[image: image1.png]

Marriage

Objective:

1. To understand the rite and Sacrament of Marriage in our Orthodox Church
2. To understand the symbolism of Biblical teachings and events
3. To appreciate the uniting action of the Sacrament of Marriage
Memory Verse:

“A man shall leave his father and mother and be joined to his wife, and they shall become one flesh” (Genesis 2:24).
References:

1. “The Precious Pearls in Explaining the Rite of the Church,” Hanna Salama

2. “The Sacrament of Love,” Paul Evdokimov

3. “The Marital Love,” St. George Church, Sporting, Alexandria

Introduction:

Marriage is one of the Church’s seven Sacraments. The meaning of a Sacrament is an unseen change through the work of the Holy Spirit. In the Sacrament of Marriage, the change is the unity of the couple into one. The change is not physical; it is spiritual.

Lesson Outline:

The aim of marriage is a subjective aim that unites one man with one woman in a holy matrimony forming a Christian family. St. John Chrysostom said, “There are two reasons for which marriage was instituted: to bring man to be content with one woman and to have children, but it is the first reason that is the most important.”

The Sacrament of Marriage in the Orthodox Church is inspired completely by Biblical teaching and commandments. It flows in gradual steps towards the unity of the two persons into one. The unity of the couple is similar to the unity of the Church with our Lord Jesus Christ. The steps of the Holy matrimony in our Church are as follows:

· The bride is first brought to the groom, since God created Eve and brought her to Adam. “Then the rib which the Lord God had taken from man He made into a woman and He brought her to the man” (Genesis 2:22).

· The bride and groom are brought into the church with the deacons singing, “Epouro… O King of Peace,” which is a joyous song. The groom is a symbol of our Lord; that is why they chant the hymn starting with “O King of peace.”
· The bride sits on the right hand of the groom in resemblance of St. Mary the Queen sitting on the right hand of the Throne of the King.

· The ceremony starts with the proclamation of the marriage bond to the guests, who are considered witnesses to the marriage of the couple.

· Then the priest prays the Thanksgiving Prayer.

· The Pauline Epistle is read (Ephesians 5:22-29): “Wives submit to your own husbands as to the Lord. For the husband is the head of the wife, as also Christ is the Head of the Church; and He is the Savior of the body.” This reading clarifies the strength of the bond and love between them as the strength of the love of our Lord to the Church. It also explains to the husband that he ought to love his wife as his own body.

· Then, the Litany of the Bible is prayed, followed by Psalm 128:3-6, to indicate that the glory of the marriage is in keeping the word of God who said, “Therefore a man shall leave his father and mother and be joined to his wife and they shall become one flesh” (Genesis 2:24).

· This is followed by reading the Gospel from Matthew 19:4-9; “Whoever divorces his wife except for sexual immorality and marries another, commits adultery; and whoever marries her who is divorced commits adultery.” This reading indicates the importance of having only one wife, keeping a holy unity.

· Then the deacons sing a wonderful song saying, “Those that have been united together in harmony by the Holy Spirit, like a harp praising God continuously, with Psalms and Praises and spiritual songs day and night from the heart without interruption.” It is ironic that immediately after the wedding, we start with an earthly celebration, including loud music and degrading types of dancing during the wedding receptions.

· Then the priest prays the supplications, during which he asks the Lord to bless this wedding as He blessed the wedding of Cana in Galilee.

· Then everybody prays the Creed.

· Subsequently, a special matrimonial prayer is prayed on the heads of the bride and the groom to bring them in unity and love, so they may multiply and be fruitful, as He blessed Abraham with Sarah, Isaac with Rebecca and Jacob with Leah and Rachel (Genesis 1:28).

· The groom is dressed in a special cloak as the head and the priest of the new family.

· Then, the bride and the groom are anointed with oil (Psalm 23:5).

· The altar curtains are then opened, and the priest holds the crowns and prays over them to be crowns of honor and glory…

· The priest continues to pray while placing the crowns on their heads, asking God to bless them, and announcing that now the woman is under the man’s control and vice versa (1 Corinthians 7:1-5). The crowns indicate that both man and woman are glory to each other (1 Corinthians 11:3).

At this point the unity is holy by the action of the Holy Spirit in the Sacrament:
· The groom is given the commandments (Ephesians 5:28-29).

· The bride is afterwards given the commandments (Ephesians 5:23-29, Peter 3:1-8, Psalm 45:9).

· In front of the altar, the bride and the bridegroom kneel, and a final blessing prayer of their marriage is prayed.

· Then the deacons escort the bride and the groom out of the church while singing a special hymn, “Hail to Mary …,” indicating that the bride on the right hand of the groom is similar to St. Mary seated on the write hand of the Throne.

Conclusion:

The Orthodox Church marriage ceremony is one of the most enjoyable heavenly experiences. Outsiders are usually amazed at the beauty of this celebration in our Church. It is all Biblical in content.



John 2:1-11

	1
	On the third day there was a wedding in Cana of Galilee, and the mother of Jesus was there.

	2
	Now both Jesus and His disciples were invited to the wedding.

	3
	And when they ran out of wine, the mother of Jesus said to Him, "They have no wine."

	4
	Jesus said to her, "Woman, what does your concern have to do with Me? My hour has not yet come."

	5
	His mother said to the servants, "Whatever He says to you, do it."

	6
	Now there were set there six waterpots of stone, according to the manner of purification of the Jews, containing twenty or thirty gallons apiece.

	7
	Jesus said to them, "Fill the waterpots with water." And they filled them up to the brim.

	8
	And He said to them, "Draw some out now, and take it to the master of the feast." And they took it.

	9
	When the master of the feast had tasted the water that was made wine, and did not know where it came from (but the servants who had drawn the water knew), the master of the feast called the bridegroom.

	10
	And he said to him, "Every man at the beginning sets out the good wine, and when the guests have well drunk, then the inferior. You have kept the good wine until now!"

	11
	This beginning of signs Jesus did in Cana of Galilee, and manifested His glory; and His disciples believed in Him.


THE SACRAMENT OF MATRIMONY(
Bible Reading: John 2: 1-12

Golden Verse:

"And God blessed them, and God said unto them, ‘be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.’" Genesis 1: 28

Lesson Aims:

1. To introduce the children to the concept of the Sacrament of Holy Matrimony.

2. Marriage is a means of serving and blessing God through the establishment of a Christian family.

3. God created families and blessed them to do His will.

Lesson Notes:

(See Church Sacraments by Fr. Marcos Daoud)

THE SACRAMENT OF MATRIMONY(
I. DEFINITION

The Sacrament of Matrimony is the holy service through which the bridegroom and the bride are united together and given the divine grace which sanctifies their matrimonial union and makes It perfect and spiritual, like the unity of Christ and the Church.

This Sacrament is of a very great importance. In it, not only the lives of two persons, but the home, the state, the Church, and the Kingdom of God are deeply involved. It is not a Sacrament to be regarded lightly or performed thoughtlessly and indiscriminately.
II. INSTITUTION OF THE SACRAMENT

(1) There is no doubt that matrimony was instituted by God Himself at the creation of the world. "God created man in His own image, in the image of God created He them; male and female created He them, and God said to them: Be fruitful, and multiply, and replenish the earth." (Genesis 1:27. 28).
When speaking of the creation of Eve, the Bible reports that God brought her unto the man. (Genesis 2:22).

(2) In the new testament, Christ confirmed this Sacrament :

1. By attending the marriage feast at Cana of Galilee (John 2).
2. By His teaching. When answering the questions of the Pharisees who came unto Him asking, "Is it lawful for a man to put away his wife for every cause?" His answer was: "Have ye not read, that He which made them at the beginning made them male and female, and said: For this cause shall a man leave father and mother, and shall cleave to his wife and they twain shall be one flesh? Wherefore they are no more twain but one flesh. What therefore God hath joined together, let no man put asunder.” (Matt. 19:4-6)
3. Some Church fathers were of the opinion that Christ instituted this Sacrament in the 40 days after His Resurrection, during which He used to appear to His disciples and speak of the things pertaining to the Kingdom of God (Acts 1:3).

III. REASONS FOR MARRIAGE

There are three reasons for marriage:
(1) Preservation and growth of mankind: "Male and female He created them. And God blessed them, and God said to them, ‘Be fruitful, and multiply, and replenish the earth.’" (Gen. 1:27, 28).

The growth of mankind leads, of course, to the growth of the Church.

(2) Mutual help between husband and wife: "And the Lord said, ‘it is not good that the man should be alone; I will make him an help meet for him’" (Gen. 2:18).

(3) After the fall of man and the entering of sin into the world, there arose another reason, i.e. that marriage might help keep man and woman from the temptation of carnal lusts. “Now concerning the things whereof you wrote unto me; it is good for a man not to touch a woman. Nevertheless, to avoid fornication, let every man have his own wife, and let every woman have her own husband. I say therefore to the unmarried and widows, it is good for them if they abide even as I. But if they cannot, let them marry, for it is better to marry than to burn” (1 Cor. 7:1-9).

IV. THE OUTWARD SIGN

There are three outward signs in this Sacrament:

(1) The declaration of the bridegroom and the bride in front of the church that they wish – by their own free will – to be married to each other, and that each will be loyal to the other till the end of life.

(2) The matrimonial service which the priest performs and through which he asks for the Divine Grace to unite the bride-groom and the bride.

(3) The oil with which the bridegroom and the bride are anointed at the time of the matrimonial service.

V. THE INVISIBLE GRACE

The function of this Sacrament is:

(1) To sanctify the matrimonial union and make it a spiritual one; "Matrimony is honorable in all, and the bed undefiled" (Heb. 13:4). "For this is the will of God, even your sanctification, that ye should abstain from fornication; that everyone of you should know how to possess his vessel in sanctification and honor" (1 Thess. 4:3,4).

(2) To help the husband and wife stay united together and not separate, just as the unity of Christ with the Church is everlasting. "What therefore God hath joined together, let no man put asunder" (Matt. 19:6).

(3) To keep the husband and wife loyal and faithful to each other

VI. OBLIGATIONS OF THE HUSBAND & WIFE

(1) Before marriage:
1. Both should be Christians because Christ’s grace cannot be given to non-Christians, whether in this Sacrament or in other Sacraments.

2. Both should belong to the Orthodox Church. If any of them does not, he or she should first join the Church.

3. Both should not be previously connected together with a carnal or spiritual affinity which prevents their marriage.
4. Each should be willing to get married with the other. The desire of parents is not sufficient. The priest should ask each of them privately and openly whether he or she agrees to be married to the other.

(2) At Marriage:
Since Matrimony is one of the Church Sacraments, marriage should be through the Church. It is the duty of the priests to teach their congregation that every marriage should in the church, and that the church does not allow any marriage performed outside.
(3) After Marriage:
1. The husband should have only one wife, and the wife should have only one husband. "And He answered and said unto them: have ye not read that He which made them at the beginning made them male and female, and said: For this cause shall a man leave father and mother and shall cleave to his wife; and they twain shall be one flesh" (Matt. 19:4,5).

2. If either of them dies, the other can marry. “The wife is bound by the law as long as her husband lives, but if her husband be dead, she is at liberty to be married to whom she will, only in the Lord” (1 Cor. 7:39).

3. They can never separate but only for one reason, i.e. fornication. “They are no more twain but one flesh. What therefore God hath joined together let no man put asunder … whosoever shall put away his wife, except it be for fornication, and shall marry another, commits adultery; and whoso marrieth her which is put away doth commit adultery” (Mat. 19:6,9).

Therefore, no one is allowed to leave his or her mate for any other reason.

VII. WHO HAS THE RIGHT TO CELEBRATE THE SACRAMENT

This right is given to priests. Bishops can also celebrate the Sacrament.


NAME: ____________________________
first last .
 Marriage

[image: image1.png]Verse to memorize:

	A man shall leave his father and mother and be joined to his wife, and they shall become one flesh.

Genesis 2:24

1. "They are no longer _________ but _______ flesh. Therefore what God has _____________ together, let no man __________________." (Matt. 19:6)

2. The three reasons for this Sacrament are:

a) _____________________________

b) _____________________________
c) _____________________________

3. Which of the following is not part of the Sacrament of Matrimony?

a) Anointing with oil

b) Wedding reception

c) Thanksgiving prayer

d) Crowning the bride & groom

e) Supplication prayers

4. The Sacrament of ________________ must be performed ___________ the Church and never ______________ it.

5. When can a husband marry another wife?
6. When must a Christian not participate in a social event?
7. What’s the Christian attitude towards drinking wine?

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

(Church Sacraments, by Fr. Marcos Daoud, Chapter 6

7

[image: image2.jpg]

