Prayer Service for the Gifts of Wisdom, Understanding, Counsel, Knowledge and Fortitude

Prepared by Patricia M. Rivest

OPC meeting

Leader

Let us begin with a moment of quiet reflection, breathing in the presence of God’s Spirit. Let us close our minds to the distractions of the outside world and reflect on God’s presence in this Holy Space.

pause for a few seconds

Opening Prayer

We gather as your people of God. We celebrate our coming together and affirm each other as women who are rooted in gospel values, called to holiness through service to your people. Help us open our hearts and minds to the challenges presented to us. Help us to open the doors in our lives, doors that challenge us to enter into the fullness of faith, love and joy that you have promised. You have instructed the hearts of the faithful by the light of the Holy Spirit. Grant that through the same Holy Spirit we may always be truly wise and understanding. Through Christ, Our Lord. Amen

Voice 1

The Gift of Wisdom – to enlighten our intelligence with regard to faith and Christian life

Wisdom is the most perfect of all gifts. It is the gift of Wisdom that strengthens our faith, fortifies hope, and perfects charity. Through the gift of Wisdom and Christian community, we become aware that God’s love and presence can be discovered in every person, place and situation in life. The gift of Wisdom requires of us deep reflection on the meaning of our life experiences, a commitment to listen with humility and give to others of the wisdom entrusted to us through the love of Christ in the Holy Spirit.

Voice 2

The Gift of Understanding – the ability to perceive the truth of God’s word

Understanding, as a gift of the Holy Spirit helps us to grasp the truth of our religion. It helps us to gain a deeper insight into God’s word. We also have to learn the limitations of our own understanding. Even as the disciples were not able to understand, we cannot understand what the future has in store for us. Understanding is related to the mysterious action of the Holy Spirit within us, far beyond anything we can acquire or achieve by our own effort. As a Christian community we must move inward with Him to a deeper and fuller understanding of this great gift.

Voice 3

The Gift of Counsel – to assist in making right decisions in our personal lives

The gift of counsel frees us from the agony of making difficult decisions all on our own. We are never alone when making decisions. The Spirit helps us as individuals and also as members of the whole Christian community. We may become aware of counsel in the sacrament of Reconciliation. Sometimes the gift of counsel reaches us through others who are willing to listen to our problems and work through difficult decisions with us. Counsel has been called supernatural common sense.

Voice 4

The Gift of Knowledge – Helps us to determine what God has revealed about himself and the things he has created.

Knowledge opens our minds to appreciate more deeply the Presence of God in our lives. Knowledge comes to us through meditation, contemplation and affective prayer. It shows us the loving care of God even in adversity and directs us to glorify Him at all times. Knowledge helps us to see the path we must follow and recognize the dangers to our faith. We will gain knowledge of who and what we are as Catholic Christians by sharing together in worship, instruction and prayer.

Voice 5

Gift of Fortitude – To be able to endure willingly whatever difficulties and sufferings may come our way

The gift gives us the strength to live firmly by faith rather than by fear. Indentified with the Sacrament of Confirmation this gift helps us to choose consistently the right thing to do in spite of difficulties. It is a gift of life-long commitment; of perseverance and of total discipleship. The beatitudes, “blessed are those who are persecuted in the cause of right” (Matthew 5:10). With this gift, the community of believers grows stronger in the Spirit. They do not hesitate to speak out in defence of the poor and oppressed.

Let us pray together

Come, Spirit of God, with wisdom and understanding, with knowledge and fortitude, with justice and mercy, with courage and commitment, with vision and insight.

May we be blessed this day and every day by the God who has loved us into life

Give us life according to your promise

Give us life according to your justice

Give us life according to your word

Amen

