MGA AWIT AT MUSIKA PARA SA PAGDIRIWANG NG LITURHIYA NG KASAL

Inihanda ni Fr. GBoi A. Samonte

Ang Pagdiriwang ng Sakramento ng Kasal ay pagdiriwang ng pagmamahalan ng lalaki at ng babaeng ikinakasal. 

Bawa’t nagmamahal ay laging may tanda ng pag-ibig sa kanyang minamahal. Ang pag-ibig na hindi ipinapahayag ay isang patay na pag-ibig. Kung kaya’t ang pagdiriwang ng Sakramento ng Kasal ay isang pagpapahayag ng pagmamahalan ng dalawang tao…ito ngayon ay buhay na buhay dahil sa mga pananda na ginagamit sa Sakramento.

Ang mga awit at musika sa pagdiriwang ng Sakramento ng Kasal ay mga tanda ng buhay na pag-ibig na ikinakasal at ng buong sambayanang nagdiriwang.

- Music in Catholic Worship #4

Lumalago ang pananampalataya kapag naipapahayag ito ng mabuti sa pagdiriwang ng Liturhiya. 

Ang mga di angkop na pagpapahayag ay nakakapagpahina ng pananampalataya.

· Music in Catholic Worship #6

Sa Kasal, si Kristo ay naroon upang gawing Sakramento ang pag-ibig ng ikinakasal, ang mga awit at musika na ginagamit sa pagdiriwang ay dapat magpahayag ng pag-ibig ng Diyos sa atin, pag-ibig natin sa Kanya, at pag-ibig ng sambayanan sa bawa’t-isa.

Ang mga awit at musikang gagamitin sa pagdiriwang ng Kasal ay may kakayahang akitin ang mga tao upang makipagdiwang.

Kailangan pa rin ang AKTIBONG PAKIKILAHOK  o “active participation” ng mga nakikipagdiwang at hindi lamang upang pakinggan ang mga awit o musikang ginagamit. Ang gampanin ng nakikipagdiwang ay awitin ang liturhiya at hindi upang makinig lamang.

Ang mga umaawit naman at ang mga tumutugtog ay dapat tandaan na wala sila sa tanghalan at hindi naroon upang magbigay aliw lamang sa mga dumalo sa pagdiriwang. Ang kanilang gampanin ay ang maglingkod sa liturhiya at pangunahan ang mga tao sa pag-awit.

Ayon sa 1972 document na Music in Catholic Worship, ang mga awit at musikang gagamitin sa pagdiriwang ng Kasal ay o alinmang liturhiya ay dapat isailalim sa 3 pamantayan.

LITURGICAL JUDGEMENT

Liturgical Judgment: Is the music appropriate to the liturgy and celebration? Does a particular piece of music carry out the role assigned to it? Liturgical judgment presupposes a sensitivity to the meaning of worship as well as to the function and relative importance of the various parts of the total celebration.

While the songs themselves ought to be as musically attractive as possible, it is the

text that matters the most. Songs which are appropriate to the reception or dance, or

songs which have their origin in movie soundtracks, the Broadway stage, or top-40

radio are rarely appropriate for the liturgy.

Texts to songs must be sacred in nature, and conform to Catholic doctrine and

should be drawn chiefly from Holy Scripture and liturgical sources. The lyrics of

songs should express the Christian concept of life, rather than one which is purely

secular.

Since the liturgy of marriage celebrates not only the human love between two

persons but also their relation to God who is love, songs reflecting this divine

dimension of love are most suitable. Entirely appropriate are songs which express

trust in, thanksgiving to, or praise of God. Lyrics which negate the divine-religious

dimension of love, either explicitly or implicitly are unsuitable for the marriage rite.

Diocese of Saint Petersburg

PASTORAL JUDGEMENT
Pastoral Judgment: Does the music allow and promote congregational participation where called for and is it appropriate for those who are present? Does the music selected enable the people to express their faith within their cultural setting? Is it an integral part of a liturgical service whose primary concern is the worship of God? Pastoral judgment presupposes a special sensitivity to the specific nature of the assembly gathered for the wedding liturgy.

The involvement of family and friends is essential to the celebration. While a

soloist may have a role in the liturgy, the assembly’s participation through the

singing of hymns, songs and acclamations reinforces the communal dimension of

the sacrament.

Some texts by their very nature should always be sung by the whole assembly, such

as the joyful Alleluia before the Gospel and acclamations within the Eucharistic

Prayer. Every effort should be made to sing the responsorial psalm.

At other points in the liturgy, such as the entrance procession, the preparation of the

gifts, and the procession out of church, the congregation, a soloist, or a choir may

sing. Instrumental music is also suitable in these places.

If the Lord’s Prayer is to be sung, the setting should be one that is familiar and easily

sung by the congregation, since this prayer belongs to the assembly. It is not

appropriate to have the Lord’s Prayer sung by a soloist.

Congregational singing should be promoted during the communion procession

because it gives expression to unity in the Body of Christ. A communion hymn with

a repeated refrain for the congregation would enable the most participation.

MUSICAL JUDGEMENT

Musical Judgment: Is the music of quality and will it be competently performed? Or does it cheapen the liturgical celebration with triteness or musical cliché? Musical judgment must be two-fold. It presupposes a special sensitivity to the components of technically, aesthetically and expressively good music, while at the same time having the ability to discern whether music,although deemed of quality, is suitable for the liturgical celebration.

Not all good music is suitable to the liturgy, yet good music of any style can be used

in worship. A wide variety of styles and instruments may be employed.

The richness of the celebration can be enhanced with creative instrumental

combinations and new creations as well as time-honored compositions.

The importance of communication between the celebrant and the musician cannot be

overstated, and they should always adhere to the same guidelines.

Diocese of Saint Petersburg

Liturgical Guidelines for Weddings - Page 7 of 11

January 25, 2005

Pre-recorded music should be avoided.

The “traditional wedding marches” by Wagner and Mendelssohn should be

discouraged. Both are theater pieces having nothing to do with sacred liturgy. They

conjure images in the minds of the assembly that have much to do with

sentimentality and very little to do with worship. Sound catechesis about these

pieces of music will assist the bride and groom to understand the liturgical

significance of their music selections.

Prior copyright permission is needed for reproduction of music. If the bride and groom plan to prepare a wedding booklet to facilitate participation by the assembly, it is important to remind them (as early as possible) to obtain permission to reproduce copyrighted words and music. The parish musician will normally be asked to assist the couple in facilitating this request for permission.
PLACE OF MUSIC WITHIN THE WEDDING LITURGY
                Music suggestions are merely indicative of the various types of music and texts which may be used at the Wedding Liturgy.  It is necessary to consult with your parish music director well in advance of the liturgy to coordinate the planning of this important day.

INTRODUCTORY RITES
PRELUDE


The Prelude: Before the ceremony begins, the musicians play approximately thirty minutes of Prelude music. These selections, ranging from joyful to serene, are performed during the seating of the guests and set the mood for the ceremony to follow. Though optional, some brides choose a special piece for the seating of the mothers to end the Prelude. 

                The arrival of your wedding guests may be accompanied by instrumental music, a vocal solo, or choir.  The music selected should be in keeping with the event to follow, i.e., a period of prayerful preparation.  It is not the time for performing a 'favorite piece' that is unsuitable within the ceremony itself.

Prelude Selections: 

Air on the G String - Johann Sebastian Bach (1685-1750) 
This “Air” comes from Bach’s Orchestral Suite #3 in D major. Its popular title “Air on the G String” is from an arrangement for violin and piano by the great German violinist August Wilhelmj who played most of the melody notes on the “G” string of the violin. 

Air (from Water Music) - George Frideric Handel (1685-1759) 
Handel wrote three suites collectively known as Water Music, which were first performed for King George I of England and his guests as they floated down the Thames River on the royal barge. 

Trumpet Tune - Henry Purcell (1659-1695) 
The trumpet tunes and voluntaries were written not for the brass instrument, the trumpet, but for the "trumpet” set of pipes on the organ. These brassy reed pipes were used for joyful, rhythmic tunes. Purcell, considered to be one of the greatest of all English composers, was himself an organist at Westminster Abbey in London. 

Rondeau - Jean-Joseph Mouret (1682-1738) 
Mouret was a leading composer for the French court and directed the Paris Opera orchestra. Originally part of his “Suites de Symphonies, Premiere Suite, Fanfares,” this piece is best known today as the theme for the TV series “Masterpiece Theatre” on PBS. 

PROCESSIONAL
                The processional can be instrumental music (organ, brass quintet, trumpet, etc.)  Some of the most popular appropriate selections include:

               Jesu, Joy of Man’s Desiring - Johann Sebastian Bach (1685-1750) 
Bach is the supreme composer of the Baroque period, as well as being a consummate organist and church musician. This lyrical melody, written originally for his church Cantata No. 147, is a favorite at weddings. 

Canon in D - Johann Pachelbel (1653-1706) 
As organist and composer, Pachelbel was one of the leading progressive German composers of his time.  Pachelbel’s most famous work consists of a lovely repeating bass line which serves as the foundation for variations above written for strings. (The Miller-Rowe Consort often add their own distinctive variations, improvised on the spot in live performances). 

The Prince of Denmark’s March (Trumpet Voluntary) - Jeremiah Clarke (1674-1707) 
A voluntary is an instrumental piece usually for organ, written for use during the entrance or exit of the congregation, or as an offertory during a church service. Originally titled “The Prince of Denmark’s March,” this harpsichord piece was popularized in an arrangement for trumpet, organ, and percussion by Sir Henry Wood, who renamed it “Trumpet Voluntary”  and ascribed it to Purcell. This tune was used for the processional in the 1981 royal wedding of Prince Charles and Princess Diana. Like Purcell, Clarke was an English organist and composer. 

Bridal Chorus - Richard Wagner - (1813-1897) 
Wagner included this piece for choir and orchestra in his opera, Lohengrin. In today’s weddings, it is used only as an instrumental processional for the bride. 

                In addition to these, your parish music director may have other suggestions.

                The so-called traditional "wedding marches" by Wagner and Mendelssohn have nothing to do with the Sacred Liturgy and may not be used.  In fact, the origin of these compositions borders on the profane and the ridiculous.  The "Bridal Chorus" ("Here Comes the Bride") from Wagner's opera, Lohengrin, accompanies an illicit ceremony, a tragic bedroom fiasco.  Mendelssohn's incidental music to Shakespeare's Midsummer Night's Dream accompanies a farcical wedding.  Even though they are frequently used in the United States in Protestant churches, they are rarely used in Catholic churches.  For the above mentioned reasons, to use them in connection with a church ceremony is simply inappropriate.  (Again your parish organist should be able to suggest and demonstrate numerous other compositions from which to choose, thus adding to the dignity and uniqueness of your wedding liturgy.)

OPENING HYMN

                The processional may also be a congregational hymn setting or may be followed by one.  If a hymn is to be sung, either as a processional or after the processional, it should be one that is familiar in many denominations since there will probably be non-Catholics at your wedding.  With this in mind the following are a few excellent choices:

LITURGY OF THE WORD
1ST READING - Recited

RESPONSORIAL PSALM
                A brief period of reflective silence follows the first reading.  Then the responsorial psalm is SUNG.  The congregation sings the antiphon with the cantor singing the verses.

                Psalms 33, 34, 103, 112, 128, 145 and 148 are recommended in the Roman Ritual.  Your parish hymnal(s) will have settings of these from which you can choose.

GOSPEL ACCLAMATION
                In the eucharistic celebration the acclamations which ought to be sung are:  Alleluia, Holy, Memorial Acclamation and Great Amen.  These acclamations should be led by the cantor and sung in familiar musical settings in order to maximize congregational participation. The Alleluia (or Lenten Gospel Acclamation) must be sung.  If it is not sung, it is omitted.

                The most commonly used settings of this include the plainsong chant and the Celtic Alleluia.  There are many other Alleluias and Acclamations that would work, especially if the music is printed in your worship aid.

RITE OF MARRIAGE
                The actual Rite of Marriage does not call for any specific music.

LITURGY OF THE EUCHARIST
PREPARATION OF THE GIFTS
                An instrumental or vocal selection or a congregational hymn may accompany the presentation and preparation of the gifts.  The music used here should not prolong this (minor) part of the liturgy.  If a congregational hymn is chosen, it should follow the same criteria stated for the processional hymn.  If a vocal solo is done it should reflect God's love for you and his blessing on your marriage.  A few ideas are:

EUCHARISTIC ACCLAMATIONS
                This includes the Holy, Holy, Memorial Acclamation and Amen.  These acclamations should be led by the cantor and sung in familiar musical settings in order to maximize congregational participation.  Some of the most well-known Eucharistic Prayer acclamations include:

LORD'S PRAYER
                The Lord's Prayer may be sung if the congregation can participate.  Otherwise, it should be spoken.  A solo version of the Lord's Prayer is not appropriate here.

LAMB OF GOD
                The Lamb of God is a litany which accompanies the breaking of the bread.  It is preferable to do a Lamb of God setting from the same Mass setting as the Eucharistic Prayer Acclamations when that is possible.

COMMUNION SONG
                Congregational singing is appropriate here because it gives expression to our unity in the Body of Christ.  Preferably a song with repeated refrain for the congregation should be sung.  A suitable vocal or instrumental solo or a choral piece could also be used here.  Some ideas for a congregational song are:

CONCLUDING RITE
RECESSIONAL
                A festive instrumental piece of music is most effective as accompaniment to the recessional.

Following the the benediction and introduction of the newly married couple, the Recessional signals the 
exit of the bride and groom followed by the wedding party. Here the music mirrors the festive mood which concludes the ceremony. 

Recessional Selections: 

Hornpipe (from Water Music) - George Frideric Handel (1685-1759) 
(See description above under Air). This exuberant piece is frequently used as a recessional. 

Wedding March - Felix Mendelssohn (1809-1847) 
This wedding march, used primarily as a recessional, comes from Mendelssohn’s symphonic piece,” A Midsummer Night’s Dream,” based on Shakespeare’s play. 

Ode to Joy - Ludwig van Beethoven (1770-1827) 
Beethoven’s famous theme from his Choral Symphony, the Ninth, is used in many modern hymnals with the hymn text Joyful, Joyful We Adore Thee penned by Henry van Dyke (1852-1933). 

Psalm 19 - Benedetto Marcello (1686-1739) 
The text of Psalm 19, “The Heavens Declare,” is a song of praise to the Lord, extolling the glories of God’s creation. With its festive rhythms and energetic tune, this piece fits well as a recessional. Marcello was an important Venetian composer. 


PAGE  
1
MGA AWIT AT MUSIKA PARA SA PAGDIRIWANG NG LITUHIYA NG KASAL


