1
24
23

THE SONG OF MOSES

Joëlle Gouel

The author's musico-literary reading of the Song of Moses points out that, parallel to the development of structure and poetic content, we may observe the awakening of Israel's liturgical consciousness. Starting from a historical event we are finally led to a cosmic liturgy linked to the Song of the Lamb of Revelation. With the Song of Moses, Israel is initiated into its liturgy, identity, priesthood and redemption, and those of other peoples. The Song is a powerful tool against evil, and a means of exhortation and proclamation that is applied in Revelation through liturgical form to announce Jesus-Christ's second advent. If praise disappears from the earth at the end of time, it continues in heavenly places.

Part I

Introduction

I.
A National Epic
historical identity

II.
A Celebration
cultual identity

III.
A Ritual
liturgical identity

Part II

IV.
A Cosmic Fresco
universal identity

V.
A Prophetic Psalmody
prophetic identity

VI.
An Eternal Song of Praise
eschatological identity

[VII.
Israel, Cantus Dei
anthropological identity]

cf. CL03:1992

Part I

"I will call upon the Lord,

who is worthy to be praised;

So shall I be saved from my enemies."

Psalm 18.3

Introduction

The Paschal ritual accomplished by faith
 in the land of Egypt led to an unprecedented event recorded in the Song of Moses: that of a historical deliverance which produced a definitive politico-social
 change in the people's destiny - as foreseen by Moses 40 years before when, as a prince, he was running away from Egypt. This is endemic incompatibility of two peoples whose cultual practices are in absolute opposition. Warfare
 against false gods that Egyptians adore and against which Israel, as a worshipper of the True God, is permanently confronted with:

... Principalities, powers, rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places. (Eph.6.12)

Having reached an impasse in worship increased by slavery under polytheist ruling, Israel knows that:

... the Master is in heaven,

and there is no partiality with Him. (Eph. 6.9)

Israel is to meet its God in the wilderness
 to worship Him. The divine request conveyed to Pharaoh by Moses "Let My people go, that they may serve Me in the wilderness..." is being fulfilled. The unique motivation of Israel's impressive exodus is that of adoration, a central activity that constitutes the core of Biblical revelation.

"One should not lose sight of the quotation in Revelation 1.6 ‘to make us kings and priests:’ after having made his people come out of Egypt, God solemnly adopts Israel and calls back to mind the miracle of its deliverance with similar terms in Revelation (Exodus 19.4 and Revelation 12.14). The very first theological declaration in Revelation then consists of a celebration of Christ's redemptive role and the consequences for men: as Israel is snatched out of slavery, it is established as the elect people... and its function is to serve as priests... There is no word more decisive, more lasting, than these supremely pronounced in Jesus Christ... i.e. the reality of that priesthood and that kingdom.
"

The people led by Moses, Aaron and Miriam thus enter their vocation: to tell <singing> God's praise, the Cantus Dei,
 a vocation to which Isaiah refers to later on (Is. 43), introduced by a reminder of Ex 15:

Thus says the Lord, your Redeemer,

The Holy One of Israel

Who brings forth the chariot and horse,

The army and the power

(They shall lie down together, they shall not rise;

They are extinguished, they are quenched like a wick) (Is. 43.17)
...This people I have formed for Myself

They shall declare my praise. (Is. 43.21)

A people set aside, prepared by the prophet Miriam
 while in slavery, is now ready to worship. Moses, leader and mediator, guides them step by step - plodding in the wilderness, yes, but how significant! The miracle of the Red Sea has left them transfigured. First the water, a salutary and purifying baptism, and now the Song:
 consecration for their vocation as God's cantors.

Three days in the wilderness entirely devoted to the worship of God, symbolic of messianic times - redemption of all the people of the earth - three days which developed an historical and perpetual deliverance. They sing their very first corporate liturgical song which will become an eternal and universal one. From splendor to splendor Israel is united to its God through baptismal water, then through its praise. They know that their Redeemer lives!

The Song of Moses breaks out, solemnly, filling the celestial vault; heaven has come down to meet man now delivered. Evil is vindicated:

Not unto us, O Lord, not unto us,

But to Your name give glory,

Because of Your mercy... (Alleluia). (Ps. 115.1)

As the historical song echoes in the air, it is henceforth engraved in the memory of future generations. Recorded in the Book of the Wars of the Lord, (Numbers 21.14), it becomes liturgical,
 prophetic in the Psalms (e.g. 77.17-21; 105.43; 106.6-12), and eschatological
 in the book of John's Revelation. This ageless song of deliverance calls us constantly:

They sang, Lord, the glories of your Holy name
and praised with one accord thy power, their champion!
For Wisdom taught the dumb to speak,
and made the tongues of infants eloquent. (NEB, Wisdom 10:20b-21)

I.
A National Epic

"We do not see our signs;

There is no longer any prophet;

Nor is there any among us who knows how long."

Psalm 74.9

A. An audible sign

Praise to the living God rings out in the wilderness, flowing out of throats that had been silent for four centuries, opening the dialog with God. Introduced by the Song of Moses, it will become a permanent state of a people now committed to Him. This song shall perpetually recall a historical reality. Sung
 again and again by Israel at the various stages of its journey, it will constitute later on one of the pillars of its liturgy. God's power of salvation from Egypt will be prolonged indefinitely and lived through by future generations each time the Song of Moses is uttered, impressing memories and emotions
 forever.
The Song of Moses is thrice the audible sign of a victory. God has restored His people in their true vocation - that of praise, Israel, the Cantus Dei; thrice delivered, from slavery, it is now free. From silence it now sings, and its song is adoration and worship: it is a historical, physical and spiritual deliverance.

Historical Identity:

Exodus 15:1 - Israel's first liturgical phase

v.1a
Then Moses and the children of Israel
sang this song to the Lord.

Israel first liturgical phase
 starts at the very beginning of the song, thus establishing Israel's historical identity: the children of Israel (a people formed by God), Moses (leader of the people, prophet, messianic archetype) sang this song, an audible sign henceforth recorded down in their history (culture), to the Lord (the God of Abraham, Isaac and Jacob)
, the very object of their adoration.

The theme of singing = A

v.1b
They say: I will sing to the Lord,(A)
for He has triumphed gloriously!
· I will sing (A) ascertains God's divine and permanent protection over His people. It is motion of the entire being, in will and emotion (cf. note 15), and entire dependence on God whom is recognized as supreme in majesty.

· I will sing is the vibrant chord of a people breathing in unity
 that has seen the fulfillment of the promise of a historical deliverance proclaimed by singing.

· I will sing expressed Israel's faith by means of a corporate theopoetic,
 audible sign of God and men's joy, manifestation of a newly found spontaneity, enthusiasm
 of a people made whole turned toward a God that sets them free.

· I will sing remains the ultimate will of the Cantus Dei in the fulfillment of its perpetual vocation.

The theme of deliverance = B

v.1c
The horse and its rider (B)
He has thrown into the sea.

Israel's memory and emotion shall always be in motion with the Song, an audible sign of their victory now recorded in their liturgy. Their historical and cultural identity is determined, taught and recalled, a victory that has brought permanent deliverance (B).

The Song of Moses will be recorded in the Book of the Wars of the Lord
 and sung till this day in the Jewish liturgy.

II.
A celebration

"The Lord is my song."

Exodus 15.2

B. A symbol

We observe that the poetic form of the Song of Moses unfolds and reveals its thematic development and so it is with symbolic content which shows, in an audible manner, Israel's spiritual stages. Thus, the theme of singing (A) as a historical sign recalls the event by an exclamation but now, rather than a conclusion, it surprisingly introduces - as a cell that multiplies itself - new singing promises. From a historical sign (cf. note 13) - where formalism could be emptied of its content - the way is now opened to symbol, that calls us to a deepening of our very existence... an in-depth transformation.
 Singing (A), spiritual in essence,
 is inward resounding power; the theme of singing increases, multiplies itself like a cell, and as symbol, gives birth to other singing themes, providing Israel with fresh water from generation to generation.

Israel's first liturgical phase, as its starting point, has secured its historical identity, manifested through a sign. With the second liturgical phase where the people affirm its cultual identity, the Song is introduced in its liturgical celebration and has become symbol.

Cultual identity:

Exodus 15:2-5 - Israel's second liturgical phase

Verse 2 takes up the theme of singing and introduces an additional cell, that of salvation (A1). The deliverance theme (B1) covers verses 3-5. This time, the Song has gained in fullness. Instead of one verse, themes (A1) and (B1) cover four verses.

As we observe each theme's own development, that is (A) and (B) as historical signs, and (A1) et (B1) as cultual symbols within the musico-biblical context, we notice also that, theme (A) (A1) gives (B) (B1). In essence praise is, biblically speaking, deliverance - one produces the other - a phenomenon of cause and effect. God's gift of song
 is instrumental as a channel calling forth deliverance.
 The contrary can be observed: when one is absent, so is the other. In historical singing (national epic), deliverance is historical. When singing takes on cultual symbolism, deliverance goes beyond time, and becomes present reality in worship: it takes on prophetic and final meaning.

The theme of singing = A1
v.2a
The Lord is my strength and song (A1)
v.2b
And He has become my salvation;

Verse 2a is an exclamatory statement: "The Lord is my strength and song." God's gift of song as a valuable tool for deliverance has been established above.

Verse 2b adds on to this statement the notion of salvation,
 another imperative reason for singing, also with cause and effect. According to Rachi,
 the manner in which the text is expressed is etymologically only found twice in the Old Testament:

"Behold, God is my salvation,
I will trust and not be afraid;
For YAH, the Lord,
is my strength and my song;
He also has become my salvation." (Isaiah 12.2)

"The Lord is my strength and song,
And He has become my salvation." (Ps. 118.14)

"Only in these three examples do we find the words ‘He is my salvation.’ The meaning of praise <singing> is now clearly established: God's strength and praise, this is what salvation is for me."

The theme of singing-exclamation (A1) shows thus an additional facet, that of salvation, i.e. singing-exclamation-salvation.

We are stricken by the unveiling of the spiritual power of symbol: to answer the divine order "to sing a new song" is far from being restful: singing belongs to spiritual order like praying. Singing is a unique and matchless act at our disposal for our salvation and our deliverance. Thus, singing proclaims <announces, publishes>, heals <harmonizes, reconciles> and delivers <from evil forces>. Singing belongs to the Gospel proclamation criteria with the signs that follow:

"Go into all the world and preach <singing> the gospel to every creature... And these signs will follow those who believe: In my name they will cast out demons <singing-deliverance>... they will lay hands on the sick, and they will recover <singing-therapeutic>." (Mark 16.15-18)

The theme of deliverance = B1
v.3-5
The Lord is a man of war; (B1)
The Lord is His name.
Pharaoh's chariots and his army
He has cast into the sea;
His chosen captains also
are drowned in the Red Sea.
The depths have covered them;
They sank to the bottom like a stone.

Verse 3 takes up the theme of deliverance (B1) as a statement: "The Lord is a man of war." From the historical event we now arrive at the final deliverance as the Pharaoh-symbol of evil
 goes down in the depths. Historical deliverance is freed from the danger of being static, as it is now affirmed in worship as the deliverance-symbol. Its resounding power shall always be made manifest to each individual, in present and future times.

We cannot help noticing the evident analogy with that of the warrior of Revelation 19.11. "He who sits on the white horse is called Faithful and True, <i.e. Messiah
>, and in righteousness He judges and makes war." But the warrior of Revelation is also the Paschal Lamb, and this newly born cell unveils through this new symbol the theme of deliverance and justifies its place in the cultual celebration of the temple.

The theme of singing: (A) (A1) praise-salvation

The theme of deliverance: (B) (B1) warrior-lamb
Both themes shall be used continuously by Israel in their impressive traditional liturgy of the Psalms
 that will take place. The Song of Moses, beyond its legitimate place in the liturgy of the temple, foretells the Song of the Lamb of Revelation.

The Song, with each of its liberating themes, is accessible to all: sing and be delivered!
 To prepare oneself to singing, not only from a technical angle but as a spiritual gift, is an activity which makes spiritual life whole:

"True education is the preparation of the physical, mental, and moral powers for the performance of every duty; it is the training of body, mind, and soul for divine service. This is the education that will endure unto eternal life
."

Today's Miriams, musicians, psalmists, teachers, and prophets, filled with the Holy Spirit and having knowledge, are called to lead the people in singing.
 Tortuous paths of contemporary musical culture, weighty Christian traditions, are not so simple to come to terms with; sub-cultures breathing false gods are many! We may take a risk in musical judgment, but let us face with courage the proposed challenge as we shall be called to answer for our attitude: "I was hungry - not for milk only but for solid food - and you have not fed me." Yes, the road where we see the salvation of God is that of praise, a narrow way for sure, but that takes us up so high! Let us not lose it!

III.
A liturgical ritual

Whoever offers praise glorifies Me

and to him who orders his conduct aright

I will show the salvation of God.

Ps. 50.23

C. The sacrifice of praise

In addition to praise-salvation as part of Israel's cultual celebration, singing implies the notion of sacrifice introduced by Hosea in 14.2

Take away all iniquity;
Receive us graciously,
For we will offer the sacrifices of our lips...

Eric Werner gives the following interpretation:

"The actual sacrifices were replaced by the recitation of the divine statute and order of the respective offering, or by spontaneous or ‘regulated’ prayer. These noble substitutes for the sacrifices were emphasized and reinterpreted innumerably. Long before the cessation of the sacrificial cult, the psalms had expressed the substitution in poetic language (cf. Ps. 40:6-8, 10, Ps. 69.31-32). Hosea's bold metaphor of ‘prayer as an offering of the lips’ (Hosea 14.3) :has been paraphrased countless times throughout the entire Jewish and Christian literature. It was even transferred to the musical realm, where it became the postulate... and identified as offertorium... When the Temple ceased to exist, the Synagogue took over many of its functions, some of them by way of `legal fiction', e.g. replacing the sacrifices by prayers and the reading <chanting> of biblical passages referring to the offerings... Even here a decidedly professional element came into the life of the Synagogue, when the appointed Hazan (cantor, psalmist, reader) took charge of many important parts of the liturgy."

The notion of a ritual introduces Israel's third liturgical phase, that of its liturgical identity.

Liturgical identity:

Exodus 15:2c - Israel's third liturgical phase

The Song of Moses, the audible sacrifice (offertory, offertorium) underlies water and blood. It foreshadows Jesus-Christ,
 and calls forth the Spirit.
 Liturgical tradition appears at the end of the second verse with the reference to "My father's God:"

The theme of singing = A2

v.2c
My father's God, (A2)
and I will exalt Him.

Development of the musico-literary form increases in its spiritual significance, and affirms its liturgical development. Israel's identity is established step by step in history, first in its culture (national epic), then in its adoration (cultual celebration) and now opens up its long liturgical tradition (ritual and sacrifice) with the Song of Moses recited as Beraka
 <Benediction of the redemption>.

These words, My father's God
, used as a leitmotiv, shall always be pronounced in Israel, calling to remembrance the history of its destiny as the elect people, in an existential reality permanently affirmed by the poem. These words are the right answer in God's dialog with Moses, who had recently introduced Himself as the I am who I am,
 the Lord God of your fathers
 - a God found in man's history, and not a cosmic pagan god.

The Song of Moses is not, as one may a priori think, the song of Israel's beginnings, but an important step as the initial song sung collectively by a people gathered for the first time as a nation, in extension to its ancestral history and as people of the promise. Israel's conscious act acknowledging the fulfillment of God's promise to Abraham is expressed by the words, I will exalt Him. According to Rachi one must understand:

"The God of My father, I am not the first one to sanctify Him. Sanctification and proclamation of His divinity are well acquired since my fathers' time."

Thus, the Song I sing today is at the same time fulfillment of the past and a promise for the future as my sons and daughters shall sing it also. What I sing today shall continue on in the temple. The statement I will exalt Him implies, according to Rachi, "I want to build a dwelling place, a temple
." Cultual identity is established and it shall be perpetually affirmed by a traditional ritual sung in the temple. God's order to sing a new song has been obeyed, dialog is liturgically engaged between the people and God, and the temple, later, shall establish its reality, its longevity and its resounding power.

I will exalt Him is linked to another component, the notion of beauty:

"I want to proclaim His beauty,
His praise to all the inhabitants of the earth
."

"Your fame went out among the nations because of your beauty, for it was perfect through My splendor which I had bestowed on you' says the Lord God." (Ez. 16.14)

"To give them beauty for ashes,
The oil of joy for mourning,
The garment of praise for the spirit of heaviness;
That they may be called trees of righteousness,
The planting of the Lord,
that He may be glorified.
... But you shall be named the Priests of the Lord." (Is. 61.3,6a)

Laws of poetic creation and prosody are perfectly followed in the Song, and a legitimate part of divine revelation as beauty is one of God's attributes and reflects His character.

The Song of Moses is Israel's words in the dialog, but with God, dialog is always sacred, and texts and music are of great beauty. In that way, singing, as it expresses and contains elements of beauty deserves even more so its place in the temple:

"And suddenly, voices. There is another world than that where I stand. The choir sings. Stone answers. Stone collaborates. As it reflects sounds back, it joins in the concert of voices. Such a music that stone models, fashions, and shapes, such vibrant chords, and so do I ... like a pillar unaware of its presence, I fashion it, I offer myself to its breath like a string, which I am. Emotion, motion, I am overwhelmed. Such is my response to these voices. To these living voices, to these voices of stone. I am giving back in turn."

When fitting and beautiful, the Song shall impress imagination and be better heard: Sch'ma Israel, listen, Israel. As the “divine science” refers to the mystical fear of God, poetical language and song express best what cannot be said through discourse alone: “Ah! God dazzles us by excess of Truth. Music carries us to God in default of Truth.”
 “It is to sapiential [theopoetic] activity that we owe the very existence of the Bible itself”.
 The Song calls for an understanding of God’s laws of musical structures to remain alive, and beautiful indeed so as to defeat deafness and muteness, and prevent stone to turn into echoless concrete!

Jewish tradition has placed the Song of Moses (Miriam's Song, the Song of the Sea) in the sensitive moment of Beraka, sung daily and on Sabbath mornings. A moment made wholesome as the soul awakens and becomes conscious of God's salvation. Singing is the audible symbol of acquired victory over evil, it is historical, current, and perpetual.

As for us, the foretold Messiah has come, and He is coming back. Physical and spiritual deliverance may be claimed, received and proclaimed. This is the definitive content of the Song of Moses, yesterday, today and eternally.

The theme of deliverance = B2
The focus in liturgy is upon the deeper dynamics of the religious situation - that is, upon its myths and dreams, symbols and arts - rather that upon its doctrines and social forms. The human heart would suffocate if it were restricted to logic. Even poetry is not enough if it stops short of the grander scenarios. “No age can exist without poetry, without imagination creating the song, the dance, the poetic vision of life. We need the drama in which we can identify and gaze at the mystery of man.”

It should be recognized that vitality in faith is inseparable from vitality in its vehicles of expression, and that truth in worship is inseparable from care, excellence, and honesty in the media of worship. If the spirits are to be tested so are social dreams and myths which can project man’s morbidity as well as his health. Visions, poetry, and wisdom are not so cheap that they can be secured by the shortcut of ravishment or intoxication.

The very idea of theopoetic presupposes dimensions of awareness associated with vision, if it can be agreed that what is important is not the particular state of consciousness or its mechanics but the quality of what is mediated. Artists and mystics have first to practice their scales and learn their a, b, c,’s and train their reactions. The imagination involves the ordering of experience, the shaping of confusion, the crystallization of ambiguity, the discharge of a burden. All this holds for mystics, artists, scientists, and all of us. “It is a case of liturgy against liturgy, of myth against myth. And these liturgies and myths have their institutional embodiments. The war of myths or contest with the idols which goes on in the hidden dreams of the heart can also come to open conflict in the life of institutions and society.”

Verse 2c My father's God, and I will exalt Him exhorts us to sing in the same consciousness our father did, as revealed by God, and passed on to generations through the prophets, and the psalmists in the Old Testament, by carefully elaborated liturgical activity by the Apostles in the New, and in our era, by the greatest theologians and artists. Singing in liturgy belongs to a dual vocation that is of music and priesthood.

The song of deliverance stems both from spiritual and cultural awareness, calling each one to be on guard against the world. It is at the level of the imagination that it invades Christianity from within wherever the creative and poetic dimension of faith is forfeited.

But Christian faith presumes to wrestle with the root of evil of the race and the world, not only private but public. The costly victory here, assured though incomplete, fulfills all other glimpses of gratitude just because a deeper disorder is resolved. The Christian celebration is deepened by suffering impossible without irresponsibility. The Blessedness in the cross recognizes the believer’s participation in that divine operation in which ultimate evil is encountered and transmuted.

Part II

IV.
A cosmic fresco of good and evil

"And when they had sung hymns,
they went out to the Mount of Olives.

Mark 14.26

D. A sacrament

Tertullian, an early church father, referred to conversion to Christianity as a sacrament, i.e. "The admitting of the new recruit into the warfare of the living God... When taken in a broader sense, sacraments (oaths) are signs pertaining to things divine, or visible forms of an invisible grace".
 They vary according to the Church rituals. Jesus, when he sang after the Passover supper (Mt 26.30; Mk 14.26), reminded us of the continuity of ritual singing, its practice and longevity. The group of Psalms 113 to 118 that He sang with His disciples is known as Hallel
 and is a direct quotation of the Song of Moses:

"The Lord is my strength and song,
He has become my salvation!" (Ps. 118.14)

Universal identity:

Exodus 15:6-10 - Israel's fourth liturgical phase

This fourth phase strongly establishes that both themes of singing and deliverance and their relation of cause and effect are no more to be proven. We can no longer deny the existential reality of sanctified singing as a powerful tool, be it human or heavenly expression.

In-depth study reveals the raison d'être of these two themes (A + B), their respective organic development, their mutual dependence, one giving birth to the other. Music, ordained by God, is an excellent channel for deliverance, edification and sanctification of the Body of Christ, the Church.

We now leave a narrative phase to enter into poetical contemplation, the two themes having gained such importance as to be a permanent part of man's worship:

The theme of singing = A3
v.6-8
Your right hand, O Lord,
has become glorious in power;
Your right hand, O Lord,
has dashed the enemy in pieces:
And in the greatness
of your excellence
You have overthrown those
who rose against You;
You sent forth Your wrath
which consumed them like stubble.
And with the blast of Your nostrils
The waters were gathered together;
The floods stood upright like a heap;
And the depths congealed in the heart of the sea.

The theme of singing (A3) has become an astonishing and powerful lyrical affirmation, a fresco of divine judgment. Praise that leads us on "the path where God's salvation is seen
" is now accessible to us and to the entire world - it has become sacrament. From Israel's historical God we now see the Creator God of the universe who crushes evil and who has full control over the elements. In the Song of Moses, God's place is no longer limited to a people's history. And if the Song started from a simple affirmation in man's measure, its own organic development transcends human dimension: the Song is lifted up, as if drawn to God, or rather, returns to God after leaving its imprint - through its governing laws, divine attributes are restored as if in a mirror. The Song looks like God's glory beyond human understanding: in an audible manner, the Song makes us live God. Our sanctified imagination rushes to heaven and in harmony with heavenly beings we bow down in cosmic adoration. We live through a moment of holiness, of wholeness, of perfection, of eternity.

· Singing is ineffable - it takes us, it resounds in the celestial vault and deeply within us.

· Singing is ineffable - it reflects God's will for mankind, not saying but being.
It is too small a thing that You should be My Servant
To raise up the tribes of Jacob,
And to restore the preserved ones of Israel;
I will also give You as a light to the Gentiles,
That You should be My salvation to the ends of the earth.(Is. 49.6)

· Singing is ineffable - it remains a universal and eternal means. A choice channel for Biblical prophetism - haven't all the prophets sung? - and universal wisdom; it is engraved in our western culture. Amidst cultural upheavals and religious reforms, haven't Monteverdi, Bach, Brahms, Stravinsky, Vaughan Williams, Messiaen, sung Psalms to the world? Wouldn't they too be evangelists of a Good News still proclaimed today throughout media, concert halls, and churches where audiences are still longing for beauty and where, despite themselves, they can still hear God's message to man?

· Singing is ineffable - as a matter of fact, musical truth is not anchored in belief, but in the knowledge of divine laws. Ernest Ansermet,
 leaves to us this superb truth for our meditation:

"... Creation of musical style does not stem from belief but from the fact that creating tonal structures proceeds from an ethical determination of self, from the Foundation's foundation of all <musical
> structures... that is on the foundation of the work to be in the image of God <Cantus Dei>. The loss of that foundation as well as tonal law is equivalent to the death of God in musical consciousness."

The musical prophets of a people are a category biblically specifically determined, in man's ancient and modern history. To ignore such evidence is to ignore God's project for us who are called to adore Him.

· Singing is ineffable - it is sanctifying God's name.

"Hallowed be Your name...
 Let us really know God, His love, His nature <beauty
> or the meaning of true prayer... <singing is the highest form of prayer>... To put self-will <own taste> above God's revealed will is to bring dishonor to the holy name we profess to revere. I would make this infinitely clear: Before sorrow grips us, or heartaches tears us to pieces, let us hallow God's name in a divine and loving friendship <sacred dialog>... because we are conscious of God's presence and we rest in Him."

The following passage of Deuteronomy, truly paraphrases the Song of Moses:
There is no one like the God of Jeshurun
Who rides the heavens to help you,
And in His excellency on the clouds.
The eternal God is your refuge,
And underneath are the everlasting arms;
He will thrust out the enemy from before you,
And will say, “Destroy!” (Deuteronomy 33.26-27)

Michelangelo, as one of our prophets of modern times, gives unsurpassed vision of God riding the heavens, creating Adam with his right hand... the vision of a genius who moves and uplifts us as our eyes are raised towards the Most-High.

v.7
And in the greatness of Your excellence
You have overthrown those who rose against You;
You sent forth Your wrath
which consumed them like stubble.

And the prophet Isaiah gives us the following interpretation:

Therefore, as the fire devours the stubble,
And the flame consumes the chaff,
So their root will be as rottenness,
And their blossom will ascend like dust;
Because they have rejected the law of the Lord of Hosts,
And despised the word of the Holy One of Israel. (Isaiah 5.24)

Verse 8 of the Song finds its equivalent in Asaph's Psalm, choir director at the Jerusalem temple, whose lyricism is of the highest quality:

The clouds poured out water;
The skies sent out a sound;
Your arrows also flashed about.
The voice of Your thunder was in the whirlwind
The lightnings lit up the world;
The earth trembled and shook.
Your way was in the sea,
Your path in the great waters,
And Your footsteps were not known.

You led Your people like a flock

By the hand of Moses and Aaron. (Ps. 77.17-21)

This is music that sings and tells; music where God reveals Himself to us through our emotions, our imagination, where our heart beats. We are literally submerged by such vast a fresco and all the symbolism that the Song echoes in us. Each individual, each nation, each community recognizes itself in this admirable and living liturgy, where a theme meets another theme, where one provokes the other, where singing ends up in deliverance.

The theme of singing brings in an additional cell: that of God's right hand. It is an indication as to how deliverance is prepared (theme B):

v.6
Your right hand, O Lord,
has become glorious in power;
Your right hand, O Lord,
has dashed the enemy in pieces:

It is the All Powerful's right hand which is exalted, and called by singing, that delivers:

Show Your marvelous loving-kindness by Your right hand,
O You who save those who trust in You
From those who rise up against them. (Psalm 17.7)

When the Lord inclines His hand, the wicked disappear. The Lord's right hand is the deliverer's side, it is there that we find Him, it is there that one must be in the judgment day. When the Lord's right hand is lifted up, it is for the righteous to live, not to die!

The right hand of the Lord does valiantly.
The right hand of the Lord is exalted; ...
I shall not die, but live,
And declare the works of the Lord. (Ps. 118.15,17)

The theme of deliverance = B3
But music stops, suddenly: we are bluntly taken back to tangible human reality, where the wicked, not born anew with praise, is insatiably busy with wicked business, running to his destruction:

9,10
The enemy said, “I will pursue,
I will overtake,
I will divide the spoil;
My desire shall be satisfied on them:
I will draw my sword,
My hand shall destroy them.”
You blew with Your wind,
The sea covered them;
They sank like lead
in the mighty waters.

In his absurdity, the enemy pursues, overtakes, satisfies his desire and kills! "I will divide the spoil"... Several analogies come to mind: we think of Deborah, Judge in Israel, who sung her song of deliverance:

Are they not finding and dividing the spoil...
Thus let all Your enemies perish, O Lord!
But let those who love Him be like the sun
When it comes out in full strength. (Judges 5.30, 31)

As Heaven was coming down to meet us, everything had to stop abruptly: the desire for spoil, stealing and raping, the enemy's usurpation of goods, all of this to bring us back, inevitably, to the bleeding cross, whose glory Paul reminds us of:

He is the image of the invisible God,
the firstborn over all creation.
For by Him all things were created
that are on earth, visible and invisible,
whether thrones or dominions
or principalities or powers.
All things were created through Him and for Him.
And He is before all things,
and in Him all things consist.
And He is the head of the body, the church,
who is the beginning,
the firstborn from the dead,
that in all things
He may have the preeminence.
For it pleased the Father that in Him
all the fullness should dwell,
and by Him to reconcile all things to Himself, by Him,
whether things on earth
or things in heaven,
having made peace
through the blood of His cross. (Col. 1.15-20)

The Song of Moses, increasingly, as much in formal as spiritual content, brings us to acknowledge, through a cosmic fresco, the wiping out of evil. Praise, in essence, makes evil fail, and finally brings everlasting destruction.

V.
A Prophetic Psalmody

Who is like You, O Lord, among the gods?
Who is like You, glorious in holiness,

Exodus 15.11

E. The priesthood

To sing psalmody was the ministry of cantors and Levites. Some passages drawn from Peter's first Epistle bring back to mind the priesthood to which we are called. God's people today may appreciate its significance:

"You also, as living stones, are being built up a spiritual house <temple>, a holy priesthood <cantors, psalmists>, to offer up <offertory> spiritual sacrifices <sacrifices of praise>, acceptable to God through Jesus-Christ." (1 Peter 2:5-6)

The apostle goes on exhorting us, and his song becomes insistent, almost haunting:

"Behold, I lay in Zion <temple site - the holy city> a chief corner stone, elect, precious ... But you are a chosen generation, a royal priesthood <cantors>, a holy nation <sanctified, purified, expressing itself with sacred song> ... His own special people <ordained>, that you may proclaim the praises <singing> of Him who called you out of darkness into His marvelous light <song of deliverance>." (1 Peter 2:6a, 9)

God, helped by His apostles, is building his temple and his music, and Paul continues on:

"But be filled with the Spirit <divine breath>, speaking to one another in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord, giving thanks always for all things to God the Father in the name of our Lord Jesus Christ." (Ephesians 5:18b, 19)

"You were sealed with the Holy Spirit of promise ... to the praise of His glory." (Eph. 5:13b, 14b)

Prophetic identity:

Exodus 15:11-16 - Israel's fifth liturgical phase

The Song of Moses echoes not only in Israel's liturgy but it has taken on universal and cosmic dimension to become your deliverance song and mine. And as of David's time, king, prophet and psalmist, quoted many a time in the Psalms, it henceforth belongs to psalmodic heritage.

Here are some characteristics about worship, the position of the Song of Moses in the Hebrew liturgy as well as Psalmody:

- "A correct liturgy is as important as the correct ritual.
"
- "That quality in Hebrew psalmody which makes it unique is something that Israel learned, not from her neighbors, but from her own experience of God, and it is something vastly greater and more significant than all there is in common between the Psalter and (other forms), e.g. Babylonian psalmody.
"

- "The literatures of Ancient Egypt and of Babylon show us that in respect of religious lyric, as of prophecy, the people of the revelation reached a height absolutely unique among the nations of the Ancient East... It is here alone that a consciousness of salvation is attained which in places already bears an almost New Testament character; it is here alone that the keynote is the hope of a Kingdom of God which is to embrace all nations, along with the heavens and the earth, a kingdom where `mercy and truth are met together, righteousness and peace have kissed one another.
'"

- "The glory of the Psalter is that texts which were written to fill ancient rites with meaning are still capable of filling our worship with meaning.
"

- "The Psalms express the worship of all, but they also express the worship of each, just as individuals and congregations today make these ancient psalms the vehicle of their individual and corporate approaches to God.
"

- "The Spirit of God rested upon Moses, and he led the people in a triumphant anthem of thanksgiving, the earliest and one of the most sublime that are known to man... This song and the great deliverance which it commemorates, made an impression never to be effaced from the memory of the Hebrew people.
"

- "The service of song was made a regular part of religious worship, and David composed psalms, not only for the use of the priests in the sanctuary service, but also to be sung by the people in their journeys to the national altar at the annual feasts. The influence thus exerted was far-reaching, and it resulted in freeing the nation from idolatry.
"

Thus, the Song of Moses bears the quality which shall typify the Psalms later on.

The theme of singing = A4
v.11-13
Who is like You, O Lord, among the gods?
Who is like You, glorious in holiness,
Fearful in praises, doing wonders?
You stretched out Your right hand;
The hearth swallowed them.
You in Your mercy have led forth
The people whom You have redeemed;
You have guided them in Your strength
To Your holy habitation.

The theme's musico-literary form is more and more orientated towards the concept of God's absolute holiness. Rachi makes the following comment:

"Who is like You... inaccessible to praise. We are fearful to proclaim Your praise, that is, to say either too much or too little. Thus, for You, silence is praise.
"

Such a remark enlightens us as to the vastness of the concept in regard to God's holiness: the entire universe cannot possibly satisfy to it! In our world such as it is, stifled by pollution and deafened by infernal noise, shouldn't it be good to listen, in our intimate moments of inward silence, to the ancient tonalities of the Song of the Sea, and thus defeat the invader?

The theme of deliverance = B4
v.14-16
The people will hear and be afraid;
Sorrow will take hold of the inhabitants of Palestine.
Then the chiefs of Edom will be dismayed;
The mighty men of Moab,
Trembling will take hold of them;
All the inhabitants of Canaan will melt away.
Fear and dread will fall on them;
By the greatness of Your arm
They will be as still as a stone,
Till Your people pass over, O Lord,
Till the people pass over
Whom You have purchased.

The Psalmodic style of these passages again puts the focus on the fact that Israel's enemies are definitely God's enemies. Each nation who is an enemy shall be historically fought as such, but shall be, in all future sacred texts <as sung by the prophets>, a symbol of all evil forces that must forever be erased from world and cosmic history. These passages are actual prophetism, the Song having become not only poetic in form, but prophetic in content as it unveils Israel's future history. The deliverance theme (B4) is rich with historical details which confirm the people's prophetic identity and victories in deliverances to come.

VI.
A song of eternal praise: The Song of Moses and of the Lamb

And they sing the Song of Moses, the servant of God,

and the Song of the Lamb.

Revelation 15.3

Eschatological identity:

Exodus 15:17-18 - Israel's sixth liturgical phase
At the final stage of our musico-literary analysis, we note that the Song's cyclic development leads to fulfillment and completeness, in formal aspect just as much as in spiritual experience. We arrive at a bridge-like point where the theme of singing (A) links up to perpetual liturgy (adoration), and evil is forever engulfed in eternal abyss - or, to put it simply, A, by way of consequence, has absorbed B (see the table at the end of the article).

The theme of singing = A5
17-18
You will bring them in and plant them
In the mountain of Your inheritance,
In the place, O Lord, which You have made
For Your own dwelling,
The sanctuary, O Lord,
which Your hands have established.
The Lord shall reign forever and ever.

Intrinsically, form as well as syntax and text express God's great attributes: truth, goodness and beauty. Restored, the Song goes back to its Creator, the Foundation's foundation of all structures and laws that govern the universe:

Blessed are ... those
Who walk in the law of the Lord!... (excerpts, Ps. 119.1b)
Your statutes have been my songs
In the house of my pilgrimage... (54)
But I have not forgotten Your law.
At midnight I will rise to give thanks to You... (61b)
Teach me good judgment and knowledge,
For I believe Your commandments... (66)
I have seen the consummation of all perfection,
But Your commandment is exceedingly broad... (96)
I understand more than the ancients,
Because I keep Your precepts...(100)
I hate the double-minded,
But I love Your law...(113)
Seven times a day I praise You,
Because of Your righteous judgments...(164)
My lips shall utter praise,
For You teach me Your statutes.
My tongue shall speak of Your word,
For all Your commandments are righteousness...(171,172)
Let my soul live, and it shall praise You;
And let Your judgments help me. (175)
It is remarkable that the longest psalm should describe with infinite detail not only the fulfillment that man receives when he follows and studies God's perfect law, but his perpetual quest to discover ever so much more. The law re-establishes all order of things (ethics, aesthetics, scientific) as it restores the creature in the image of His Creator.

One thing I have desired of the Lord,
That will I seek:
That I may dwell in the house of the Lord
All the days of my life,
To behold the beauty of the Lord,
And to inquire in His temple...
Therefore I will offer sacrifices of joy in his tabernacle;
I will sing, yes, I will sing
praises to the Lord. (Ps. 27.4,6)

It is not impossible that, preoccupied by man's vertiginous history at the end of times and by the work still to be done while awaiting the Lord's return, God's peoples have bypassed their primary calling, present and future: that of praise and adoration.

"Heaven's communion begins on earth. We learn here the keynote of its praise.
"

We have the promise that our Lord's advent shall produce in-depth restoration of human nature. It would be erroneous, however, to believe that all laws concerning both the creation of man and music should undergo fundamental change or disappear. If we ascertain that music is a God given gift (vs. satanic counterfeit) there can be no doubt that God's expectations from his children, his peoples and his angels, is a music in perfect harmony with concepts that truly reveal God's attributes; therefore, a musical theology whose basis are correct. Music can only be apprehended as such by God's people in the understanding and the obedience of His laws.

The theme of singing in Revelation = A5 (without B)

The Song of Moses as quoted in Revelation has now become real in the light of the Old Testament. As at first glance it had appeared more in the manner of a symbolic Johannic vision, placed as a sustainer to help us bear apocalyptic tribulations, it strikes us in all its strength, not as something we have heard about, but as something overwhelming in our life: the reality of a live, total, and perpetual deliverance.

Revelation 15.3,4

(They sing the Song of Moses, the servant of God,

and the Song of the Lamb:)

Great and marvelous are Your works,

Lord God Almighty!

Just and true are Your ways,

O King of the saints!

Who shall not fear You, O Lord,

and glorify Your name?

For You alone are holy.

For all nations shall come and worship before You,

For Your judgments have been manifested.

God's historical achievement for Israel, always leading to His holy place, is fulfilled; the plan of salvation for man's redemption and eternal life is made whole. The ultimate aim is that of total adoration that is due to such a God. Here, theme A remains, singing bursts out like thunder, whereas theme B is no more: evil is annihilated, deliverance is obtained for ever.

Note that in Revelation 5.9: "And they sang a new song," the theme of singing is still placed as a foreword to man's history, but this time the last earthly phase. Thus, both songs foreshadow in an audible manner the deliverance story: that of Israel, and then ours. But the second Song is transposed, and becomes not only that of Moses, but for all men, that of the Lamb. The twice-named Song links up as audible symbol the historical deliverance of a people to the final deliverance of man. The Song of the Lamb (Revelation 15.2-4) is sung by all redeemed - men and women - a magnificent liturgical response already heard in Revelation 5.9 and sung by the twenty-eight heavenly creatures of John's second vision.

Today, the Song is sounding in heaven (where singing is perpetual) while men are learning its antiphonal response here below. The grand finale shall be beyond all description, when "the last Church, after being translated to heaven following its miraculous deliverance, shall herald its victory over the beast and its image, and that the conflict of ages shall finally be accomplished.
"

Such warfare occurs in the Church. Singing remains in its spiritual life its audible sign, symbol, sacrifice, sacrament and priesthood. God's masterly tool for deliverance without which God's children could not keep divine breath could not continue the crucial dialog of life with Him!

The prophetic and visionary Song of Moses, or Song of the Sea, the song of our deliverance, audible witness throughout all ages from beginning to end, calls us to sing together with David and proclaim victory and life:

"The Lord is my strength and song,
And He has become my salvation.
...
I shall not die, but live,
And declare the works of the Lord. (Ps. 118.14, 17)

THE SONG OF MOSES
Exodus 15 : 1-21

POETIC NARRATION
SIGNIFICANCE
Verses
Theme A: singing
Verses
Theme B: deliverance

I. National Epic
historical identity
1b
sign

singing: A

exclamation

praise-poetic
1c
sign

deliverance: B

historical, from Egyptians

---depth of the sea

II. Celebration
cultual identity
2a, b
symbol

singing: A1
in-depth transformation

praise-cultual

3-5
symbol

deliverance: B1

cultual, from Egypt-symbol

---warrior - lamb

III. Ritual

- daily Beraka

liturgical identity
2c
sacrifice

singing : A2
ritual benediction

praise-sacrificial substitute

3-5
sacrifice

deliverance: B2

through the blood, from evil

---cultural awareness

IV. Cosmic Fresco

(good-evil)

universal identity
6-8
sacrament

singing: A3
sanctification/revelation

praise-universal
9-10
sacrament

deliverance: B3

abrupt stop of cosmic evil

---spiritual warfare

V. Prophetic Psalmody

prophetic identity
11-13
priesthood

singing: A4
prophetic

praise-heavenly character
14-16
priesthood

deliverance: B4

Israel victories unveiled

---prophetic affirmation

VI. Eternal Praise

(Alleluia-Amen)

eschatological identity
17-18
heveanly

priesthood

singing: A5

eschatological vision

praise-eternal

SYMBOL 38 \f "Wingdings" \s 10 \h SYMBOL 224 \f "Wingdings"
producesSYMBOL 224 \f "Wingdings"singing: A5
perpetual

---perpetual liturgy

The Song of the Lamb
Revelation [5.9] 15.3 - Theme of singing : A5 / Theme of deliverance B has disappeared

[VII. Cantus Dei*
anthropologic identity
20-21a
priesthood

singing: A6
on earth, now

praise-vocation
21b
priesthood

deliverance: B6
present history]

---liturgy]

*POETIC FORM : PARALLEL, ANTIPHONAL, CYCLIC-ORGANIC

*Cf. Israel, Cantus Dei, in CL03:1992, p. 95; I. Israel, God's Song; II. The Church, God's Song.

�	In Les Cahiers Liturgiques, “To Sing the Apocalypse”, (incl. bibliography by Linda Mack, English Editor, Andrews University Library), Nr 06, Geneva, 1994, pp. 112-153. rev. 2006.

	From the same author: God's History of Praise, CL01:1990; The Psalmist, CL02:1991; Israel, Cantus Dei, CL03:1992; Miriam, Paschal Cantor, CL04:1993, The House of David, CL09:1997.

�	Joëlle Gouel, M.A. (Andrews University). Editor of Les Cahiers Liturgiques, a bilingual (French / English) publication, P.O.B. 2539, CH-1211 Geneva 2, Switzerland, email: � HYPERLINK "mailto:jgouel@bluewin.ch" ��jgouel@bluewin.ch�.

�	"The victory that defeats the world is our faith..." 1 John 5.4.

�	"It is historically probable that the distinctively biblical recognition of God as the Lord of history took its origin in those events, deeply impressed upon the racial memory of the Hebrews, by which their national existence was determined - the Exodus from Egypt and the deliverance at the Red Sea (the Plagues, Ex. 8-12; the Red Sea, Ex. 13-15, etc.). The biblical religion was not evolved from some theory concerning God's power, but arose through an actual historical manifestation of that power; in the OT the decisive event, which became for the Hebrew mind the symbol and type of all God's deliverances in history, is the miracle of the Red Sea... Without the sign of the Red Sea there would have been no Jehovah-religion, no Israel and no OT... God's action at the Red Sea became the theme of subsequent Jewish literature (cf. especially the Psalms), worship (cf. the Passover) and hope for the future... In these two acts the power of God is revealed supremely as decisive action for our salvation in the concrete events of history." (A Theological Word Book of the Bible, Alan Richardson D.D. Ed., SCM Press LTD, London 1957, p. 153.)

�	Cf. Exodus 14.28; Isaiah 30.2-5; Jeremiah 42.14 ; Ezekiel 30.1-9.

�	Exodus 7.16; 8.16; 9.1,13; 10.3.

�	P. Prigent, L'Apocalypse de Saint Jean, Labor et Fidès, Geneva, 1988, p.18. * Refers to free translation from the French provided by the author.

�	J. Gouel, Israel, Cantus Dei, op. cit., p. 95, literally : "Israel, song of God."

�	J. Gouel, Miriam, Paschal Cantor, op. cit., p. 91.

�	The Song of Moses, Exodus 15.1-21. "The canticle sung by Moses and the Israelites might find its origin and its central theme in the popular song quoted in verse 21 known as The Song of Miriam and of the women. Because of these circumstances and to celebrate God's victory in praise the Israelite community and liturgy, the first part of the canticle would have been composed, e.g. verses 1b-10, at a date that is not possible to know but which must be very old." (Commentaire de l'Ancien Testament II, Frank Michaeli, Le livre de l'Exode, Delachaux et Niestlé, éditeurs, Paris, p. 133*).

	Today's Hebrew prayer book contains the full quotation of the Song of the Sea. (Cf. Eric Werner, The Sacred Bridge, Columbia University Press, New York, 1959, pp. 7, 8).

�	In today's Jewish liturgy we find the Song of Moses sung daily in morning prayers as Beraka -"Benediction of the redemption," and in the Sabbath morning service, as a musical prelude to the sh'ma - the "Jewish creed."

�	"Those who have the victory... sing the Song of Moses, and the Song of the Lamb..." Revelation 15.3.

�	Sign (def.). "1. Thing perceived allowing to conclude to the existence or the truth (of another thing) to which it is connected. 2. Feature or characteristic allowing to distinguish, recognize. 3... to manifest, express. 4. Object, simple gesture which, either in a natural way or by convention, is acknowledged in a given society, to take the place of a more complex reality. 5. ... in an atmosphere of ... in conditions created by ..." (Dictionary Petit Robert, S.N.L., Paris, 1972*).

	"Music may be sign, symbol and sacrament - it is a channel enabling miracles (healing, deliverance, reconciliation); it is without any doubt in this area that the most complex and mysterious elements of music may be found." (J. Gouel, The Psalmist, op. cit., p.73).

�	Psalm 20.7-10.

�	Cf. Nature of musical language in J. Gouel, idem., p. 81 - a unique language that touches the various aspects of human personality - physical, physiological, psychic, cognitive, spiritual, behavioural, a spiritual gift and a sign.

�	J. Gouel, God's History of Praise, op. cit., p. 115.

�	The New King James Version (NKJV) is used for all Biblical quotations.

�	"... There are always gathering tents ... where one plays and passes the time, where one sings and tells stories about what happened in Israel's history, from Abraham till Jesus of Nazareth and his disciples. Tents where men gather to enlighten their own existence with Israel's stories and songs that tell about God and man, love and death, peace and justice. They gather there to recognize themselves in these images and parables and find an identity. Tents around the Bible, houses where the book is played, sung, proclaimed with words and signs, the book made comprehensible and alive through the 'voice of the canticle' as expressed by the prophet Isaiah.

	"All that is written in the Bible ‘for our instruction’ is not alive as long as this message remains enclosed in its printed characters. But the book opens, becomes fascinating, passionate and living when it is played, uttered, proclaimed in hymns, repeated in prayer, challenged by doubt, questioned, acclaimed aloud. Invocation, prophecy and applause, this is truly the Bible; A story that must be told out loud, and heard rather than read. The Bible dramatized, sung in every key, this is the art which is called liturgy." (Oosterhuis, H. Autour de la table, Desclée et Cie, Paris, 1973, pp. 12,13*).

�	Cf. The God of Abraham's Praise transposes in a modern and Christianised terminology the praise due to the Great God of man's history (published in French in CL05: 1994, translation by J. Gouel/R. Barilier, 1987, 1993).

�	Cf. Isaiah 12.5 "Sing to the Lord, for He has done excellent things; This is known in all the earth."

	Cf. Kaddish: "Higher than all praises;" He has been majestic above all majesties. This verb is repeated twice to indicate that God has done a thing otherwise impossible to be done by a being made of flesh and blood... In spite of all the songs and everything that I could say to His praise, there will still remain more to be said." (Rachi, Commentaire sur l'Exode, trad. M. le Grand Rabbin Salzer, Fondation S. et O. Levy, Paris, 1980, pp. 107-108*).

�	"Singing is symbolic of the word that links creative power to creation, and recognizing its dependence as creature expresses its joy, its adoration or its entreaty. It is the creature's breath responding to the Creator's breath." (Chevalier J., et Gheerbrant A. Dictionnaire des Symboles, éd. Robert Laffont et Jupiter, Paris, 1982, p. 206*.)

�	e.g. Psalm 86.11-12.

�	Theo-poetic, being analogical and located at the level of the imagination is evocative. It has then the potential to recreate moments and emotions that can be lived through (vs. theo-logy, more analytical and intellectual).

�	Enthusiasm (def.). gr. enthusiasmos, from theos, god <or God>."To be inspired", Webster's Ninth New Dictionary, Springfield, Massachusetts, USA, 1991.

	"Spontaneity... is the measure of authentic faith" (Ellul J., Ethique de la liberté, Labor et Fidès, TII, p.64*).

�	Cf. Numbers 21.14.

�	Cf. Note 11 and in numerous Psalms, e.g. 20; 77.17ss; 105.43; 106.6ss; etc.

�	"Symbol is essentially recognized from the sign, which is an arbitrary convention that leaves one foreign to the other, as symbol presupposes homogeneity between signifier and signified in a dynamic organizational sense. Backed up by the works of Jung, Piaget, and Bachelard, Gilbert Durand founds such organizational dynamism on the structure of imagination ... an homogeneous factor in representation. Far from being a faculty that forms images, the imagination is a dynamic power that distorts perception's pragmatic copies and forms renewed sensations that are the very foundation of total psychic life. One may say that ... symbol holds an essential and spontaneous power of resounding. In Poetic of Space (Poétique de l'espace), G. Bachelard adds more precisely: resounding calls us to deepen our very existence ... It provokes a change of being. Symbol is truly innovative. It is not contempt with resounding, it calls for an in-depth transformation ... The sign assures one of a continuous path: symbol supposes breaking of plan; discontinuity; crossing to another order; it introduces to a new order with multiple dimensions" (Dictionnaire des Symboles, op. cit., pp. x, xi*).

�	"Music is a God given gift, spiritual in essence. Biblically, it is prophetic language; it calls for a discerning spirit" (J. Gouel, The Psalmist, op. cit., p. 82).

�	The simple but global act of singing, if taking into account the divine attributes that belong together (truth-love-beauty) is, in essence deliverance.

�	"I sing Alleluia and I am delivered." from Psalm 18, entitled I sing your name, in La Bible, traduite et présentée par André Chouraqui, Desclée de Brouwer, 1985

�	"The Bible clearly states that Israel's attitude in song and worship throughout history was severely rebuked by the prophets. Singing, as a concrete expression of faith, is too often falsified, imitated and usurped: (those) who sing idle songs to the sound of the harps, and fancy themselves to be as great musicians as King David (Amos 6.5) are in abomination to the Lord. They were expressing a similarly truncated faith deprived of the Spirit of Truth." (J. Gouel, Israel, Cantus Dei, CL3:1992, p 102). (Cf. also notes 29 and 49, on God's attributes: truth-love-beauty). Singing without being a conscious spiritual act is open to unclean spirits.

�	Rachi, Commentaire sur l'Exode, Op. cit., p. 111*.

�	Cf. Isaiah 30.2-5; 31.3.

�	"Exegetes recognize that the cavalier that sits on the horse is Messiah. One must yet admit that the image is not a traditional one; the image of a messiah/warrior is relatively original. One is lost for an explanation as he ponders such an unusual image in the very course of a book where the author has used the lamb, the lion of Judah and the groom as symbols to represent Messiah." P. Prigent, op. cit., Apocalypse de Saint Jean, p. 291.*

�	Ps. 20.7-19; 118.14-17.

�	Cf. 2 Chronicles 20.21: "And (Jehoshaphat) appointed those who should sing to the Lord, and who should praise the beauty of His holiness, as they went out before the army and were saying: ‘Praise the Lord, For His mercy endures forever’. Now when they began to sing and to praise, the Lord set ambushes against the people ... and they were defeated."

	Cf. note 30, Ps. 18.4: "I will call upon the Lord, who is worthy to be praised <Alleluia>; So shall I be saved from my enemies.

�	E. G. White, Messages to young people, Southern Publishing Association, Nashville, Tennessee, 1930, 1970, p. 168.

�	Cf. J. Gouel, Miriam, Paschal Cantor, op. cit.

�	E. Werner, The Sacred Bridge, the interdependence of liturgy and music in synagogue and church during the first millennium, Ed. Columbia University Press, New York, 1959, pp. 23, 25.

�	"This is He who came by water and blood - Jesus Christ; not only by water, but by water and blood." 1 John 5.6-7.

�	"... but be filled with the Spirit, speaking to one another in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord." Eph. 5.18-19.

�	Cf. note 11, Beraka.

�	Genesis 28.13 ; Exodus 3.6.

�	Exodus 3.14, 16.

�	Cf. note 19, LEONI, Hebrew melody.

�	Rachi, Commentaire sur l’Exode, op. cit., p. 115.

�	Ibid. p. 115.

�	Ibid. p. 115.

�	Attributes reflecting God's character consist of three main spheres which can be outlined as follows: truth (scientific, doctrinal), goodness (ethics, love), and beauty (aesthetics, holiness). If the arts effectively transcend everyday reality, they can only be a re-creation when they truly reflect globally these three spheres. They will thus contribute in lifting up the human being towards God because, as they reflect His attributes, they reveal something of him ineffable and wonderful which cannot be described. Calls to beauty are sufficiently numerous in the Bible; they indicate that it is somehow only guaranteed as it contains the two other spheres. Without them, the arts lose their true dimension and raison d'être; quickly altered they become a satanic counterfeit, destroying all notion of divine redemption. The human being is thus driven into a false and deviated, even destroyed vision in the spiritual realm where the Holy Spirit cannot dwell.

	Beauty and ugliness are part of high philosophical debates. Although difficult and sensitive, this question should be theologically / theopoetically studied.

Cf. CL07:1995, The Falsification of the Beautiful (I. Art) and CL08A:1996, Idem, (II. Musique, Le Chant de l’Eglise - French version only).

�	J. Samson, Musique et chant sacrés, Pour la musique, collection dirigée par Roland-Manuel, Gallimard, Paris 1957, pp.13-19, excerpts*.

� 	O. Messiaen, Saint François d’Assise, The Angel Musician in Scene Five, Alphonse Leduc & Cie, Paris, 1983, tr. Felix Aprahamian, United Music Publishers Ltd., London

� 	P. Gibert, La Bible, Le livre, les livres, Découvertes Gallimard Religions, Paris, 2000, p. 73.

�	T. Stoneburner, ed. Parable, Myth and Language, National institute for Campus Ministries, Newton Centre, Mass., 1968, 73 pages.

�	Amos Niven Wilder, Professor of Divinity Emeritus, Harvard Divinity School: Theopoetic, Theology and the Religious Imagination, Fortress Press, Philadelphia, 1976. Excerpts, in CL02:1991, and CL03:1992, An Introduction to Theopoetic.

�	A. N. Wilder, Theopoetic, Theology and the Religious Imagination, op. cit., p. 28.

� 	A. N. Wilder, idem., p. 11.

�	Sacrament (def.). “Object or sacred act. Sacred sign, ritual instituted by Jesus-Christ, to produce or increase grace in the soul”. (Dictionnaire Petit Robert, S.N.L., Paris, 1972.

	"Music may be sign, symbol and sacrament - it is a channel allowing miracles (healing, deliverance, reconciliation); it is probably there that are located the most complex and mysterious elements of this language" (J. Gouel, The Psalmist, op. cit., p.83).

�	Harper's Bible Dictionary, Paul. J. Achtemeir, ed., Harper & Row, Pub., San Francisco.

�	Hallel. Praise, Halleluia.

�	"Whoever offers praise glorifies Me;

	And to him... I will show the salvation of God." Psalm 50.23.

�	Swiss orchestra conductor (Vevey 1883-Geneva 1969). Ansermet conducted the “Ballet Russes” (1915-1923). Music Director of the Suisse Romande Orchestra, he created works by Stravinsky, Prokofiev, Ravel, Debussy, Hindemith, Bartók, Honegger, Martin. He orchestrated Debussy’s Six Epigraphes Antiques.

�	E. Ansermet, in Phénoménologie. Extract from Jacques Portes, Encyclopédie des musiques sacrées, Stanislas Fumet: Les structures musicales du sacré, Ed. Labergeries, Paris 1968, Vol. III, p. 384*.

�	The exact quotation of Ansermet's text is: Heptatonal octave structures.*

�	Musical reading of the Bible. The author takes on again a musical mode of interpretation of a text which consists of transposing usual pastoral language into theopoetical language allowing musical elements to be heard in their own truth. Cf. by the same author, Israel, Cantus Dei, op. cit., p. 98.

�	"Truth, goodness and beauty are three distinctive attributes of God which have not received equal study. These three words have been the subject of much thought and controversy among philosophers throughout the ages. They still hold considerable challenge to our thinking in these days of confused values and gross materialism." (Hannum, H.B., Music and Worship, Southern Publishing Association, Nashville, Tennessee, 1969, p. 20).

�	A. L. Bietz, The Lord's Prayer, Review and Herald Publishing Association, Washington D.C. 1963, p.9.

�	J. Gouel, Cf. for more details, Israel, Cantus Dei, op. cit., pp. 98, 99.

�	H. H. Rowley, Worship in Ancient Israel: its forms and meaning, ed. SPCK, London, 1967, 1976, p. 181.

�	Ibid. p. 250.

�	Ibid. p. 212.

�	Ibid, p. 249.

�	Ibid. p. 249.

�	Ibid. p. 288.

�	E. G. White, Patriarchs and Prophets, Pacific Press Publishing Association, Mountain View, California, 1958, p. 711.

�	Rachi, Commentaire sur l'Exode, op. cit., p. 119*.

�	E. G. White, Education, Pacific Press Publishing Association, Mountain View, California, 1903, 1952 (p.168 in the French Edition).

�	J. Vuilleumier, L'Apocalypse, éd. S.D.T., Dammarie-les-Lys, 1938, p. 287.*

