the Virgin in that it is separated from the rest of the temple, anointed and consecrated for the incarnation of God in it. With this the Virgin became the living model to the way that makes us participants in the divine nature -- not unless there is the detachment from sin and the sanctifying of the heart and its consecration to God.

2. The Ark Overlaid with Gold: The ark made with wood that does not rot, overlaid with gold. For the wood that does not rot is a symbol for the purity of the Virgin and the gold is a symbol for the divinity. This is a symbol that all the heavenly gifts are not from our wooden nature, but it is a heavenly gift of gold that covers our nature. "The Holy Spirit will come upon you, and the power of the Highest will overshadow you." In addition to this, we put in front of our eyes that purity is a divine grace related with the presence of God with us.

3. The Covering of the Ark with the Cherubim overshadowing it: This expression is synonymous with the saying of the Bible, "The power of the Highest will overshadow you." This symbol uncovers to us the depth of God's concern for us who overshadows us with His caring and protects us with the protection of His wings so that the sun shall not strike us by day or the moon by night.

4. The Golden Pot and the Manna that was Hidden in it: If the golden pot received honor in the Old Testament with the placement of the manna in it, so the Virgin with her giving a body to Christ has received great honor and carried the True Manna and presented Him to us -- that whoever eats from it will never die.

5. The Golden Lampstand Carrying the Light: It was a symbol for the Virgin Mary, the Mother of Light. "We exalt you, O Mother of the True Light" because she carried the True Light that gives light to every person that comes into the world. The Virgin is a lampstand. Subsequently, the church (i.e. the community of believers) became lampstands. "And the lampstands which you saw are the seven churches." (Rev 1:20) It also alludes to the seven orders of the church.

6. The Golden Censer -- a symbol of the Virgin. The gold is a symbol of her purity, and the censer carries the live coal of divinity and does not burn. The censer is used in prayer, and therefore the Virgin lays for us the way of being with God -- that is prayer.

7. The Rod of Aaron that Blossomed: It was a symbol for the conception of the Virgin without a blemish.

8. The Blossom of Incense: It was a symbol of the Virgin whose fragrance spread in the world.

9. The Burning Bush which was Blazing with Fire and was not Burned: It was a symbol of the divine conception from the Virgin.

10. A comparison between the Virgin the Mother of Salvation -- and Eve the mother of death.

11. The Ladder which Jacob saw -- firm on the earth and ascending to heaven and the angels descending on it... It was a symbol for the Virgin whose body God used for coming down from heaven to our nature. Then He ascended our nature to His heaven.

12. Mount Sinai: The word of God coming down on it was a symbol of the Virgin, the carrier of the Word.

13. The Mountain which Daniel saw and had cut a Rock from: It was a symbol of the Virgin from whom Christ took a body from without anyone touching the mountain.

14. The Gate that Ezekiel the Prophet Saw Closed, not opened or a person entering it. "Because the Lord God of Israel has entered by it; therefore it shall be shut." (Ezekiel 44:2) This was a symbol of the Virgin, the Ever-Virgin.

15. A symbol for the Virgin is that she is the city of God, the dwelling of the joyous (Ps 87:7). "The Gentiles shall come to your light, and kings to the brightness of your rising." (Is 60:3)

16. The cloud is a symbol of the Virgin: "Behold, the Lord rides on a swift cloud, and will come into Egypt." (Is 19:1)

17. Mary is the Rational Paradise that the Second Adam dwelt in (the Lord Jesus).

18. Mary is a new second heaven that the Sun of Righteousness shined from. (Mal 4:2)

19. Mary is the dough of all mankind who presented herself to Christ so that He would take a body from her.

20. Mary is the woman clothed with the sun with the moon under her feet, and the twelve stars crown her head. The woman is the Virgin, the sun is Christ, and the moon is John the Baptist, and the twelve stars are the pure apostles. (Rev 12:1-2)

21. She became higher than the Cherubim and elevated above the Seraphim because she became a throne for God carried by the Cherubim and the Seraphim.

22. Isaiah the prophet said about her, "Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel which is translated, 'God with us.'"

23. The Tablets of the Covenant Written with the Finger of God were a symbol of the Virgin from whom the Word of God took flesh. And from the marvelous expressions which were recorded in the Theotokias:
"The Father looked from heaven and did not find anyone that resembles you, He sent His Only-Begotten, He came and took flesh from you." "The incorporeal incarnated; and the Word took a form; and the One without a beginning began; and the eternal became temporal; and they handled the incomprehensible; and they saw the unseen." (The Wednesday Theotokia)
"He did not cease to be God and became a Son of Man, but He is the true God, He came and saved us." "The womb that fell under the condemnation and gave birth to children with heartache became a spring for the absence of death." (Friday Theotokia)
Psalies

Connected with the four Canticles and the seven Theotokias are seven Epsalias. The word "Epsalia" means a hymn. The hymn in our Coptic Church is distinguishable in that the reply in each verse ends with the name of Jesus. An example of this:

· The Epsalia for Monday: "My Lord Jesus"

· The Epsalia for Tuesday: "Your Holy Name My Lord Jesus is..." is in its phrasing.

· The Epsalia for Wednesday: "The sweet name full of glory is that of our Lord Jesus Christ..." is in its phrasing.

· The Epsalia for Thursday: It begins with the clause, "O Lord Jesus Christ who..."

· The Epsalia for Friday: It begins with the clause, "Our Lord Jesus Christ, give a sign (the Cross)."

· The Epsalia for Saturday: Every verse ends saying, "My Lord Jesus Christ, my Good Savior."

· The Epsalia for Sunday: Every verse ends saying, "My Lord Jesus Christ, help me."

With this we discover that the Coptic hymn is a dialogue with the Name of Salvation, the Name of Jesus Christ. It is not just a regular song. The Coptic fathers truly brought out the value of repeating the name of Jesus for the salvation of the person. It even became the center of their worship, and they breathed it since there is no other name under heaven given among men by which we must be saved. This is a brief summary about the daily Church praises, especially the Eve of Sunday. During the month of Kiahk, hymns (epsalias) and beautiful praises for every canticle and Theotokia are interposed in. And with this the evening gathering is transformed into a night we spend in heaven pertaining to the topic of the divine incarnation by way of the Virgin Mary. In this doctrine, the saintly fathers discuss in their worship with all depth:

· "Whoever does not believe that Saint Mary is the Mother of God is foreign to God." (St. Gregory of Nazianzus)

· "I am Your sister from the house of David our father. I am Your mother since I carried You within me, and I am Your daughter from water and blood with which

· You bought me and baptized me." (Mar Ephrem)

· "Mother and throne and virgin" (Glorification)

· "Her Embryo is her Creator and she was made by His hands." (Glorification)

· "Hail to the saint, the mother of all living." (Theotokia of Tuesday)

· "Rejoice, O Mary the mother and servant" (The Liturgy)

· "The honor of the virgin is not from her being created a queen but from her sitting on the right of the Father."

· "She is the rational net that catches Christians." (Lobsh of Friday)

How should we praise in the Church?

Besides the great awe of this inheritance, yet how much we distort it whenever the worship is changed to just a ritual and this appears a lot in:

· The competition of voices in the church, so that some people try to reply and sing the hymn before the people in church. They cannot even bear staying in church unless their voices are apparent to the people. The truth is that the hymns are a delight and a personal pleasure as a means for worship and the spiritual highness resembling the angels.

· The loud voices in the praises are not from the character of the angels. But it is a means by which the enemy misleads us so that by it we lose the tranquility of the hymn and its magnificence.

· Chanting and praising -- it is prayer -- then how do we stand for prayer? Possibly we stand for prayer with submission, but at the moment of chanting the submission escapes. Indeed, worship uses the senses from the raising of hands and heart and thoughts and tunes that express the depth of the soul more than it expresses the words.

· And above all of this, we ought not to forget that "My house shall be called a house of prayer." We should say again, "Arise, O you sons of light to praise the Lord of powers..." We ought to say, "Let us praise with the angels…" We should say, "My heart and my tongue praise the Trinity." Let us praise the praise of the four incorporeal beasts, "Holy, holy, holy," and with the twenty-four priests cast our crowns before the throne and chant the new hymn, "For He redeemed us out of every tribe and tongue and people and nation," and also say with them, "We thank You, O Lord God Almighty ...Amen. Alleluia."

· Truly, the successful Kiahk evening gathering is that which the church is transformed to a part of heaven. May God have mercy on us for the worthless evening gatherings which is not credited to us, but on the contrary is reckoned as judgment on us.


 NAME: ____________________________
first last .
Midnight Praises
Verse to memorize:
	Oh sing to the Lord a new song.

Psalm 96:1

[image: image3.jpg]

(Source: www.coptichymns.net

5

[image: image4.jpg]

[image: image5.jpg]

