The philosophy of the music of the Orthodox Church

Stavros J.Baloyannis
Emeritus Professor of Neurology, Aristotelian University. Head of the research institute for Alzheimer’s disease

The music of the Orthodox Church is the traditional sacred chant of the Christian churches following the Eastern Orthodox rite. It is also well known as Byzantine music, since it has been developed mostly in Constantinople the capital of the Byzantine Empire from 330 until its conquest in 1453. The music is based on the melodic tradition of the classical Greek and Hellenistic era and inspired by the plainsongs and hymns of the first Christian worship. It is vocal and monodic. Existing for centuries that music became eventually an indispensable element of Christian orthodox worship The majority of ancient evidence suggest that initially hymns were syllabic or near syllabic in style. Gradually with the augmentation of rites and liturgical ceremonies the music became more elaborated and melismatic. In the monastic communities a very fine and sophisticated musical notation was invented, accounting any details of performance, which enabled scribes of elegant musical style in hand-written codices to survive up to nowadays The philosophy of the music of the orthodox church is always meditation and spiritual elevation of the faithful. The psalms and the hymns are expressed and sung in a meditative esoteric way, especially in the monasteries, extending an aura of sanctity, which is more pronounced and feeled by the offering of incense under the solemn light of the candles in front of the icons. The music, associated with the vision of the holy icons, is incorporated in the faithful in an existential way. The brain is involved as a whole. The emotion becomes plenty of tranquility, serenity, hope and spiritual delight. The soul is illuminated by interior light. The thoughts abandoning any terrestrial and secular solicitude and concern are lifted to a celestial level, dominated by the mercy, the grace and the love of God and the vision of the eternity. The solemn music of the Orthodox Church participates substantially in the spiritual existential process of the interior transfiguration.
