NEW PASTOR ORIENTATION HANDBOOK

Section A

1 - Preaching /Teaching

“The excellence of preaching is measured by the discipleship of the congregation in the world,” Thomas G. Long

The first year of weekly preaching within a congregation drives home one unmistakable point: Sunday always comes. Ready or not, every seventh day the preacher will stand and attempt to answer the congregation’s question, "Is there any word from God?" The relentless regularity of preaching pushes the minister deep into the soil of Christian faith. The preacher will either emerge on a weekly basis with an honest semblance of a sermon or will slowly become buried by the weight of the task. Perhaps most pressing for the preacher is the question—what to preach?
Preaching Today: Sorting It Out:
http://www.congregationalresources.org/Preaching/NewOptions.asp
How / when to create a preaching plan

Where To Begin
· Take time to plan – set aside time to rough out a flexible plan for the next year.
· Consider these four calendars
· Liturgical calendar
· Denominational Calendar
· Local church calendar
· Civic Calendar
· Consider your context and congregation
· Biblical literacy
· Spiritual maturity
· Pressing needs
· Use lectionary as a starting point– linked to liturgical calendar
· Natural pattern for preaching
· Touches every important aspect of our faith
· Prevents hobby horse preaching
· Compose a preaching calendar considering the calendars and context, and various biblical / doctrinal themes that could be addressed in the course of a year that may include but are not limited to:
· salvation, sanctification, the church, sacraments, family related issues, healing, forgiveness, grace, and other issues that give opportunity for the congregation to mature in faith.
· Strive for a systematic yet flexible plan for your preaching
· Strive for variety and breadth
· Diverse Biblical texts
· Congregational context
· Seek depth
· Don’t be afraid of hard topics
· Big topics may have to be addressed in a short series
· Respond to the living needs of the congregation
· Called to preach what people need – not necessarily what they want
· Needs to be gospel for these people in this place at this time.

Take risks / experiment with style
· Don’t
· Be boring
· Be haphazard
· Develop every sermon the same way
· Avoid hard topics
· Do
· Courageously experiment with communication styles
· Learn to be a good story teller
· Find a preaching mentor
· Read what effective preachers say about their craft
Thomas G. Long suggests four aspects of preaching:
· "the eyes of preaching" (vitality),
· "the voice" (the nature of sermonizing),
· "the ears" (the involvement of listening), and
· "the embodiment" (liturgical setting).
He advocates and demonstrates a preaching style that creates a one-on-one relationship with each hearer. A sermon is a worship experience, a listening experience, a sharing experience... a proclamation of the gospel!
Fred Craddock suggests that there are always three conversations in the sermon:

 1. Between pastor and congregation;

 2. Between pastor and text;

 3. Between text and congregation.
Resources
Books

Brown-Taylor, Barbara. Gospel Medicine. Cambridge: Cowley Publications, 1995.

Brown-Taylor, Barbara. Bread of Angels. Cambridge: Cowley Publications, 1997.

Craddock, Fred B. Preaching. Nashville: Abingdon Press, 1985, 98.

Craddock, Fred B. As One Without Authority. St. Louis: Chalice Press, 2001.

Elliott, Mark Barger. Creative styles Of Preaching. Louisville: Westminster John Knox Press, 2000
Jones, Chelyn (ed.) The Study of Liturgy. New York: Oxford University Press, 1978.

Lathrop, Gordon. Holy Ground: A Liturgical Cosmology. Minneapolis: Fortress Press, 2003.

Lathrop, Gordon. Holy Things: A Liturgical Theology. Minneapolis: Fortress Press, 1993.

Long, Thomas G. The Witness of Preaching, Louisville: Westminster John Knox Press, 1989.

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

Lowry, Eugene L. Doing Time in the Pulpit. Nashville: Abingdon Press, 1985.

Lowry, Eugene L. How to Preach a Parable: Designs for Narrative Sermons. Nashville: Abingdon Press, 1989.

Lowry, Eugene L. The Sermon: Dancing the Edge of Mystery. Nashville:

 Abingdon Press, 1997.

Lundblad, Barbara K. Transforming the Stone: Preaching Through Resistance to

Change. Nashville: Abingdon Press, 2001.

Mawhinney, Bruce. Preaching With Freshness. Eugene, OR: Harvest House Publishers, 1991.

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

O’Day, Gail and Thomas Long (ed.) Listening to the Word: Studies in Honor of

 Fred B. Craddock. Nashville: Abingdon Press, 1993.

Salter, Darius. Preaching as Art: Biblical Storytelling for a Media Generation. Kansas City: Beacon Hill Press, 2008.

Satterlee, Craig and Lester Ruth. Creative Preaching on the Sacraments. Nashville: Discipleship Resources, 2001.

Thomas, Frank A. They Like to Never Quit Praisin’ God: The Role of Celebration in Preaching, Cleveland: The Pilgrim Press, 1997.

Tisdale, Leonora Tubbs. Preaching as Local Theology and Folk Art, Minneapolis: Fortress Press, 1997.
Smith, Christine Marie (ed.). Preaching Justice: Ethnic and Cultural Perspectives. Cleveland: United Church Press, 1998.

Staples, Rob. Outward Sign, Inward Grace: The Place of Sacraments in Wesleyan Spirituality. Kansas City: Beacon Hill Press, 1991.

Stookey, Laurence H. Eucharist: Christ’s Feast With the Church. Nashville: Abingdon Press, 1993.

Stookey, Laurence H. Calendar: Christ’s Time for the Church. Nashville: Abingdon Press, 1996.

Tracy, Wesley D. What’s A Nice God Like You Doing In A Place Like This?

 Kansas City: Beacon Hill Press, 1990.

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

Troeger, Thomas. Ten Strategies for Preaching to a Multi-Media Culture. Nashville: Abingdon Press, 1996.

Tubbs-Tisdale, Leonora Preaching as Local Theology and Folk Art. Minneapolis: Fortress Press,

White, James F. The Sacraments as God’s Self Giving. Nashville: Abingdon Press, 1983.

White, James F. The Sacraments in Protestant Practice and Faith. Nashville: Abingdon Press, 1999.

Willimon, William H. The Intrusive Word: Preaching to the Unbaptized. Grand Rapids: William B. Eerdman’s Publishing Co. 1994.

Willimon, William H. Word, Water, Wine and Bread. Valley Forge: Judson Press, 1980.

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

Websites:
http://www.gbod.org/worship/lectionary
http://www.oremus.org/
http://www.io.com/~kellywp/index.html
http://lectionary.library.vanderbilt.edu/
http://www.textweek.com/
http://www.congregationalresources.org/
PAGE
1
New Pastor Orientation Handbook: Section 1 – Preaching / Teaching

Rev Aug 10

