

3 Discernment

Living Well
Christian Practices for Everyday Life

3.2

Living Well: Christian Practices for Everyday Life

3 Discernment

Yearning

Discernment
	 in Real Life

	 Janet, a geologist, has been offered a
high-paying job with an oil company in a
southern state, far from her northeastern
home. She has also been offered a job with
the United States government that would
pay less but be more enjoyable work. This
job would give her an opportunity to make
a difference by developing environmental
practices that could be written into
law—and it would be located closer to
her present home. Like so many college
graduates today, Janet is overwhelmed by
student loans and the implications of long-
term debt for buying a home or a car or
even just taking a vacation. Which job offer
should she accept?

Life is full of choices. Sometimes
these choices are momentous:
deciding on a career path, choosing
a marriage partner, having children,
or retiring from full-time work.
Other choices are not quite as
momentous, but they are important
nonetheless because they give
shape to our life: moving to another
place for a new job, pursuing further
education, finding a new church,
caring for aging parents—all these
decisions shape who we are and
who we are becoming.

	 Tim and Wendy have just returned from
their church’s annual mission trip, where
they fell in love with a little Guatemalan
orphan, Isabelita, age seven. Their own
children, seventeen and twenty, will soon
be on their own. They begin to discuss
adopting, trying to weigh their own desires
against Isabelita’s needs. Is it better to assist
Isabelita from afar so that she remains
in her own culture, or to bring her to the
United States and raise her?

3.3

Living Well: Christian Practices for Everyday Life

3Discernment

	 Tom, a widower with grown children,
retired a few months ago from his job as
an estimator for an international plumbing
and steam-fitting business. He appreciates
that he no longer feels as exhausted as
in the past five years, and he certainly
does not miss the intensity of his former
lifestyle. Yet he is beginning to find his days
stretching before him with little to occupy
his time and energy. He realizes that he
must find something worthwhile to fill his
time, but what?

	 Anne lives 1300 miles away from her
aging parents. The last time she lived less
than 100 miles from her parents, she was
18. Over the past year she has begun to
realize that her parents are not able to
keep up their home, the house they moved
into when she was 3 months old. The
house, their ailments, and all their other
responsibilities are beginning to overwhelm
them. Slowly her parents are recognizing
that it is time to sell the house and begin
a new life in a new setting. Anne feels a
responsibility to be involved in this next
stage of her parent’s life. Should they come
to live with Anne and her family? Should
they move into assisted living? How should
she care for her parents?

	 Jessica is gifted in the arts—dancing, singing
and acting—and wants to pursue her dream
in college. Her parents are concerned about
the family’s financial situation and want
Jessica to graduate college with as little debt
as possible, prepared to enter a career that
would pay the bills. Her parents’ hopes were
tested when Jessica informed them she is
turning down a full scholarship to a local
college for a much smaller scholarship at
a college where she could pursue a vocal
performance major. It’s hard for them to see
a “marketable income” for a performance
major. What should they do and say?

3.4

Living Well: Christian Practices for Everyday Life

3 Discernment

 Reflecting
How do you make decisions? How do you make decisions as a household? Do you mull
over the choices alone? Do you gather your family or a group of trusted friends together
to test the best responses? What role does God play in your discernment? How do you
figure out what God wants you to do? How do your religious beliefs contribute to your
decision-making process?

Take a few moments to reflect on decisions
you have made.

	 Recall a decision that in retrospect was
a wise one. How did you make it? What
factors did you weigh? With whom did you
consult? How did you manage opposing
points of view? What would have been the
consequences if you had made a different
decision? Where was God in this decision?

	 Recall a decision you made that you now
regret. What was the process by which
you made that decision? Have you since
discovered clues about how you could
have decided differently? Where was God
in this decision?

	 Make a short list of persons you might call
when you are faced with a tough decision.
What do you look for from these persons?
How do they help you?

	 When you think about the major decisions
you have made in your life, how have your
religious or spiritual values influenced
your decisions?

3.5

Living Well: Christian Practices for Everyday Life

3Discernment

Exploring
The word “discernment” comes from the Latin word discernere, which means to
distinguish, to sift out, to separate that which may be from God from all the other
influences in our lives, good or bad. Discernment opens us up to listen to and
recognize the voice and patterns of God’s direction in our lives.

Jesus
 and Discernment

Jesus returned from the Jordan full of the Holy
Spirit and was led by the Spirit into the desert,
where he was tempted by the Devil for forty
days. In all that time he ate nothing, so that he
was hungry when it was over.

The Devil said to him, “If you are God’s Son,
order these stones to turn into bread.” But Jesus
answered, “The scripture says, ‘Human beings
cannot live on bread alone.’”

Then the Devil took him up and showed him in a
second all the kingdoms of the world. “I will give
you all this power and all this wealth,” the Devil
told him. “It has all been handed over to me, and
I can give it to anyone I choose. All this will be
yours, then, if you worship me.” Jesus answered,
“The scripture says, ‘Worship the Lord your God
and serve only him!’”

Then the Devil took him to Jerusalem and set
him on the highest point of the Temple, and said
to him, “If you are God’s Son, throw yourself
down from here. For the scripture says, ‘God will
order his angels to take good care of you.’ It also
says, ‘They will hold you up with their hands,
so that not even your feet will be hurt on the
stones.’” But Jesus answered, “The scripture says,
‘Do not put the Lord your God to the test.’”

When the Devil finished tempting Jesus in every
way, he left him for a while.

— Luke 4:1–13

The story of Jesus’ temptation in the desert is
an exercise in discernment. Jesus recognizes
the temptations for what they are: invitations
to satisfy what one hungers for, to be
admired, even worshiped, by people, and to
own all imaginable goods. The spirit of these
temptations runs counter to the Spirit of God
in the life of Jesus. This wilderness scene gives
us a vivid image of the discrimination involved
in discernment. We need to pay attention,
to look deep into our lives and sort out the
various motivations for our thoughts and
actions. Of the many inner and outer voices
that prompt us, which will we heed?

3.6

Living Well: Christian Practices for Everyday Life

3 Discernment

The Christian Practice
 of Discernment

The Christian tradition has long recognized
the importance of discernment. Because
our identity is formed in part through our
decisions, the making of decisions is actually a
privileged moment for growing in discipleship.
Through our choices, we can become the
person God is calling us to be.

Because our decisions are so central to our
identity as persons and as Christians, we can
look to the Christian tradition for help in the
process of decision-making. That help is called
“discernment.” The Latin root of the verb “to
discern” means to discriminate. Thus, in the
Christian spiritual tradition, discernment
refers to the process of discriminating between
that which expresses God’s call and anything
that runs counter to it—in other words, sifting
out what is of God and what is not.

Christians have been discerning from biblical
times to the present, seeking to respond to
God’s call within their personal prayer and
the formal worship of the gathered faith
community, in their moral choices, or simply
in the ebb and flow of ordinary life. Whenever
we seek to answer such questions as “How
is God present here?” “How can I know what
God is calling me to do?” “Is this just me, or
is this really God?” or “Is God calling us to go
forward with our plan?” we are engaging in
discernment.

Discernment, then, is the process of
intentionally becoming aware of how God is
present, active, and calling us as individuals
and communities so that we can respond with
increasingly greater faithfulness. (Adapted
from: The Art of Discernment: Spiritual Practices
for Decision-Making by Elizabeth Liebert)

Believe in the
 Goodness of God

Lord, you have examined me and you know me.
You know everything I do;
from far away you understand all my thoughts.
You see me, whether I am working or resting;
you know all my actions.
Even before I speak,
you already know what I will say.
You are around me on every side;
you protect me with your power.
Your knowledge of me is too deep;
it is beyond my understanding

— Psalm 139:1–6

The first building block of the discernment
process is the belief in the goodness of God.
The God who examines us and knows us
deeply, more than we know ourselves, is a
loving and gracious God who wants the best
for us. To really open ourselves to knowing and
doing the will of God requires trust that God’s
intentions toward us are deeply good. It is a
belief held deep in the core of our being that
God’s will is the best thing that could happen
to us under any circumstances.

3.7

Living Well: Christian Practices for Everyday Life

3Discernment

Believe that Love
 is Our Primary Calling

“Which commandment is the most
important of all?”

Jesus replied, “The most important one is
this: ‘Listen, Israel! The Lord our God is
the only Lord. Love the Lord your God with
all your heart, with all your soul, with all
your mind, and with all your strength.’
The second most important commandment
is this: ‘Love your neighbor as you love
yourself.’ There is no other commandment
more important than these two.”

— Mark 12:28–31

The second building block of the discernment
process is the belief that love is our primary
calling. Jesus summarizes the entire law—all the
requirements of doing what God requires of us—
in the triple commandment of loving God with
everything we have, and loving our neighbor and
ourselves. Love is what’s most important in life.
It is the foundation of life in Christ. Everything
depends on our love of God, neighbor, and self.

The choices we make are always about love
and which choice enables us to keep following
God into love. There may be other factors to
consider, but the deepest question for us as
Christian people is, what does love call for in this
situation? What would love do? Discernment is
intended to take us deeper and deeper into the
heart of God’s will, that we would follow God
passionately into love.

3.8

Living Well: Christian Practices for Everyday Life

3 Discernment

Believe that God
 Communicates with Us

I will ask the Father, and he will give you another
Helper, who will stay with you forever. He is
the Spirit, who reveals the truth about God. The
world cannot receive him, because it cannot see
him or know him. But you know him, because he
remains with you and is in you.

The Helper, the Holy Spirit, whom the
Father will send in my name, will teach you
everything and make you remember all that I
have told you.

— John 14:16–17, 26

The third building block is the belief that God
does communicate with us through the Holy
Spirit, and the Holy Spirit is given to help us
know the demands of love in our situation.
The practices of discernment assume a deep-
seated belief in God’s presence and action
through the Holy Spirit in the midst of our
daily experience. It assumes that God’s will
continues to be revealed as it is needed and as
we are able to hear it and respond to it.

Through the Holy Spirit, the risen Christ is
present with us today. We can rely, then, on
the Holy Spirit to bring to mind and to heart
that which we need to live out our Christian
life today.

3.9

Living Well: Christian Practices for Everyday Life

3Discernment

Believe
 in Life

Today I am giving you a choice between good
and evil, between life and death. If you obey
the commands of the Lord your God, which I
give you today, if you love him, obey him, and
keep all his laws, then you will prosper and
become a nation of many people.

I am now giving you the choice between life
and death, between God’s blessing and God’s
curse, and I call heaven and earth to witness
the choice you make. Choose life.

— Deuteronomy 30:15–16, 19

The fourth building block is the belief that we
are called to choose life in all of our decisions.
Discernment grounds our capacity to live a
fully and truly human life. In discernment, we
are constantly choosing life over death that
we may live in the love of God. In discernment,
then, we move beyond avoiding evil. Among
good options, we seek those that better align
us with God’s creative purpose.

Discernment always aims at enhancing
one’s participation in the work of God; it
is always undertaken for the glory of God
and the healing of the world. Therefore,
several dispositions are vital for the
practice to be followed with integrity:

•	 A passionate commitment to follow God.
The guidance we seek is toward the
decision that will bring us into the
fullest possible participation in the
work of God in the world.

•	 An attitude of indifference toward all other
drives and desires. If we are to align
ourselves with God’s purposes, we
must first detach ourselves from our
own desires for wealth, prestige, and
security.

•	 A deep sensitivity to the ways and being
of God. This sensitivity is cultivated
through prayer, reading and meditating
on Scripture, worship, and faithful acts
of mercy and justice.

(Frank Rogers, “Discernment,” Practicing
Our Faith)

3.10

Living Well: Christian Practices for Everyday Life

3 Discernment

Living
Do not conform yourselves to the standards of this world, but let God transform you
inwardly by a complete change of your mind. Then you will be able to know the will of
God—what is good and is pleasing to him and is perfect.

— Romans 12:2

Discernment means making a discriminating choice between two or more good options,
seeking the best for this moment. These choices, while personal and conditional, are set
within the community of faith and honor our previous well-made decisions. Discernment
does not bring us absolute certainty, but rather operates in a climate of faith. Seeking
to follow God’s call moves us toward that which is better for us individually and for our
world, and assures us that God will accompany us into the unknown.

(Elizabeth Liebert, The Art of Discernment: Spiritual Practices for Decision-Making)

Practicing Discernment

We know that the decision is in one sense
“already made,” since the answer is deep
inside us. Our body, mind, and soul know
what’s best for us at this time. We only
need to bring it to consciousness, sort
through the options and find the energy
(grace) of the moment.

(Mary Margaret Funk, Tools Matter for
Practicing the Spiritual Life)

How can we practice discernment in our lives
as we seek to make good choices and follow
God’s will for us? How can we bring forth the
decision that lies deep within us? Here are
several steps that can guide you in the practice
of discernment, whether as an individual or
as a household. Be patient with the process.
Remember, the more you practice discernment
the more natural it will become.

1. Name the issue.

Begin by discovering and naming the issue
or choice you face. What is really at stake is
not always self-evident. Carefully framing
the issue not only helps clarify the matter for
discernment, but also begins the process of
sifting and discriminating that is at the heart
of discernment.

2. Pray for enlightenment.

We spend time in prayer and turn completely
to God as we ask for guidance to go God’s

way. We should pray for guidance about the
right action and for the ability to carry out the
decision. Here’s where a pattern of prayer is
the key ingredient. If we only pray when we
have a major choice or a divide in the road, we
will have a hard time praying at the moment
of discernment. There are hints and road signs
along life’s path, but what makes our life a way
of God is having a practice of prayer.

Protect me, O God; I trust in you for safety.
I say to the Lord, “You are my Lord;
all the good things I have come from you.”

You, Lord, are all I have,
and you give me all I need;
my future is in your hands.
How wonderful are your gifts to me;
how good they are!

I will praise the Lord, because he guides me,
and in the night my conscience warns me.
I am always aware of the Lord’s presence;
he is near, and nothing can shake me.

And so I am thankful and glad,
and I feel completely secure,
because you protect me from the power of death.

I have served you faithfully,
and you will not abandon me to the world
 of the dead.
You will show me the path that leads to life;
your presence fills me with joy
and brings me pleasure forever.

— Psalm 16:1–2, 5–11

3.11

Living Well: Christian Practices for Everyday Life

3Discernment

Discernment Prayer
Walk with me, good and loving God, as I journey
through life. May I take your hand and be led
by your Holy Spirit. Fill me, inspire me, free me
to respond generously to your call. For I believe
you desire my deepest joy, and it is only in your
company that my soul will be satisfied and my
life will find its meaning and purpose. Amen.

(Sisters of Notre Dame)

3. Gather appropriate data.

Discernment is not magic. We have to do our
homework. The efficacy of the subsequent
decision can rise or fall on obtaining accurate
and relevant information about various
options and their implications.

“Discernment asks us to pay attention. We
need to attend to both what goes on around
us and within us. Ideally, this attentiveness
goes on much of the time, a sort of low
level, constant spiritual sifting of the data
of our experience. But there are times when
discernment becomes much more focused,
when a crossroad is reached or a choice called
for. At times like these the cumulative wisdom
of tradition tell us to pay attention on many
levels: to consult Scripture, to seek the advice
of trusted advisors, to heed the collective sense
of the faithful, to read widely and deeply the
best ancient and contemporary thinking, to
pray, to attend to the prick of conscience and
to the yearnings and dreamings of our hearts,
to watch, to wait, to listen.” (Wendy Wright)

4. Sort our thoughts and data.

We watch our thoughts as they rise and fall,
sorting them into three buckets: thoughts
toward self, toward God, and toward evil. We
notice which thoughts weigh most heavily on
our minds, and eventually we see a pattern
arise:

•	 thoughts toward our self

•	 thoughts toward God.

•	 thoughts toward evil

5. Virtually live the decision.

We make a decision to “live virtually.” We
gather data, but in our thoughts we act “as
if” we have made the decision. We take that
tentative “choice” through the sorting process
once again: is it toward self, toward God, or
toward evil? We notice what the choice says.
We try to verify whether, indeed, this choice
that seems to be emerging is God’s way for us.
If the hypothetical choice still seems viable, we
take the decision as a tentative given and “test”
it. We put it on and act “as if” it is a decision
that is final and to be implemented. Do we feel
good about it? Usually if it is God’s way, we feel
a profound joy. Even if the decision has difficult
consequences, the grace seems to be there to
live with it.

Then we keep it in our consciousness “as if” the
decision has been made for at least two weeks
or more—long enough to watch how we handle
the climate of this decision.

While virtually living the decision, it is best not
to tell others that the decision has been made
because they begin to act as if the decision is
“a fact,” and we will end up managing their
grief or delight instead of listening to our own
interior responses to the decision. We continue
to live the two weeks (or another prudent
space of time) “as if” we were implementing
the tentative decision.

3.12

Living Well: Christian Practices for Everyday Life

3 Discernment

6. Look for a confirming sign.

In this step, we bring the decision back to
prayer, asking God to confirm it. We look for
the presence of indicators, the touchstones or
norms that the tradition suggests are signs of
the work of the Holy Spirit. We look for a sign
from God that is convincing and supportive of
the decision. We check our feelings and see if
they are joyful and peace-filled. Even if part of
the decision would be hard, there’s an abiding
grace that enables one to do tough things.

Think of the story of the two disciples who
meet Jesus on the road to Emmaus after his
resurrection and their “confirming sign” that it
was, in fact, Jesus, the Lord.

“Stay with us, the day is almost over and it
is getting dark.” So he went in to stay with
them. He sat down to eat with them, took the
bread, and said the blessing; then he broke
the bread and gave it to them. Then their eyes
were opened and they recognized him, but he
disappeared from their sight. They said to each
other, “Wasn’t it like a fire burning in us when
he talked to us on the road and explained the
Scriptures to us?”

— Luke 24:29–32

The disciples knew the deep truth of Jesus’
presence with them when their hearts began
to burn. It’s a wonderful description of what
we all might feel when we have followed God’s
will for us and made a decision that is God-led.

This is an important time to consult others,
checking with people who know us well and
gathering more data. You may turn to one or
two trusted individuals—a family member,
friend, co-worker, or religious leader—to
walk the discernment path with you.
Remember that God speaks to us through our
relationships as well as through our interior
life. People who love us know us in ways we
can’t know ourselves. They can see things we
may be blind to.

If the sorting of thoughts points to either
selfishness or evil; if we can’t live in the two
weeks of virtually implementing the decision;
if there is no confirming sign; if there is no
joy, peace, or consolation; if there’s a vague
discomfort and an abiding restlessness; if
there’s anxiety that’s deep and abiding, then
it may be best to go back to step one. Take up
another “as if” decision and see if you have
more confidence in the alternative option.

But if the “as if” brings joy, and there’s grace
to do it, and the confirming sign brings peace,
then the decision is probably right.

7. Make the decision.

We make the decision, putting it in concrete
terms: I’ve decided to take a job, or move to
a new city, or…. The decision is most helpful
when it is clear, action-oriented, and you are
the subject, the doer. A decision requires the
will to act and represents a deliberate choice.
It is one of the most awesome things a human
being can do: make choices and follow through
as a co-creator with God. Notice the decision
isn’t a goal or an aspiration, but a deed to be
done and done by you.

3.13

Living Well: Christian Practices for Everyday Life

3Discernment

8. Implement the decision.

Seek God’s wisdom in working out the
practicalities around your decision. Examine
the decision you have just made. Ask:

•	 Can my decision be broken down into
steps? If so, note an appropriate order.

•	 Does anyone need to be informed
about this decision in advance of its
implementation? If so, what is the best
way to do that?

•	 Who besides me might be involved in
carrying out the decision? How will I
invite them to this role?

•	 If some of them choose not to join me,
what will I do?

•	 Who will support me along the way?

If reflecting and praying on these practicalities
elicits some fear or resistance, weigh this
against the experience of spiritual freedom that
resulted from your decision. Ask for the grace to
act from that place of spiritual freedom.

9. Ritualize the decision.

Perhaps you can light a candle, or write a letter
confirming it, or call a friend, or have a special
meal. Mark the day on your calendar. Take the
first step to implement your decision.

10. �Guard your heart and watch
your thoughts.

There’s more to implementation than simply
doing the work. It includes the interior
work of guarding our hearts and watching
our thoughts. This takes a lifetime. While
implementing the decision, from time to time
there will arise the thought, “I wish I had not
done what I did.” Give these thoughts to God
in prayer. We consider our decision final and
all “what ifs” as simply temptations that divide
our hearts and fragment our minds. We turn to
God in prayer.

We may say, “But what if I made the wrong
decision?” You made it in good faith and
in prayer. If you should go now in another

direction, God will make that evident in
a significant way, so for the daily work of
implementing this decision you need only
attend to carrying our your resolve. We should
be at peace because we made the decision
in good faith and God will give us a sign if
we need to change your decision. Our goal is
lining up our external life so that it expresses
our intentions to seek God in everyone and
everything, all the days of our life.

(The process of discernment is developed from
Tools Matter for Practicing the Spiritual Life by
Mary Margaret Funk and The Art of Discernment:
Spiritual Practices for Decision-Making by
Elizabeth Liebert)

The Benefits
	 of Discernment

Practicing discernment brings many benefits
to us as individuals and to our family or
household. By practicing discernment we
take time to listen in prayer for the voice of
the Holy Spirit. We generously listen to the
advice of those who love us. We depend on God
rather than deciding on our own. We recognize
our motivations and the source of our deep
gladness. We are able to read both our mind
and heart when making decisions. And we are
attached to God’s love and will alone.

Discernment is a process. We gradually “put
on the mind of Christ” (Phil. 2:4; 1 Cor. 2:14)
every time we search out and chose that
which better aligns with the Jesus of the
Gospels, the Christ of faith. A discerning life,
then, is composed of repeated discerning
moments; likewise, each major discernment
rests on many small moments of listening
for God in the midst of everyday life. Our
intention is that all our decisions will
enhance this putting on the mind of Christ.
To the degree that they do, we are fulfilling
the purpose for which we have been created.
In this fulfillment, we simultaneously
experience our deepest spiritual freedom.

(Elizabeth Liebert, The Art of Discernment:
Spiritual Practices for Decision-Making)

3.14

Living Well: Christian Practices for Everyday Life

3 Discernment

Discernment Guide

1. Name the issue.

2. Pray for enlightenment.

3. Gather appropriate data.

	 consult Scripture
	 seek the advice of trusted advisors
	 heed the collective sense and wisdom of the Christian community,
	 read widely and deeply the best ancient and contemporary thinking
	 pray

4. Sort our thoughts and data.

	thoughts toward our self

	thoughts toward God

	thoughts toward evil

	Is the choice that seems to be emerging God’s way for us?

5. Virtually live the decision.

6. Look for a confirming sign.

	 Can we live in the two weeks of virtually implementing the decision?
	 Is there a confirming sign?
	 Is there joy, peace, or consolation or is there discomfort, restlessness, or anxiety?

7. Make the decision.

8. Implement the decision.

	 Can my decision be broken down into steps? If so, note an appropriate order.
	 Does anyone need to be informed about this decision in advance of its implementation? If so,

what is the best way to do that?
	 Who besides me might be involved in carrying out the decision? How will I invite them to this role?
	 If some of them choose not to join me, what will I do?
	 Who will support me along the way?
	 If reflecting and praying on these practicalities elicits some fear or resistance, weigh this

against the experience of spiritual freedom that resulted from your decision. Ask for the grace
to act from that place of spiritual freedom.

9. Ritualize the decision.

10. Guard your heart and watch your thoughts.

3.15

Living Well: Christian Practices for Everyday Life

3Discernment

Practicing
 Discernment Daily:
 Paying Attention to God

The Prayer of Examen helps us look for traces of
God’s actions in our daily life, individually or as
a household. It is usually done in the evening,
looking back over the day, or it can be done as a
household at the evening meal. You may also use
it to pray about any other significant period of time
(such as a week or a year).

Allow between five and fifteen minutes for this
spiritual exercise. Eliminate distractions during
this time: no TV or radio, no iPods, no phones. This
is a time of quiet to spend alone or with each other
in the presence of God.

	 Note the gifts God has given you today. Give
thanks for all God’s gifts and benefits.

	 Ask God that this reflection be a time of
special grace and revelation. You can use
these words:

Be near us now Lord. Let us look together at
the day.

	 Review the day with God. Look at the
stirrings of your heart, your thoughts, your
choices as the day progressed. Which have
been of God? Which not? What does God
want to say to you about both?

	 Give God thanks and ask for forgiveness
for any failure or omission, and for healing
from their effects. Use these or similar
words:

Gracious God, everything is a gift from you.
I give you thanks and praise for the gifts of
today, such as ….
I ask your forgiveness and mercy for ….
I ask your healing in ….

	 Look forward to the next day, and plan
concretely with God how to live it according
to God’s desire for your life. Ask for the
graces you desire for tomorrow.

Lord God, continue to be present with me in
my life each day.

(The Art of Discernment: Spiritual Practices for
Decision-Making, by Elizabeth Liebert)

Resources for Living
the Christian Practice

of Discernment

Go to our project web site

www.lifelongfaith.com
for exciting ideas, practical

resources, and recommended books
and web sites to help you live the
Christian practice of discernment.

We want to know that we are making our
choices in God, that we are living our life
according to the purposes for which God
brought us to this particular time and place.
We long to see our lives as part of a larger
whole, contributing to some greater purpose.
We long to experience the presence of God
and respond faithfully to that presence.

(Ruth Haley Barton, Sacred Rhythms)

3.16

Living Well: Christian Practices for Everyday Life

3 Discernment

Praying

Prayers for Discernment

God our Father,
You have a plan for each one of us,
You hold out to us a future full of hope.
Give us the wisdom of your Spirit
so that we can see the shape of your plan
in the gifts you have given us,
and in the circumstances of our daily lives.
Give us the freedom of your Spirit,
to seek you with all our hearts,
and to choose your will above all else.
We make this prayer through Christ our Lord.

— Based on Jeremiah 29:11–13

All Scripture passages are taken from the Good News Translation, New York: American Bible Society © 1992.

Prayer of Thomas Merton

My Lord God, I have no idea where I am going.
I do not see the road ahead of me.
Nor do I really know myself.
And the fact that I think I am following your will
Does not mean I am actually doing so.
But I believe that the desire to please you
Does in fact please you.
And I hope I will never do anything apart from that desire.
And I know that if I do this,
You will lead me by the right road
Though I may know nothing about it.
Therefore I will trust you always.
Though I may seem to be lost and in the shadow of death
I will not fear, for you are ever with me.
And you will never leave me to face my struggles alone.

