

PRAYING WITH SCRIPTURE

Cathedral of Mary of the Assumption

Praying with Scripture

"The books of scripture must be acknowledged as teaching solidly, faithfully and without error the truth which God wanted to put in sacred writings for the sake of our salvation." (Dogmatic Constitution on Divine Revelation)

"All scripture is inspired by God and is useful for teaching, for refutation, for correction, and for training in righteousness." (2 Tim 2 18:17)

"God's Word is alive and powerful, sharper than a two-edged sword." (Hebrews 4:12)

Lectio Divina

This method of prayer goes back to the early monastic tradition. There were not bibles for everyone and not everyone knew how to read. So the monks gathered in chapel to hear a member of the community reading from the scripture. In this exercise they were taught and encouraged to listen with their hearts because it was the Word of God that they were hearing.

When a person wants to use Lectio Divina as a prayer form today, the method is very simple. When one is a beginner, it is better to choose a passage from one of the Gospels or epistles, usually ten or fifteen verses. Some people who regularly engage in this method of prayer choose the epistle or the Gospel for the Mass of the day as suggested by the Catholic Church.

First one goes to a quiet place and recalls that one is about to listen to the Word of God. Then one reads the scripture passage aloud to let oneself hear with his or her own ears the words. When one finishes reading, pause and recall if some word or phrase stood out or something touched one's heart, **mediatio**. If so, pause and savor the insight, feeling, or understanding while praying, **oratio**. Then go back and read the passage again because it will have a fuller meaning. Pause again and note what happened, **contemplatio**. If one wants to dialogue with God or Jesus in response to the word, one should follow the prompting of one's heart. This kind of reflective listening allows the Holy Spirit to deepen awareness of God's taking the initiative to speak with us.

Gospel Contemplation

The early Christians did not waste a lot of energy looking back and wishing they had been born a hundred years earlier so they could have walked with Jesus. Instead they focused on coming to know Christ in three powerful ways: through the sacraments, especially the Eucharist; the stories and emerging writings about Jesus; and his powerful presence when they gathered in his name. Saint Ignatius Loyola invited a person when an individual made a retreat in the pattern of his Spiritual Exercises to pray to come to know Christ so that one may love him in a more real way and following from this knowledge and love become a more faithful disciple. In order to grow in this faith knowledge, Ignatius invited the retreatant to engage in a prayer method called contemplation. This is not some kind of mystical prayer but a prayer form in which one uses his or her senses in an imaginative way to reflect on a Gospel passage. One uses the senses, seeing, hearing, tasting, touching, and smelling to make the Gospel scene real and alive.

1. Select a passage from one of the Gospels in which Jesus is interacting with others.
2. Read the Gospel passage twice so that the story and the details of the story become familiar.
3. Close one's eyes and reconstruct the scene in one's imagination. See what is going on and watch the men and women in the scene. What does Jesus look like? How do the others react to him? What are the people saying to one another? What emotions fill their words? Is Jesus touching someone? As one enters into the scene, sometimes there is the desire to be there. So a person can place oneself in the scene, perhaps as an observer, as one lining up for healing, or as one helping others to Jesus.
4. Some people's imaginations are very active so they construct a movie-like scenario with a Gospel passage. Others will enter the scene with verbal imagination, reflecting on the scene and mulling over the actions. Vividness is not a criteria for the effectiveness of this kind of prayer. Engagement is and the result is a more interior knowledge of Jesus.
5. As one finishes this time of prayer, one should take a moment to speak person to person with Christ saying what comes from the heart.

PRAYING WITH SCRIPTURE

Shown below are some categories of Bible verses to use during our Praying with Scripture

The Big Stories

The Annunciation	Luke 1:16-38
The Nativity of Jesus	
Matthew 1:18-2; Luke 2:1-14; John 1:1-5, 14-18	
The Baptism of the Lord	Matthew 3:13-17
The Last Supper	
Matthew 26:20-31; Mark 14:22-31; Luke 22:14-23; John 13:1-20	
The Crucifixion	
Matthew 27:33-56; Mark 15:22-41; Luke 23:26-43; John 19:17-37	
The Resurrection	
Matthew 28:1-10; Mark 16:1-8; Luke 24:1-12; John 20:1-18	
The Ascension	
Mark 16:14-20; Luke 24:50-53; Acts 1:6-11	
Pentecost	Acts 2:1-13

Stories about Discipleship

Call of Levi	Mark 2:13-17; Luke 5:27-32
Call of the Disciples	Matthew 4:18-22; Luke 5:1-11; John 1:35-42
Call of Phillip and Nathaniel	John 1:43-51
Jesus and Nicodemus	John 3:1-21
I Am the Bread of Life	John 6:22-59 (Feel free to read this in chunks)
Walking on Water	Mark 6:45-52
Carry your Cross	Mark 8:31-38
The Cost of Discipleship	Luke 14:25-33; John 8:31-38
The Rich Young Man	Matt 19:16-26; Mark 10:17-27; Luke 18:18-30
The Summary of Jesus's Teaching	John 12:44-50
The Way, Truth, and Life	John 14:1-14
Doubting Thomas	John 20:24-29
Appearance on the Sea Shore	John 21:1-14
The Great Commission	Matthew 28:16-20
Life of the Early Church	Acts 2:37-47

Stories about Healing

Healing of the Paralytic	Mark 2:1-12; Luke 5:17-26
Man with the Withered Hand	Mark 3:1-6
Healing Jairus's Daughter/Woman with the Hemorrhage	
Mark 5:21-43; Luke 8:40-56	
Healing the Official's Son	John 4:46-54
Healing a Blind Man	John 9 (Short Version: Jn 9:1-12, 35-41)
Healing the Deaf Man	Mark 7:31-36

Healing the Crippled Woman	Luke 12:10-17
Healing the Ten Lepers	Luke 17:11-19
Raising of Lazarus	John 11:1-44

Stories about Mercy

The Woman at the Well	John 4:1-42
Pardon of the Sinful Woman	Luke 7:36-49
The Good Shepherd	John 10:1-18
The Good Samaritan	Luke 10:25-37
Prodigal Son	Luke 15:11-32
The Lost Sheep	Matthew 18:10-14; Luke 15:1-7
The Pharisee and the Tax Collector	
Luke 18:9-14	
Zacchaeus	Luke 19:1-10
Simon, Do You Love Me?	John 21:15-19

Stories about God's Power

Calming the Storm	Mark 4:35-41
Feeding of the 5,000	Matthew 14:13-21; Mark 6:34-44; Luke 9:10-17; John 6:1-15
Wedding Feast at Cana	John 2:1-11

Stories about God's Justice

The Unfaithful Servant	Luke 16:1-13
Lazarus and the Rich Man	Luke 16:19-31
Parable of the Talents	Luke 19:11-27
The Widow and the Unjust Judge	Luke 18:1-8
Wedding Feast at Cana	John 2:1-12

Stories about the Kingdom of God

Parable of the Sower	Matthew 13:1-9, 18-23; Mark 4:1-8
Who is the greatest in the Kingdom?	Matthew 18:1-5
The Narrow Door	Luke 13:22-30
The Banquet	Luke 14:15-24

Stories about Faith

Parable of the Mustard Seed	Matthew 13:31-32
Peter's Confession	Matthew 16:13-20; Luke 9:18-27
Healing of a Boy with a Demon	Matthew 17:14-21; Luke 9:37-43
The Syrophenician Woman	Mark 7:24-30