Lectio Divina (Sacred Reading)

The 4 R’s

1) Read (Lectio): Read the Scripture passage through thoroughly

2) Reflect (Meditatio): Reflect upon what you have read. Ask

yourself which word, which phrase, which passage speaks to

you,
challenges
you, tugs at you this day. Which word or passage
got your attention this day? Sit with these words and allow them to

penetrate your spirit.

3) Respond (Oratio): How do you respond to the stirrings in your

heart, your conscience? How does this passage challenge you

to look upon the world? How does it effect your interactions

with others? How does it change how you see yourself? God

spoke to you; what is your response to God?

4) Receive (Contemplatio): Sit in the silence; sit in the Presence of

God; receive what it is that God is giving you

Remember: God’s first language is Silence
