

Boston College

Touchstones for Preaching Transcript of Preaching Homilies for Children

presented by
Prof. Ann Garrido, D.Min.

“Touchstones for Preaching” is a resource of the Boston College School of Theology and Ministry, produced in partnership with The Church in the 21st Century Center.

Introductory Comments

oh great, what am I supposed to do with this?

how do I preach to them without demeaning the rest of the population? How can I preach to these multi-age groups within my congregation?

|

with

knowing

Directory for Masses with Children,

Boston College

The Catechesis of the Good Shepherd

know

*what do we want them to
who are you*

atrium

Seven Characteristics of Children

Seven Characteristics of Children

1. **children are not blank slates**
tabula rasa

Boston College

2. **children are drawn to what is most essential**

3. *what is essential?*

real **children are most interested in things that are**

Boston College

*how do I function
support structure for all that is in the world?*

what is it that's holding up the house? What is the

4.

children are filled with wonder and awe.

children are asking? What is it that they're wondering about, that they're in awe of?

hallel, hallel, hallel, hallel

hallel,

5.

children possess absorbent minds

Boston College

6.

beauty evokes reverence in children

7.

children are small

Boston College

Three Core Mysteries: Relationship, Life and Death, Time

where did I come from where did the world come from?
how long has the world been going on? what was before the beginning of the world?
what was before the beginning of God? where is it heading? Where are we going?
will the world ever have an end?

Boston College

Recommendations for Preaching to Children

the preaching should have a point
preaching with children really can only have one point

with wonder.

Preach the great mysteries

Boston College

question

do not feel compelled as if you must have an answer to this

|

focus on the kerygmatic over the paraenetic.

kerygma

paraenesis

|

kerygma

Paraenesis

paraenesis,

kerygma

|

Boston College

paraenesis

consider the nonverbals

happy?

, how do I convey with my body that what I am saying makes me

Seed Preaching

Mustard

read with the eyes of the small

modus operandi

anawim

Preaching Homilies for Children

kerygmatic

Boston College