[image: image1.jpg]

 He who has ears
let him hear! Matthew 11:15

 A Bible study designed to help hearers define faithful preaching so they can listen with more informed ears and provide more informed feedback
Lesson #2 – February 28, 2010
“I didn’t come with eloquence and superior wisdom” (1 Co 2:1)

What would Scripture call a good sermon?
Introduction

Write down a brief definition of what you would call a “good sermon.”

“The mode of operation of the Word is both psychological and supernatural” (p. 112 in the notes used for senior doctrine class at Wisconsin Lutheran Seminary).
With those words the WLS doctrine notes acknowledge that there is always a simultaneous two-fold working of the Word. The Holy Spirit is always at work powerfully when the Word is preached or taught. Yet at the same time God has seen fit to communicate his message in the same way as any other human message. The Spirit doesn’t communicate the Word in magic incantations. Instead, his Word also appeals to us as the psychological creatures God created us to be. The Word comes to us as those who possess intellect, emotion, and will.
Why is it important for a pastor to keep in mind both sides of this two-fold way the Word works as he puts together his sermon?

No one studied the art of persuasive speech (rhetoric) more than the ancient Greeks and Romans. They spoke of a threefold purpose for any such communication. The goal of the speaker was to teach (an appeal to intellect), to delight (an appeal to emotion), and to move (an appeal to the will).
As they studied how speaking accomplished those purposes, they listed three key elements of a message: logos (content of the message), pathos (emotional appeal of the message), and ethos (trust factor between speaker and hearers).
While the preaching of the Word of God is much more than merely good communication because the power of the Holy Spirit is at work, it should not be less than good communication. Studies of those who listen to sermons show that hearers tend to focus primarily on one of these three aspects of communication when evaluating a sermon (note your own definition above!). A study of the sermons of Scripture, and how the Apostles went about communicating God’s truth, shows that they honored both the supernatural and psychological elements as they went about their work.
Part One: A Biblical example of logos (content), pathos (emotion), and ethos (trust) at work in a “good” sermon
We will use Peter’s inspired sermon on Pentecost as the basis for evaluating what makes for good preaching. Read on your own the setting and sermon from Pentecost (Acts 2:1-41). Spend five minutes seeking to identify content (logos), emotion (pathos), and trust (ethos) factors that appear to be at work in this “good” sermon on that day of Pentecost. In all of this, we must remember that the power of the Holy Spirit is at work.
	An Analysis of Peter’s “Good” Sermon on Pentecost

	Content (logos) factors you observe at work on the day of Pentecost
	Emotion (pathos) factors you observe at work on the day of Pentecost
	Trust (ethos) factors you observe at work on the day of Pentecost

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Part Two: Other biblical insights and practical applications in regard to the logos, pathos, and ethos that go into “good” preaching
Read Jeremiah 23:25-32.

What else does this passage tell us is a critical content (logos) requirement for a “good” sermon?

Read Philippians 3:17 – 4:1.

How do you see the emotional content (pathos) of communicating God’s truth coming across here?

Why is this emotional content of the message especially important in a media saturated/materialistic culture like ours?

What’s the difference between proper emotional content in a sermon and emotionalism? To put it another way, what is the difference between a proper appeal to the emotions and the dangerous counterfeit of seeking to manipulate hearers’ emotions by rhetorical tricks of the trade?

Why is it important to remember that every pastor’s personality is different when it comes to the emotional factors of preaching?

Look again at Philippians 3:17.

How do these words of Paul testify that a preacher needs to be concerned with the trust factor (ethos) at work in his preaching?

Take a quick look at Romans 7 (scan the chapter) and 2 Corinthians 4:5. What cautions does this give to preacher and hearers when it comes to the trust factor (ethos) at work in preaching?

Looking Ahead to Lesson #3

Next week we will consider the different ways pastors go about determining on what portion of Scripture they will preach.

Continue to read and jot down questions and insights on the text (and its context) that we are going to work on together: Philippians 3:8-14.
