We’re Singing “Lord, Have Mercy” Again?

After the reading of Scripture and an explanation of it by either the priest or bishop in his homily, we encounter for the very first time in the Divine Liturgy petitions that require a threefold response of “Lord, have mercy.” At first glance, the placement of this so-called Augmented Litany with its triple “Lord, have mercy” doesn’t seem to be out of the ordinary, especially if we’ve been attending the Divine Liturgy for most of our life – it’s simply the place where we have it. However, just for the sake of raising the question, why on earth here, after Scripture and before the Great Entrance, do we sing “Lord, have mercy” not once but three times? Isn’t once plenty enough? Who started singing “Lord, have mercy” three times anyway? 

Examining in greater detail the text of every petition, we will immediately notice significant differences in both language and content from other important litanies, such as the Great Litany. Their text indicates to us the urgency of the prayer and, justifiably, the incessant response of “Lord, have mercy” three times. Unlike petitions of the Great Litany where the deacon seems to be directing the people in prayer (for this holy house...; for seasonable weather…; for travelers by land…etc.), these petitions sound as if they are begging for God’s mercy. Moreover, they are characterized by their insistent supplication. This is most visibly seen in the text’s use of multiple verbs or verbal phrases like pray, hear, have mercy, hearken, beseech, give ear, and make fervent supplication. In other words, the prayers of the Augmented Litany reflect a more anxious congregation – anxious that God not only hear their prayers, but have great mercy on them as well. 

The reason for singing the Augmented Litany here (after the Gospel lesson) in the Divine Liturgy, though, requires a more expanded explanation. Historically, when the Divine Liturgy was just beginning to form in the first centuries after the death, resurrection, and ascension of Christ, the prayers of the people were said after the reading of Scripture and before the Great Entrance. Specifically, this was the time in the Divine Liturgy when the congregation would pray for the Church, peace, seasonable weather, good crops, deliverance from war and famine, and for its civil leaders. In other words, this was essentially the Great Litany, which is currently found at the very beginning of the Divine Liturgy. 

For a variety of reasons, towards the end of the first millennium, the Great Litany started to be pushed further and further back in the liturgy. First, to before the Scripture readings and then, finally, to the very beginning of the Divine Liturgy. In its place, the popular Augmented Litany was chanted. The reason for its insertion at this point in the liturgy, though, appears to be no accident. As its content and language suggests, the Augmented Litany was originally part of a penitential procession, which took place in the Byzantine Empire’s capital city, Constantinople. In this procession a Gospel lesson was read, and it was immediately after it that the Augmented Litany was sung. This sequence of Gospel lesson and then Augmented Litany in the procession, plus the procession’s popularity in the life of the Orthodox Church in Constantinople, only helped establish the Augmented Litany’s placement in the Divine Liturgy after the Scripture readings. 

