The Psalter is sometimes called the prayer book of the Church. On a normal Sunday morning at the beginning of the Divine Liturgy, immediately after the Great Litany, we hear these words from the 103rd Psalm: Bless the Lord, O my soul! Blessed art Thou, O Lord. These are the words of the first phrase of what is essentially a long liturgical poem, which we refer to as the First Antiphon. These liturgical poems – or psalmody – played an integral part in Christian worship, starting from as early as the first century. If we just take a moment to think about it, there is psalmody (or psalm inspired) text throughout the entire Divine Liturgy. Even the simple prayer “Lord, have mercy,” which is weaved throughout the entire Sunday morning service, is most likely derived from psalmody (quite possibly inspired by Psalm 136). With the use of psalmody at liturgical gatherings so deeply imbedded in the conscience of Christian worshipers, it is not surprising to see Psalm 103 at the very beginning of the Divine Liturgy.
So, if psalmody is so important during worship and so prevalent throughout the liturgy, why here, for Psalm 103, do we call it the First Antiphon? The word “antiphon” refers to a unique style of liturgical singing. For it to work properly, there needs to be two choirs, each with their own cantor (psalm reader) who lead the choirs. In addition to this, each choir has its own refrain that it sings in response to the cantor. Each cantor with its choir takes its turn, chanting first a verse and then the entire choir chiming in with its refrain. This is a common structure used for psalmody at liturgical worship and is referred to as Antiphonal Singing.
A unique quality in the structure of antiphonal singing is its inclusiveness. Antiphonal singing does not allow passivity, nor is it an entertaining element of worship. To not participate in it would be like training months in advance for a race and then arriving on the day of the race, prepared to run, only to decide at the last second before the gun fires, “Oh, I’ll run the race at my own leisure. I don’t have to run with anyone else. I’ll get to the finish line when I get there.” To get to the liturgy we had to prepare ourselves through prayer, fasting, and keeping vigil. And, we also had to do practical things, too, like waking up in the morning and getting dressed. At the Divine Liturgy everyone runs the race and we all get to the finish line, which is communion with Jesus Christ in the Kingdom of God. So, next time we hear “Bless the Lord, O my soul! Blessed art Thou, O Lord!” let us all begin our liturgical race together and lift up our voices to the Lord.
