Lectio Divina

[image: image1.png]TAIRA NSPRAM
ha‘lAAo mo EEUJE C/\OHQ
05O o gewe ¢z Rra,

o ™ KEUJE Hrm
4 REILE W Kgau ox R

f,ml e ("‘Ms’") !


Lectio Divina (‘holy reading’) is  a way of praying with the Scriptures that allows the words you read to flow into every part of you; thoughts, words and actions; body, mind and soul. Lectio Divina begins with developing the ability to listen deeply, to hear with the ear of your heart.  It is a time to slow down, a time to quieten, a time for silence.

Understanding Lectio Divina:

There are 5 steps in this form of prayer

1. Readiness: This first part is a time to still the body and to enter into silence. Breathing and awareness exercises may help students to come to this readiness to listen and pray. It is a time for relaxing and letting go of thoughts or worries. Reflective music may be used to help with stilling and calming.

2. Read or Listen (Lectio): This is time to read or listen to someone read a short passage of scripture slowly and reflectively. Participants are invited to allow these words to sink into one’s mind and heart. There needs to be an age or stage appropriate time of silence after this first reading.

3. Read and Reflect (Meditatio): This is a time to read or listen to someone read the passage once more. It is a time to pause wherever a word or phrase stands out or speaks to the listener. Participants are invited to stay with this word or phrase repeating it gently in one’s mind. They are invited to take time to listen to this word or phrase. There needs to be a suitable period of silence.

4. Read and Respond (Oratorio): This is a time to read or listen and to let one’s heart speak to God and respond in prayer.  It may be a time to thank God, praise God, ask for forgiveness or pray for others.  This can be a time for silent or verbal response.

5. Resting (Contemplatio): This is a time to rest quietly and peacefully in God’s loving presence.

A possible way to use Lectio Divina with students:

It is important to establish ground rules before commencing this form of prayer with students. Examples of ground rules may be:

· Have respect for God and each other;

· Be quiet so that all can listen;

Honour confidentiality in that nothing personal in the session is to be shared outside it, unless a person freely chooses to share their own experience.

1. Readiness:
Invite students to find a place to sit quietly and spend a few moments calming their body and coming to stillness.

LEADER: Gradually begin to let go of any tensions or worries. Centre yourself in God’s love… hand over any of your worries to our God who is always with us…As you relax your body, gently become aware of your breathing…Continue this for a few minutes until the students appear to be calm and still…

2. Read or Listen (Lectio)
Listen to the reading of a passage or read the passage.

LEADER: We’re going to spend some time listening to the word of God taken from e.g. the Gospel of N…   I invite you to listen with your heart and to respect others around you who are also entering into this time of prayer. 

I’ll read the short Bible passage several times explaining what I’d like you to do as we go. Don’t worry if not much happens. Just listen quietly and attentively inside your own heart. I’ll read these words from scripture through once so that you can get the idea of the passage. I invite you to gently close your eyes and listen…   

Reading – First Time: Read the passage slowly and clearly.

Silence: Allow time for silence after this first reading. This will be dependant on the age and stage of the students and their prior experience with this form of prayer.
3. Read and Reflect (Meditatio)
LEADER:  I’ll read the words again and I invite you to listen or a word or phrase which stands out for you or lights up. In the silence after the reading quietly takes your word or phrase; gently repeat it to yourself. Repeat it over and over. Listen to it in your mind and heart. Later I’ll invite you to share/write your word or phrase so remember the one you have chosen.

Reading – Second Time: Read the passage slowly and clearly.

Silence:  Allow for an appropriate time of silence. The leader may start by sharing with the group his/her word or phrase from the passage. Remind students to listen to each other as the words or phrases are shared.

4. Read and Respond (Oratorio) 

LEADER: I’ll read these sacred words of scripture a final time. What is the message in the word or phrase you have chosen? What is God inviting you to do or be, or not to do or not to be, in your life now? Talk to God in the silence of your heart…..

Reading – Third time

Silence for prayer: This could be silent prayer or as students become more familiar with this form of prayer they may be ready to pray aloud.

5. Rest (Contemplatio)

LEADER: Lastly I invite you to rest gently and quietly in God’s love. “Be still and know that I am God. I am with you.”

Allow a few moments silence. End with some music, a prayer or a blessing. Encourage the group to relax and to gradually come out of the silence.

NOTE: IT is important to try to choose readings appropriate to the age and maturity of the students.

(Tune In Chill Out Jenny Baker & Moya Ratnayake Christian Education Publications 2004. ISBN 1-904024-60-2)

Possible Scripture texts to use for Lectio Divina:

Psalm 16 
“Protect me, O God, for in you I take refuge”

Psalm 23 
“The Lord is my shepherd”

Psalm 27
“The Lord is my light and my salvation”

Psalm 42
“As a deer longs for flowing streams”

Psalm 51
“Have mercy on me, O God, according to your steadfast love”

Psalm 63
“O God, you are my God, I seek you”

Psalm 84
“How lovely is your dwelling place, O LORD of hosts!”

Psalm 91
“You who live in the shelter of the Most High”

Psalm 95
“O come, let us sing to the LORD”

Psalm 96
“O sing to the LORD a new song”

Psalm 103
“Bless the Lord, O my soul”

Psalm 139
“O LORD, you have searched me and known me”

Psalm 143
“Hear my prayer, O LORD”

Isaiah 11
“A shoot shall come out from the stump of Jesse”

Isaiah 35
“The wilderness and the dry land shall be glad”

Isaiah 40
“Comfort, O comfort my people”

Isaiah 43
“When you pass through the waters”

Isaiah 49:8-16 
“God’s Goodness and Compassion”
Isaiah 55
“Ho, everyone who thirsts”

Wisdom 7:22-30 
Images of God

Wisdom 15:7 
God as Potter

Sirach 51:1-12 
Thanksgiving to God

Philippians 1:3-11 
I thank my God each time I Remember You

Matthew 19:13-15 
Jesus Blessing the Children

Mark 1:40-45 
The Healing of a Leper
Luke 24:13-32 
The Road to Emmaus

John 14-16
“Do not let your hearts be troubled”

Romans 8:1-39
“There is therefore no condemnation…”


PAGE  
3

