Syllabus:

Preaching the Story of God

Educational Institution, Setting or Educational Provider:

Location of the Course:

Course Dates:

Name of the Instructor:

Instructor’s Address, Telephone, and E-mail Address:

Rationale

This module serves to train the student in one of the most important tasks of pastoral ministry, the preaching of the Word of God. This task is considered foundational to fulfilling the calling of God to the ordained ministry. The Apostle Paul illustrated the importance of proclamation in his charge to Timothy: “Preach the Word; be prepared in season and out of season; correct, rebuke and encourage, with great patience and careful instruction.” 2 Timothy 4:2.

This module addresses the need for preparation of the preacher as a necessary prerequisite to the preparation and delivery of the sermon, so that both the preacher and the spoken message will have authority. This module will equip the student to go through the process of sermon construction from a hermeneutical study of the Biblical text, through the stages of development, until the sermon is ready to be delivered. Attention will be given to the preaching event as the oral culmination of sermon process, including the call for a decision. In addition, the module will aid the student in understanding the need for planning a preaching program that addresses the needs of the congregation and aids in the overall worship experience of the people of God. The skills developed from this module will also help the minister to be an effective teacher of the Bible to the church.

For maximum benefit, this module should be taken after the student has completed modules in Introduction to the Ordained Ministry, Spiritual Formation, Old Testament, New Testament, Oral and Written Communication, and Hermeneutics since a working knowledge in these areas will be assumed in the instruction.

Educational Assumptions

1. The work of the Holy Spirit of Christ is essential to any process of Christian education at any level. We will consistently request and expect the Spirit’s presence within and among us.

2. Christian teaching and learning is best done in the context of community (people being and working together). Community is the gift of the Spirit but may be enhanced or hindered by human effort. Communities have common values, stories, practices, and goals. Explicit effort will be invested to enhance community within the class. Group work will take place in every lesson.

3. Every adult student has knowledge and experiences to contribute to the class. We learn not only from the instructor and the reading assignments, but also from each other. Each student is valued not only as a learner but also as a teacher. That is one reason that so many exercises in this course are cooperative and collaborative in nature.

4. Journaling is an ideal way to bring theory and practice together as students synthesize the principles and content of the lessons with their own experiences, preferences, and ideas.

Outcome Statements

This module contributes to the development of the following abilities as defined in the U.S. Sourcebook for Ministerial Development.

PROGRAM OUTCOMES

CN 16
Ability to identify the steps of historical, literary, and theological analysis used in exegesis

CN 17
Ability to exegete a passage of Scripture using the steps listed above

CP 1
Ability to communicate publicly through multiple methods (oral, written, media, etc.) with clarity and creativity for the sake of fostering meaning

CP 2
Ability to write clearly and in grammatically correct manner in the modes of discourse used in the ministry

CP 3
Ability to speak coherently and cogently in the modes of discourse appropriate for the various ministry contexts

CP 15
Ability to think globally and engage cross-culturally for the purpose of mission

CP 16
Ability to preach evangelistically and to be engaged with and equip others in personal and congregational evangelism

CP 21
Ability to envision, order and participate in contextualized theologically grounded worship and to develop and lead appropriate services for special occasions (i.e. wedding, funeral, baptism, Lord’s Supper)

CP 22
(Elder) Ability to prepare, organize, and deliver biblically sound sermons using appropriate techniques and skills in culturally appropriate ways

CP 24
(Elder) Ability to assess the strengths and weaknesses of current homiletical models in light of enduring theological (Bible, doctrine, philosophy) and contextual (history, psychology, sociological) perspectives

CX1
Ability to discover sociological dynamics and trends and to apply that information to specific ministry settings

CX2
Ability to analyze and describe congregations and communities

CX4
Ability to explain the operational culture

CX9
Ability to apply historical analysis to the life of a local congregation in order to describe its historical and cultural context

Additional intended learning outcomes are:

· The ability to organize, prepare, and deliver biblically valid sermons using skills and techniques in culturally appropriate ways

· The ability to identify and select the most appropriate approach to developing a preaching text, such as narrative, inductive, deductive, or other sermon forms

· The ability to preach with cultural and spiritual sensitivity in order to address the needs of the audience

· The ability to prepare and consistently preach sermons which effectively call listeners to new life in Christ and to entire sanctification

· The ability to appropriately express pastoral care and a call to discipleship through a balanced and thoughtful preaching plan

· The ability to incorporate the sermon into the planning of the entire worship program

· The ability to be sensitive to the verbal and non-verbal responses that are part of the two-way process of effective communication

· The ability to process and integrate the behavioral and character implications of the truth of the sermon into the life of the preacher

Recommended Reading

Course Requirements

1. Class attendance, attention, and participation are especially important. Students are responsible for all assignments and in-class work. Much of the work in this course is small-group work. Cooperative, small-group work cannot be made up. That makes attendance imperative. Even if one does extra reading or writing, the values of discussion, dialogue, and learning from each other are thwarted. If one lesson is missed, the learning leader will require extra work before completion can be acknowledged. If two or more classes are missed, the student will be required to repeat the whole module.

2. Assignments

Journaling: The only “term assignment” is your journal. It is to be used regularly, if not daily. Each week the homework assignment includes “Journal Prompts,” which start you on interpretation and application of the themes of the lesson.

The journal should become the student’s friend and treasury of insights, devotions, and ideas. Here the integration of theory and practice occurs. The spiritual life nature of the journal helps guard against the course of study being merely academic as you are repeatedly called upon to apply the principles studied to your own heart and your own ministry situation.

This journal is not a diary, not a catchall. It is, rather, a guided journal or a focused journal in which the educational experience and its implications are selected for reflection and writing.

The framers of this curriculum are concerned about the way that students fall into learning “about” the Bible, or “about” the spiritual life rather than learning—that is coming to know and internalize the Bible and spiritual principles. The journaling experience ensures that the “Be” component of “Be, Know, and Do” is present in the course of study. Be faithful with all journaling assignments.

Daily Work: This module has regular homework assignments. It is called daily work because even though the class may meet once a week the student should be working on the module on a “daily” basis. Sometimes the homework assignments are quite heavy. The assignments are important. Even if homework is not discussed in class every session, the work is to be handed in. This gives the instructor regular information about the student’s progress in the course. The normal time for homework to be handed in is at the beginning of each class session. All assignments are to be completed.

Sermon: The last assignment for this module will be the presentation of a 15 to 20 minute sermon. The lessons leading up to that assignment will guide the student in the preparation for his or her sermon. 

Course Outline and Schedule
The class will meet for a minimum of 18 hours according to the following schedule:

	Session Date
	Session Time
	

	
	
	1. Introduction to Preaching

	
	
	2. Listening to Scripture

	
	
	3. Asking Questions of the Scripture Text

	
	
	4. Looking for Trouble

	
	
	5. Working with Images, Incidents, and Issues

	
	
	6. Pausing to Let the Text Speak to Me

	
	
	7. Consulting the Scholars

	
	
	8. Exegeting the Congregation

	
	
	9. Selecting the Form of the Sermon

	
	
	10. Analyzing Sermon Form

	
	
	11. Writing the Sermon and Preparing to Preach

	
	
	12. The Place of the Sermon in Worship

	
	
	13. Preaching

	
	
	14. Preaching (optional)

	
	
	15. Preaching (optional)


Course Evaluation

The instructor, the course itself, and the student’s progress will be evaluated. These evaluations will be made in several ways.

The progress of students will be evaluated with an eye for enhancing the learning experience by:

1. Carefully observing the small-group work, noting the competence of reports, the balance of discussion, the quality of the relationships, the cooperation level, and the achievement of assigned tasks

2. Careful reading of homework assignments

3. Journal checks

The evaluation of the course materials and the teacher will be evaluated by frequently asking and discussing the effectiveness and relevance of a certain method, experience, story, lecture, or other activity.

Some evaluation cannot be made during the class itself. Some objectives will not be measurable for years to come. If students encounter the transforming power of God at deeper levels than ever before, learn devotional skills and preaching skills and practice them with discipline, and incorporate the best of this course into their own ministries, the fruit of this educational endeavor could go on for a long time. In truth, that is what we expect.

Additional Information

A reasonable effort to assist every student will be made. Any student who has handicaps, learning disabilities, or other conditions that make the achievement of the class requirements exceedingly difficult should make an appointment with the instructor as soon as possible to see what special arrangements can be made. Any student who is having trouble understanding the assignments, lectures, or other learning activities should talk to the instructor to see what can be done to help.

Instructor’s Availability
Good faith efforts to serve the students both in and beyond the classroom will be made. 

Journaling: A Tool for Personal Reflection and Integration

Participating in the course of study is the heart of your preparation for ministry. To complete each course you will be required to listen to lectures, read several books, participate in discussions, write papers, and take exams. Content mastery is the goal. 

An equally important part of ministerial preparation is spiritual formation. Some might choose to call spiritual formation devotions, while others might refer to it as growth in grace. Whichever title you place on the process, it is the intentional cultivation of your relationship with God. The course work will be helpful in adding to your knowledge, your skills, and your ability to do ministry. The spiritually formative work will weave all you learn into the fabric of your being, allowing your education to flow freely from your head to your heart to those you serve. 

Although there are many spiritual disciplines to help you cultivate your relationship with God, journaling is the critical skill that ties them all together. Journaling simply means keeping a record of your experiences and the insights you have gained along the way. It is a discipline because it does require a good deal of work to faithfully spend time daily in your journal. Many people confess that this is a practice they tend to push aside when pressed by their many other responsibilities. Even five minutes a day spent journaling can make a major difference in your education and your spiritual development. Let me explain.

Consider journaling as time spent with your best friend. Onto the pages of a journal you will pour out your candid responses to the events of the day, the insights you gained from class, a quote gleaned from a book, an ah-ha that came to you as two ideas connected. This is not the same as keeping a diary, since a diary seems to be a chronicle of events without the personal dialogue. The journal is the repository for all of your thoughts, reactions, prayers, insights, visions, and plans. Though some people like to keep complex journals with sections for each type of reflection, others find a simple running commentary more helpful. In either case, record the date and the location at the beginning of every journal entry. It will help you when it comes time to review your thoughts.

It is important to chat briefly about the logistics of journaling. All you will need is a pen and paper to begin. Some folks prefer loose-leaf paper that can be placed in a three-ring binder, others like spiral-bound notebooks, while others enjoy using composition books. Whichever style you choose, it is important to develop a pattern that works for you.

Establishing a time and a place for writing in your journal is essential. If there is no space etched out for journaling, it will not happen with the regularity needed to make it valuable. It seems natural to spend time journaling after the day is over and you can sift through all that has transpired. Yet, family commitments, evening activities, and fatigue militate against this time slot. Morning offers another possibility. Sleep filters much of the previous day’s experiences, and processes deep insights, that can be recorded first thing in the morning. In conjunction with devotions, journaling enables you to begin to weave your experiences with the Word, and also with course material that has been steeping on the back burner of your mind. You will probably find that carrying your journal will allow you to jot down ideas that come to you at odd times throughout the day.

It seems that we have been suggesting that journaling is a handwritten exercise. Some may be wondering about doing their work on a computer. Traditionally, there is a special bond between hand, pen, and paper. It is more personal, direct, aesthetic. And it is flexible, portable, and available. 

With regular use, your journal is the repository of your journey. As important as it is to make daily entries, it is equally important to review your work. Read over each week’s record at the end of the week. Make a summary statement and note movements of the Holy Spirit or your own growth. Do a monthly review of your journal every 30 days. This might best be done on a half-day retreat where you can prayerfully focus on your thoughts in solitude and silence. As you do this, you will begin to see the accumulated value of the Word, your course work, and your experience in ministry all coming together in ways you had not considered possible. This is integration, weaving together faith development with learning. Integration moves information from your head to your heart so that ministry is a matter of being rather than doing. Journaling will help you answer the central question of education: “Why do I do what I do when I do it?”

Journaling really is the linchpin in ministerial preparation. Your journal is the chronicle of your journey into spiritual maturity as well as content mastery. These volumes will hold the rich insights that will pull your education together. A journal is the tool for integration. May you treasure the journaling process!

Bibliography

Boone, Dan L., and William Bray. The Worship Plot, unpublished manuscript. Used by permission of the authors.

Borg, Marcus J. Meeting Jesus Again for the First Time. San Francisco: HarperSanFrancisco, 1994.

Buttrick, George A. (ed.). The Interpreter’s Bible: The Holy Scriptures in the King James and Revised Standard Versions with General Articles and Introduction, Exegesis, Exposition for Each Book of the Bible. New York: Abingdon-Cokesbury Press, 1951-57.

Craddock, Fred B. Luke. in the series Interpretation, a Bible Commentary for Teaching and Preaching. Louisville, KY: John Knox Press, 1990.

Craddock, Fred B. Preaching. Nashville: Abingdon Press, 1985.

Farris, Stephen. Preaching That Matters: The Bible and Our Live., Louisville, KY: Westminster/John Knox Press, 1998.

Fee, Gordon. How to Read the Bible for All Its Worth: A Guide to Understanding the Bible. Grand Rapids, MI: Zondervan, 1982.

Long, Thomas G. Preaching and the Literary Forms of the Bible. Philadelphia: Fortress Press, 1989.

Meyers, Robin R. With Ears to Hear: Preaching as Self-persuasion. Cleveland: Pilgrim Press, 1993.

Mitchell, Henry H. Celebration and Experience in Preaching. Nashville: Abingdon Press, 1990.

Troeger, Thomas H. Imagining a Sermon. Nashville: Abingdon Press, 1990.

Wilson, Paul Scott. Imagination of the Heart: New Understandings in Preaching. Nashville: Abingdon Press, 1988.

Word Biblical Commentary. Waco, TX: Word Books, 1982-1993.

