Liturgical Music Session #1

Small Parish Forum, Byesville, OH

Prof. David Drillock, July 10-12, 2014

Foundations and Fundamentals of Worship and Liturgical Singing

1. Worship and Singing in the Orthodox Church

a. Theology of Worship

b. The Church as “heaven on earth”

c. Isaiah (6:1-14)

d. St John Chrysostom

e. Singing with the Angels

f. The thrice-holy hymn – Trisagion, Cherubic Hymn, Anaphora
2. The Liturgy as the manifestation of the Kingdom of God

a. Gathering of the People of God – Church as assembly

b. “Blessed is the Kingdom”

c. Divine Liturgy – foretaste of the Kingdom of God
3. Orthodox Concept of Beauty

a. Beauty in the Liturgy

b. Orthodox Concept of Beauty

c. Photius, Patriarch of Constantinople – Beauty and the Temple

d. Prince Vladimir – Beauty and God

e. Beauty of Joy

4. Structure and Form of the Liturgy and Church Music
a. Worship and the Church Ordo

b. Form and Function in Liturgical Song

c. Dialogue as a liturgical form

i. The Litany

ii. The Anaphora

d. Alternating Psalmody

e. Responsorial Psalmody

f. Antiphonal Psalmody

g. Importance of the Refrain

h. Hymnody

5. Church Music and the Liturgical Tradition
a. Participation by the Congregation
b. Translation of Liturgical Texts
c. Composing Music for the Church

d. Liturgical Singing and Prayer

