THE WAY OF PERFECTION**
Introduction - Chapter 20*

Pages 15 - 117*

Months 1 & 2

Note:  This first assignment is a lot of reading.  Take two months for it.  The following assignments will be much shorter.

As you read ask yourself these questions and write a short essay on each.

1.  Why did St. Teresa have to be so careful in discussing and writing about prayer?

2.  Why did she say she founded “this house” [that is, St. Joseph’s Monastery]?

3.  Did St. Teresa feel that all were called to contemplative prayer?

**  When I first wrote this little syllabus, The Study Edition of The Way of Perfection was not available.  Now that it is available, I would greatly recommend reading that book to supplement what follows.

*  Page and chapter numbers come from the ICS edition of The Way of Perfection.

To purchase this book call ICS at 1-800/832-8489.  Ask for The Collected Works of St. Teresa of Avila Volume II.
THE WAY OF PERFECTION

Chapters 21 - 25

Pages 117 - 132

Month 3

Chapter 21

1. What does Teresa call the path of contemplative prayer, and how does she describe its importance?  (p 117)

2. Which trait does Teresa believe is “all important” for souls starting the practice of prayer?  (p 117)

3. What type of soul is Teresa addressing and what three points does she plan to explain?  (p 118)

4. In her thoughts on The Our Father, what encouragement does Teresa offer and what does she say about dangers on the road?  (pp 118, 119)

5. Does Teresa believe that this prayer journey is for everyone?  (p 119)

6. What great blessing does Teresa promise on behalf of the Lord?  (p 120)

7. From the description that she gives of this blessing, what can we learn that is both relevant to every age and reassuring to each individual?  (pp 120, 121)

8. Does Teresa believe that vocal prayer and contemplative prayer are contradictory?  (p 121)

Chapter 22

1. How does Teresa explain the essential features common to all types of prayer?  (p 121)

2. Because of her own experiences and trials, Teresa hopes to help other souls avoid similar mistakes.  What very important point does she bring out, and why is it important to the spiritual journey?  (pp 122, 123)

3. Note the advice pertaining to prayer that Teresa again emphasizes on pages 123 through 125, especially the comparison with those who plan to marry. 

Chapter 23

1. How many reasons does Teresa give for beginning a life of prayer with great determination, and what attitude of soul do they express?  (pp 125-127)

2. What teaching is especially helpful for beginners who tend to be scrupulous? (p 126)

3. Teresa makes a very important statement on page 127 indicating the necessity of contemplative prayer to spiritual growth, and treats of some benefits.  (pp 127-128)  Please summarize her teaching.

Chapter 24

Teresa again addresses those souls who find quiet prayer difficult, and states that some are upset by the spiritual terms, “mental prayer” or “contemplation”.  What common sense advice does she offer in this Chapter to help clear up the misunderstanding?  (pp 129-130)

Chapter 25

1. Through its attentiveness in vocal prayer, God may raise the soul to perfect contemplation.  Note for discussion Teresa’s description of perfect contemplation. (p 131)

2. Why do you think it is necessary that the faculties be suspended in this prayer?  (p 131)

3. What would be another name for what Teresa calls “mental prayer” when she compares it to “perfect contemplation?”  (p 131)

Are we able to attain perfect contemplation through our own efforts?  What is required?  (p 132)

THE WAY OF PERFECTION

Chapters 26 - 29

Pages 133 - 149

Month 4

Chapter 26

1.  In Chapter 26, what approach to prayer does Teresa recommend that is possible for everyone?  (p 133)

2.  Why would you believe that the spiritual advice Teresa offers is dependable?  (p 133)

3.  Note for discussion the many simple explanations of how to begin contemplative prayer, and the aids to prayer that Teresa recommends for beginners.  (pp 133 - 137)

Chapter 27

1.  What, in Teresa’s opinion, should be the natural result of humble attentiveness to the opening phrase, “Our Father, Who art in Heaven?”  (p 137)

2.  What priceless blessings are self-evident in this prayer, if one considers them prayerfully?  (p 138)

3.  Why are we able trust completely in the promises of Jesus?  (pp 138, 139)

4.  What reassuring reminders does Teresa offer?  (pp 139, 140)

Chapter 28

1.  Where does Teresa tell souls to seek God, and what virtue and attitude does she recommend?  (pp 140, 141)

2.  How does Teresa describe the “prayer of recollection,” and why does she recommend it so highly?  (pp 141, 142)

3.  Discuss some of the many benefits and insights gained from practicing the prayer of recollection.  (pp 142 - 144)

4.  Why does the Lord give divine knowledge gradually, and what cooperation does He expect from the soul?  (pp 144, 145)

Chapter 29

1. What advice and encouragement does Teresa offer those who are deprived of sensible consolations?  (p 146)

2. Pay particular attention to the beautiful paragraph in which Teresa returns to her explanation of the prayer of recollection.  What Scripture passage does it bring to mind?  (p 146)

3. Is the soul capable of practicing the prayer of recollection if it so desires, or must it be initiated by God?  (p 147)

4. What does Teresa consider harmful to interior prayer (p 147), and what practice does she recommend for uniting vocal prayer with interior prayer?  (pp 147, 148)

5. Teresa’s advice comes from her own prayer experience (p 148).  What are some of the habits she encourages souls to practice?  (p 148)

6. Teresa believes the benefits of recollection far outweigh the effort of acquiring the practice.  What reassurance does she offer to struggling souls?  (p 149)

THE WAY OF PERFECTION

Chapters 30 - 32

Pages 149 - 165

Month 5

Chapter 30

1.  Why must the soul be aware of what it is asking for when praying “Thy kingdom come?”  (p 150)

2.  How does Teresa describe this Kingdom, and what spiritual experience does she compare it to?  (p 151)

3.  Why does Teresa insist that vocal prayer be recited humbly and with proper attention?  (p 152)

4.  In addition to the prayer experience, what does Teresa look for in order to determine whether or not supernatural prayer is genuine?  (p 152)

Chapter 31

1.  May the soul practice the “prayer of quiet” whenever it desires to do so?  (p 153)

2.  What are some of the distinguishing characteristics of the prayer of quiet?  (p 153, 154)

3.  Why is the prayer of quiet such a great blessing?  (pp 154, 155)

4.  What advice does Teresa offer those whom the Lord has brought to this state? (pp 155, 156)

5.  From her own first-hand experience, Teresa gives important information on distractions and attitudes.  How does she suggest that souls proceed?  (pp 156 -  159)

Chapter 32

1.  This entire Chapter deals with our “fiat,” the surrender of our will, and contains many valuable insights.  Put some in your own words.  (pp 160 - 162)

2.  What significant point does Teresa make in regard to suffering?  (p 162)

3.  Why does Teresa state that the surrender of will is the most significant act that lies within our power?  (pp 163 - 165)

THE WAY OF PERFECTION

Chapters 33 -36

Pages 165 - 182

Month 6

Chapter 33

1.  In Teresa’s teachings, what do these words of the Our Father refer to: “Give us this day our daily bread?”  (p 166)

2.  Why would this gift seem necessary?  (p 165)

3.  There are deep meanings to be realized in prayerfully considering the Lord’s words.  What are some of Teresa’s conclusions?  (pp 166 - 168)

Chapter 34

1.  How does Teresa interpret the word “daily”?  (p 168)

2.  What specific teaching does Teresa discern in this phrase?  (p 169)

3.  What does Teresa say we should ask for when receiving the Eucharist, and what attitude does she recommend?  (pp 169 - 171)

4.1  Note for discussion Teresa’s own attitude upon receiving the Eucharist. (p 171)

4.2  What significant truths does she point out?  (pp 172, 173)

5.  Why does Teresa believe that meditation immediately after receiving the Eucharist is particularly beneficial?  (pp 172, 173)

a.  Does she consider this a good time to use a picture of Christ as an aid to meditation?  (p 173)

b.  How does she advise souls to behave at this time, and what reasons does she give for her advice?  (pp 173, 174)

Chapter 35

1.  Teresa considers Eucharistic meditation a form of the “prayer of recollection.”  What analogy does she offer concerning our preparation for receiving the Eucharist?  (pp 174, 175)

2.  Give some of the reasons why Teresa urges her readers not to abandon Communion meditation.  (p 175)

Chapter 36

1.  What important teachings does Teresa offer regarding forgiveness?  (pp 177, 180)

2.  How does Teresa determine authentic contemplation, and what requirement does she look for in souls desiring contemplation?  (pp 180 - 182)

THE WAY OF PERFECTION

Chapters 37 - 42

Pages 183 - 204

Month 7

Chapter 37

1.  What spiritual progression does Teresa see contained in the Lord’s Prayer?  (p 183)

2.  According to Teresa, why was the Lord’s Prayer kept simple?  (p 183)

3.  What two important points of this prayer apply to everyone?  (p 183)

4.  How ill the prayerful attitudes that Teresa recommends benefit the soul?  (p 184)

5.  At this stage, what is the soul’s source of security?  (p 184)

Chapter 38

1.  Do souls on this road to perfection ask to be free from temptations and trials?  (p 185)

2.  How does Teresa caution the soul to proceed if it has doubts about whether or not spiritual favors are authentic?  (p 186)  What Scripture passage does it call to mind?

3.  Why is humility so important throughout the entire spiritual journey?  Note some of the problems that may arise without it.  (pp 186, 187)

4.1  How does experiencing its own nothingness benefit the soul?  (pp 187, 188)

4.2  What essential Teresian teaching does this experience relate to?

Chapter 39

1.  In Chapter 39, what problem does Teresa warn against, what harm might come from it, and what does she recommend?  (pp 189, 190)

2.  What temptation frequently bother beginners in prayer, and what advice does Teresa offer?  (pp 190, 191)

3.  Why does Teresa believe that worldly people are surprised by the mistakes of prayerful souls, and what reminder does she give in this regard?  (pp 191, 192)

Chapter 40

1.  What two virtues help to fortify the soul?  (p 192)

2.  How does the soul recognize whether or not it has the virtue of love? 

3.  What reassurance and helpful reminders does Teresa offer contemplative souls?  (p 193)

4.  How are false fears harmful to the soul?  (pp 193, 194)

5.  Why is it so important that we grow in God’s love while still on earth?  (pp 194, 195)

Chapter 41

This entire chapter deals with the fear of God.  How does Teresa describe its development, how does she advise souls to proceed, and what attitude does she encourage souls to practice  (pp 196 - 200)

Chapter 42

1.  What interpretation does Teresa give the phrase “deliver us from evil, amen,” and what are some of her sufferings as she reflects upon this passage?  (pp 201, 202)

2.  How does human will often differ from divine will, and what should be our attitude of soul?  (pp 202, 203)

3.  What helpful reminders does Teresa give, as she sums up her thoughts on the Lord’s Prayer?  (pp 203, 204)

SEM: WP: 16-Feb-03 # 8

