
“What a gift! This is outstanding

material and could be the most

important and effective resource

published by the RSCM in recent

years. If every RSCM affi liated

church ran this course we could

see churches, clergy and musicians

transformed in their understanding

and valuing of music in worship”.

Alan Mitchell HonRSCM,

St Augustine, Bromley

Inspiring Music in Worship
encourages parishes to make the
best use of music to enhance
worship, even when there are very
little resources available.

facebook.com/rscmcentre @RSCMCentre rscm.com

RSVP by 5pm on Wednesday 24th January 2018
to Sue Moore, Administrative Secretary of the Liturgical Commission

liturgy@churchofengland.org

see churches, clergy and musicians

transformed in their understanding

The Royal School of Church Music

I N SP I R I NG M U SIC
I N WOR SH I P
Following a period of consultation with many different churches across the UK, (rural
and urban), we are delighted to announce the launch of Inspiring Music in Worship.

Fringe meeting: Friday 9th February 2018, 7.30pm
Westminster Room

Grounded in real-life case studies, each session provides an opportunity to discover
new riches whilst acknowledging the tensions of traditional and contemporary forms
of worship. Working in partnership with Praxis, the book has been created to bring
hope to congregations in the face of challenge and unavoidable change.

 11

What does it mean to be a worshipping person?
The more deeply we think about worship, the more we can see that it is complex

and multi-faceted, and therefore every definition or model will limit in some

way. Worship is so much more than what is said: we inhabit it and experience

what is done and how it is done. It is a corporate activity of the whole people

of God, bringing the church together and making it visible.
Consider too the different elements of worship. Word and sacrament, expressed

through liturgy, music, prayer and action all play their part in revealing more

of who God is and what God has done, and they enable us to participate

and make some kind of response. Worship is an essential part of our daily

discipleship. At its best, guided by the Holy Spirit, every act of worship will be

unique and mysterious, giving us fresh glimpses of God.
For group discussion

• How does this relate to your own experiences of worship?

• How would you define worship?• What helps you to connect with God and with others in worship?

Part 2: What the Bible says• Look at the scriptures overleaf. Read each section aloud in turn.

• Leave space to reflect on any words or phrases that stand out.

• Read through all the scriptures a second time with different voices.

• Which of the texts really speaks to you? Why?
• Share your thoughts as a group. Does this look at the Bible modify your

earlier thoughts about worship?

 11

For your own notes

Session 1

§

 33

Music and mission

§

Back in your pairs, consider these discoveries further and compare them with

your own findings:

• What will inspire and enable the worship and prayer of visitors in an

empty church?

• What will inspire and enable the worship and prayer of visitors in a

regular service?

The content of our worship will either draw people in or put them off. ‘Inspiring’

worship should contain profound ‘So this is God!’ moments, which may be

converting and transforming both individually and corporately.

Worship can be a launch pad for mission. We hope to take the whole

congregation, both regulars and visitors, on a journey which intentionally

encourages them to engage with God and helps them grow in their understanding

and discipleship. Ideally, this worship will inspire and energise regular

worshippers while simultaneously welcoming strangers, offering a safe place

of exploration for the searcher and a place of sanctuary for those in need or

distress. Inspiring worship really is crucial to the mission of every local church.

For group discussion

• Which elements of worship inspire the congregation to grow and

deepen their faith and discipleship?

• How will regular worship inspire us to ‘go out and make disciples’?

• Which elements of worship might reveal something of God to

newcomers to a service?

Part 2: What the Bible says

• Look at the scriptures overleaf. Read each section aloud in turn.

• Leave space to reflect on any words and phrases that stand out.

• Read through all the scriptures a second time with different voices.

• Which of the texts really speaks to you? Why?

• Share your thoughts as a group. Does this look at the Bible modify your

earlier thoughts about worship?

 33

For your own notes

Session 3

For group discussion

Part 2: What the Bible says•

•

•

• Which of the texts really speaks to you? Why?
• Share your thoughts as a group. Does this look at the Bible modify your For your own notes

§

The content of our worship will either draw people in or put them off. ‘Inspiring’

worship should contain profound ‘So this is God!’ moments, which may be

Worship can be a launch pad for mission. We hope to take the whole

congregation, both regulars and visitors, on a journey which intentionally

encourages them to engage with God and helps them grow in their understanding

and discipleship. Ideally, this worship will inspire and energise regular

worshippers while simultaneously welcoming strangers, offering a safe place

of exploration for the searcher and a place of sanctuary for those in need or

distress. Inspiring worship really is crucial to the mission of every local church.

How will regular worship inspire us to ‘go out and make disciples’?

Read through all the scriptures a second time with different voices.

Share your thoughts as a group. Does this look at the Bible modify your

 58

Session 5

The Law Deuteronomy 30.11, 14, 16 NIV
Now what I am commanding you today is not too difficult for you or beyond your
reach…No, the word is very near you; it is in your mouth and in your heart so that you
may obey it...For I command you today to love the Lord your God, to walk in his ways,
and to keep his commands, decrees and laws; then you will live and increase, and the
Lord will bless you in the land you are entering to possess.

History Ezra 3.10–12 NIV
When the builders laid the foundation of the temple of the Lord, the priests in their
vestments and with trumpets, and the Levites (the sons of Asaph) with cymbals, took
their places to praise the Lord…With praise and thanksgiving they sang to the Lord:
‘He is good; his love to Israel endures for ever.’ And all the people gave a great shout of
praise to the Lord, because the foundation of the house of the Lord was laid. But many
of the older priests and Levites and family heads, who had seen the former temple wept
aloud…while many others shouted for joy.

Psalms Psalm 149.1, 3–5 NIV
Praise the Lord. Sing to the Lord a new song, his praise in the assembly of the saints…Let
them praise his name with dancing and make music to him with tambourine and harp.
For the Lord takes delight in his people; he crowns the humble with salvation. Let the
saints rejoice in this honour and sing for joy on their beds.

The Prophets Jeremiah 7.1–3, 5, 7 NIV
The word came to Jeremiah from the Lord: ‘Stand at the gate of the Lord’s house and
there proclaim this message: “Hear the word of the Lord, all you people of Judah who
come through these gates to worship the Lord. The Lord Almighty, the God of Israel,
says: Reform your ways and your actions...and deal with each other justly...and I will let
you live in this place, in the land I gave to your forefathers for ever and ever...”’

The Gospels Luke 21.1–4 NIV
As he looked up, Jesus saw the rich putting their gifts into the temple treasury. He also
saw a poor widow put in two very small copper coins. ‘I tell you the truth,’ he said, ‘this
poor widow has put in more than all the others. All these people gave their gifts from
their wealth; but she out of her poverty put in all she had to live on.’

The Epistles Hebrews 12.22–23a, 28–29 NIV
You have come to Mount Zion, to the heavenly Jerusalem, the city of the living God. You
have come to thousands upon thousands of angels in joyful assembly, to the church of
the firstborn, whose names are written in heaven…Therefore, since we are receiving a
kingdom that cannot be shaken, let us be thankful, and so worship God acceptably in
reverence and awe, for our ‘God is a consuming fire.’

Revelation Revelation 5.13–14 NIV
Then I heard every creature in heaven and on earth and under the earth and in the sea,
and all that is in them, singing: ‘To the one seated on the throne and to the Lamb be
blessing and honour and glory and might, forever and ever!’ The four living creatures
said, ‘Amen!’. And the elders fell down and worshipped.

facebook.com/rscmcentre @RSCMCentre rscm.com

I N SP I R I NG M U SIC
I N WOR SH I P

The Royal School of Church Music

Helen Bent is a priest and musician with a passion for worship
and mission. She understands the challenges faced by local
churches, and guides discussion from her wealth of experience in
both parish ministry and the training of worship leaders and
musicians. She remains rooted in the local church, regularly
leading worship in The Rivers Team in Sheffield Diocese. She is
author of the popular Worship 4 Today course.

