

On Discernment in Common

2017/11

TO THE WHOLE SOCIETY

Dear Brothers in the Lord,

This past 10 July, I addressed a letter (2017/08) to the whole Society, inviting all Jesuits to

reflect on the intimate relationship between our lives and the mission to which we are called and

sent. The letter was an invitation to discover, embrace, and live out in depth the message of the 36th

General Congregation. In continuity with that reflection, I would now like to share with you some

considerations about discernment in common, which is a prerequisite for implementing the

decisions of the General Congregation, in keeping with the characteristics of the spirituality which

animate our religious and apostolic body.

Called to discern

Two great challenges proposed to us by the 36th General Congregation are 1) discerning the

consequences of formulating the Society’s mission as a contribution to reconciliation and 2)

choosing universal apostolic preferences at this particular moment in history for the world and the

Society. These challenges demand that we, and our partners in mission, improve our ability to

discern in common. There are other areas in which we are invited to grow in our capacity for

communal discernment, among others, constituting ourselves as an intercultural body, deepening

our dialogue with other cultures and religions, and promoting a culture of protection for children,

young people, and vulnerable persons.

The 36th General Congregation confirmed that discernment in common is inherent to the way

of proceeding of the Society of Jesus. The image of the first companions in Venice (1537)

highlights the capacity they acquired of deliberating in common, led by the light of the Holy Spirit,

even though they were such a culturally diverse group.1 Nevertheless, they all had an active spiritual

life, characterized by their having fallen in love with Christ in the Spiritual Exercises, by their

service to the poor, and by their availability to be sent by the Church to any place where the need

was greater.

Today, the Society of Jesus, in collaboration with others in the Church’s mission of reconciling

all in Christ, is also faced with the challenge of discerning in common, at all levels, its most

1 We read in the Deliberatio Primorum Patrum: “The time was approaching for us to be scattered and parted from

one another. We were eagerly anticipating this time so that we could the sooner achieve our appointed goal on

which we had set our minds and hearts. We therefore resolved to get together for a good long time before our

dispersal and to discuss our vocation and covenanted way of life. Some of us were French, others Spanish,

Savoyards, or Portuguese. After meeting for many sessions, there was a cleavage of sentiments and opinions about

our situation. While we all had one mind and heart in seeking God's gracious and perfect will according to the

scope of our vocation.”

important decisions. At the same time, the Society must encourage the participation of the whole

apostolic body, which is called to elect the best possible ways to contribute to the proclamation of

the Good News and the transformation of the world, in this epoch of swift and profound changes.

Pope Francis, for his part, has repeatedly insisted on the importance of spiritual discernment

for the Church as a whole, and he has especially asked the Society of Jesus to contribute to the

diffusion of discernment in all aspects of ecclesial life. From this perspective, we feel that having

regular recourse to spiritual discernment as the means for seeking and finding the will of God in

every dimension of our life-mission will bring about as a consequence a revitalization of our life-

mission and also an increase in our capacity to serve the Church in these present times.

Discernment in common and apostolic planning

Discernment in common takes place both in our communities and in our apostolic works, with

the active participation of our partners in mission. It makes sense that the particular group which

discerns in common should vary with the decision that is to be made. In the life of the Society many

decisions require that more than one group contribute to the discernment in common so that a final

decision may be reached that is in consonance with the will of God that is earnestly sought.

Discernment in common can be fruitfully practiced in the Consults of the Province, in Board

Meetings of institutions with a Jesuit identity, and in all instances of apostolic governance.

Discernment in common is the prior condition for apostolic planning at all levels of the

Society’s organizational structure. Thus, discernment in common and apostolic planning work in

tandem to ensure that decisions are made in the light of the experience of God, and that these

decisions are put into practice in such a way that they realize the will of God with evangelical

effectiveness.

The positive tension between discernment in common and apostolic planning requires,

according to the Ignatian vision, a spiritual examen of what we have experienced, so that we

continually grow in fidelity to the will of God. Therefore, a systematic evaluation of our apostolates

is not sufficient. We must supplement that systematic evaluation with the spiritual perspective of

the examen, a practice by which Ignatius invites us to recognize the action of God in history, to be

grateful for his gifts, to beg pardon for our failure to measure up, and to ask for the grace to be ever

better collaborators in God’s work in the world. Thus, apostolic planning born of discernment in

common becomes an instrument of our apostolic effectiveness, and we avoid the dangers of a

trendy type of planning that makes use of only the techniques of corporate development.

The practice of discernment in common

The conviction that God is acting in history and is constantly communicating with human

beings is the assumption on which our efforts to discern in common are based. For this reason, we

should seek out those conditions which allow us to hear the Holy Spirit and be guided by Him in

our life-mission. The personal and group disposition to receive and follow the Spirit who

communicates with us prevents a false type of discernment in common, which only seeks to clothe

in correct Ignatian language decisions that were already made on the basis of the criteria of one’s

own group.2

There have been many valuable experiences of discernment in common both in our tradition

and in the present life of the Society. Gathering together the best practices of discernment in

common, as well as providing a pertinent bibliography that is made available to all who participate

in our mission, would be a most helpful means of strengthening the culture of discernment in

2 Jeremiah 42 and 43 recount a clear example of false discernment in common.

common. I encourage apostolic works, Provinces, Regions, and Conferences of Major Superiors to

undertake this task promptly and resolutely, and I urge them to design formation processes for

discernment in common that are accessible to all those persons with whom we share our mission,

as well as with all those members of the Church who feel called to grow in this dimension of

Christian life.

Properties of discernment in common

Desiring to foster the growth of this dimension of our life, but without claiming to replace other

good aids to and excellent studies on the topic, I wish to describe the principal properties of

discernment in common. These properties are present in different degrees, depending on the

circumstances in which the discernment is done. The following enumeration is not intended to

propose stages or steps in a process, but rather, simply to describe the main features of discernment

in common. Sometimes we will find that all these properties are present, while at other times they

will not be present in the same form. Discernment in common follows traditional Ignatian criteria,

taking into account the persons, the times, and the places.3 Thus, good discernment in common

requires the following:

1. Choosing the matter well. Not every decision requires discernment in common. The aim

of discernment in common is seeking and finding the will of God in important matters, in

which it is not completely clear what is to be done or how it is to be done, what is best or

how to do it in the best way possible. It is therefore crucial that we know how to choose

the matter or the matters that require an election through discernment in common. At the

same time, full information, of good quality and accessible to all, about the matter to be

treated is needed. Good discernment depends on having a precise knowledge about the

matter to be decided and about the result that is to be expected from such a complex and

demanding process. In this way we avoid banalizing “discernment,” using the word as a

way to justify either major or minor decisions.

2. Knowing who should take part in the discernment and why. It is necessary to establish

clearly which persons will participate in the process of discernment, why they participate,

and under what conditions they do so. The matter about which the election is to be made

will determine who is invited to participate in the process. This means that each

participant should know precisely and should freely accept both the reasons for which

he/she forms part of the group that is discerning and the conditions under which he/she

does so. Depending on the group, the matter being discerned, and other conditions in

which the process takes place, it may be convenient and prudent to invite other persons

to accompany the process or to provide expertise in the matters being treated.

3. Interior freedom, or Ignatian indifference, is a condition without which it is not possible

to make a good election. Those who take part in the discernment should cultivate interior

freedom; that is, they should be detached from their own interests and be free to assume

whatever is the greater good in the light of the Gospel. Indifference is the fruit of an

authentic spiritual life in which life and mission are inseparable, as the 36th General

Congregation has made clear. It is possible and necessary also for those who share in our

mission but not in our Christian faith to acquire that interior freedom which enables them

to divest themselves of self-love, self-will, and self-interests.4 This interior freedom is the

3 See for example: Constitutions of the Society of Jesus [64, 238, 343]
4 Sp. Ex. 189. There are many cases where persons who do not share our Christian faith collaborate in works of

the Society or join with us in providing services to persons in need. Finding respectful and genuine ways to making

them participants in the process of discernment in common is a challenge to our creativity and our freedom as

sons and daughters of God.

human possibility to grow as persons in gratuitous relationship with others, seeking the

greater good of all, even when such a pursuit involves as a consequence personal

renunciation and sacrifice.

4. Union of minds and hearts. Discernment in common requires the existence of what

Ignatius Loyola calls the union of hearts and minds in the group that is discerning, because

the purpose of the process is to make an election freely according to the will of God. This

union of hearts and minds is born of the shared sense of purpose possessed by all who

form part of the group since what is at stake in the discernment directly affects all and

each one. Thus, good mutual knowledge of each other is needed, a mutual knowledge that

gives birth to trust in each other and motivates the active participation of each one.

5. Knowledge about how to discern. In the Exercises Ignatius presents three different times

for making good, sound decisions.5 In the first time,6 there is no doubt about what the will

of God is. In the second time, discernment in common may be done,7 by taking account

of spiritual movements and their confirmation, or it may also be done by reasoning and

deciding according to what is described in the third time8.

For a group of persons who have experience in the discernment of spirits, discernment in

common can take the form of a process in which they perceive and weigh the movements

which the spirits provoke in the group that is seeking the will of God. The capacity of the

group to discern the spirits in this way is thus a condition for its being able to make use

of the second time of election. The discernment of spirits makes it possible for the group

to become aware of the direction that its life would take if it were to follow one or another

movement of spirit, in order to follow the movements of the good spirit. In Ignatian

language, the movements that are most relevant for discernment are called consolation

and desolation.9. “For just as in consolation it is more the good spirit who guides and

counsels us, so in desolation it is the bad spirit, and by following his counsels we can

never find the right way.”10

The spiritual movements are not states of soul. They are palpable effects of the spirits that

are trying to move a person’s will in one direction or another. Thus, consolation and

desolation are not synonyms for being happy or sad, for feeling good or bad, for being

contented or discontented, for agreeing or disagreeing with someone else’s idea or

position. The scene of Jesus praying in the Garden of Olives before the Passion11 can help

us to distinguish the movements from our states of soul. The movements appeal to our

freedom to choose. Although feeling sadness and anguish (vv. 37-38), Jesus elected to

follow the will of the Father.12 The movements of the good Spirit bring about a growth in

faith, hope, and charity.13 Profound interior peace is the sign of being in consonance with

5 Sp. Ex. 175-188
6 Sp. Ex. 175
7 Sp. Ex. 176, 183, and 188
8 Sp. Ex. 177-178
9 See the Rules to Aid Us toward Perceiving and Understanding the Various Motions … (Sp. Ex. 313-327) and

Rules for the Same Purpose, with a More Probing Discernment of Spirits … (Sp. Ex. 328-336).
10 Sp. Ex. 318
11 Matt 26,36-46.
12 Sacred Scripture offers many examples of the difference between following the Spirit and the state of soul of

persons. The vocations and the lives of the prophets are clear examples. The decision of Joseph to accept Mary,

already with child, as his spouse illustrates for us this difference between being led by the Spirit and the states of

soul during the journey (Matt 1,18-24).
13 Sp. Ex. 316

the Holy Spirit as a fruit of discernment. That interior peace, which may be felt even in

situations of great suffering, is the sign of having found the will of God. Such confirmation

of being in consonance with the Spirit is perceived in the joy of the Gospel - experienced

interiorly in each person and sensed by the group that discerns in common - or in the

consolation that Pope Francis urged us to ask for insistently during his visit to the 36th

General Congregation.

On occasion, depending on the conditions experienced by those who make up the group

that is discerning, it may be advisable to make use of reasoning or deliberating the

advantages (pros) and the disadvantages (cons) of making a certain election against the

horizon of the greater and better service of the glory of God. In this case the condition for

a good discernment is the group’s ability to use its understanding lucidly to perceive what

the greater good is according to the values of the Kingdom and to offer the decision made

to the Lord for confirmation.14

6. Prayer in common is another requirement for good discernment. The group that proposes

to discern in common should find ways and spaces for personal and communal prayer, in

accord with its particular characteristics. Personal prayer and communal prayer maintain

a healthy tension between heaven and earth15 as we seek the magis that derives from our

relationship with God and his Word. Such prayer helps us to keep in mind that as a body

we are servants of the missio Dei. The Eucharist is the privileged mode of prayer in

common. Thus it may have special significance and a central role in the processes of

discernment in common. A community or a group that is able to celebrate the Eucharist

as a source of life in the Spirit increases its ability to perceive the action of the Spirit in

history and to experience how the Lord fulfills his promise to be with us all days until the

end of history.16

7. Spiritual conversation characterizes discernment in common. The 36th General

Congregation strongly recommended that we improve our capacity to converse

spiritually.17 Discernment in common should include periods of time dedicated to sharing

the fruit of prayer or personal reflection. The sharing is an opportunity to present to others

with simplicity and without making speeches, what one has perceived as movements of

the Spirit or as the fruit of one’s personal reflection on the point in question. On the other

hand, our disposition to “listen to the other person” respectfully, without contradicting the

spiritual movements that the other person has felt interiorly, can produce a spiritual echo

or new spiritual movements in the person listening, giving rise to a fresh way of

perceiving things. The custom of spiritual conversation, the habit of listening attentively

to others and knowing how to communicate one’s own experience and ideas simply and

clearly contribute to good discernment in common when the matter under consideration

requires it.

Sharing in a spiritual conversation is different from a business discussion in which the

aim is to make the most reasonable decision according to administrative logic. It is also

14 Sp. Ex. 183
15 Sp. Ex. 101-105
16 Matt 28,20.
17 “An essential tool that can animate apostolic communal discernment is spiritual conversation. Spiritual

conversation involves an exchange marked by active and receptive listening and a desire to speak of that which

touches us most deeply. It tries to take account of spiritual movements, individual and communal, with the

objective of choosing the path of consolation that fortifies our faith, hope and love. Spiritual conversation creates

an atmosphere of trust and welcome for ourselves and others. We ought not to deprive ourselves of such

conversation in the community and in all other occasions for decision-making in the Society.” (GC 36, d. 1,12)

different from a parliamentary exercise in which consideration is given to the majority,

minority, alliances, etc., in function of individual or group interests, making use of

oratorical ability and other parliamentary “techniques.” Such forums have in common

with discernment the need to offer good information about matters to be decided and the

capacity to argue rationally. Discernment needs these elements but is not limited to them.

Discernment ultimately has to do with spiritual movements, or if there is no clarity about

these, with that which can reasonably generate greater love and service for the glory of

God, seeking also the confirmation which comes from on high.

8. The systematic practice of the examen during the process of discernment in common

allows us to pass from seeking to finding the will of God. The examen helps us to perceive

the true nature of spiritual movements and to confirm that we are on the right path. The

personal examen of each participant needs to be combined with the examen of what is

happening in the group as a whole. Learning to examine the movements of the group

allows us to take the pulse of the process or to confirm it, so that we can know whether

we should continue onward, and how, guided by the Spirit. The constant monitoring of

the movements of the group reflected in the examen is an instrument which helps us

maintain a memory of the process. Just as we learn to perceive our interior movements,

discernment in common requires that we develop the ability to perceive and interpret

spiritual movements of the group which is listening to the Spirit in order to find the will

of God.

9. Establishing how the final decision is to be made is something that should be clearly

and precisely settled from the very beginning of the process of discernment. Those who

take part in the discernment should know and accept from the start the manner by which

a final decision is to be made. For example, we understand clearly that a General

Congregation of the Society of Jesus makes its decisions by a majority of votes, except

when the Formula prescribes otherwise. Similarly, it is known that, in the discernment of

a religious community of Jesuits, the final decision rests with the Local Superior, and the

decisions of a Province or a Region are the responsibility of the Major Superior. The

apostolic works and institutions are governed by their own statutes and norms, which

determine how decisions that affect the whole are made and who makes them.

Placing all our confidence in God

Discernment is a rich heritage of the Spiritual Exercises, one that is especially useful at

moments of making the elections that our life and mission require. Discernment and good elections

demand that we free ourselves from our disordered attachments and affections, so that we can place

ourselves completely in the hands of the Lord. Promoting discernment in common was an intuition

of the 36th General Congregation in its search for ways of improving our common life through

deeper personal prayer and a richer sharing of our faith and our lives.

The allocution of Pope Francis to the members of General Congregation 36 ends with this

prayer: “We beg Our Mother to direct and accompany every Jesuit, along with that part of the

faithful people faithful of God to whom he has been sent, along these paths of consolation, of

compassion, and discernment.”18 Let us make this prayer our own, requesting this grace for each

one who is called to share this mission of serving reconciliation and the justice of the Gospel, as

well as for our communities and the works and institutions through which we carry out our

apostolate.

18 Allocution of the Holy Father to the 36th General Congregation, 24 October 2016.

Let us therefore ask for the grace of personal and institutional conversion, and that the

contemplation of Jesus in the gospels help us to learn from his loving and faithful relationship with

the Father, how to perceive where the Spirit leads, and how to elect to live according to the will of

God.

Arturo Sosa, S.I.
Superior General

Rome, 27 September 2017

Anniversary of the Bull Regimini militantis of Pope Paul III (1540)

(Original: Spanish)

