

The 5 Ps of Bible Study

PRISCILLA SHIRER

VIDEO LINK: <https://www.youtube.com/watch?v=O7qZUhCJINk>

1. Position yourself to hear from God. Habbakuk 2:1
Find a place away from the busyness of regular life.
2. Pore over the passage and then paraphrase the major points.
Meditate on the scripture.
How would you feel to be the person in the scripture?
Is there a command to follow?
Is there a promise to heed?

Paraphrase the major principles from the verses you're reading.
Write down in a simple way what each verse says.

3. Pull out the spiritual principles from the paraphrases.
What might God be trying to teach through those principles?
Is there something to be learned from those verses?
 4. Pose the question.
Turn them into the form of a personally directed question.
Write down the answers to those questions.

"God doesn't speak to be heard, He speaks to be obeyed."
 5. Plan obedience and pin down a date to obey.
-

Ready to give it a try? Use the principles above to study **ROMANS 8:1-4**.
Try it again using **ROMANS 12:1-2**.