

Foster Care Initiative: St. Joseph Ministry

St. Joseph Ministry, initiated by the Texas Catholic bishops, cares for children and their families - biological, foster and adoptive - in our state's child welfare system. Visit www.txcatholic.org/StJosephMinistry.

Communal Discernment Leader's Guide

WHAT IS COMMUNAL DISCERNMENT?

When faced with a question or issue, a faith community begins with its members' relationship with God and God's desire for the community.

Change is a constant in every life and in every community. What does not change is our God, who is with us, in us, and working through us.

Simply put, communal discernment is a consensus-building process to help individuals listen for, or discern, what it is God desires from the community of participants. The process allows time and space for silent prayer to allow the Spirit to dwell within the meeting place and guide participants. Communal discernment allows everyone's voice to be heard in a thoughtful, respectful manner.

Communal discernment is contrary to how "business meetings" are typically conducted and may be unfamiliar to many participants. **This leader's guide is intended to give you the background information you need to facilitate communal discernment within your parish.**

Why do we have to bother to be prayerfully open to God — or at least try to do so? If we don't, we do not let God guide us. If we are predisposed to one option, genuine, prayerful discernment is impossible because we cannot be moved or inspired by the Spirit, which we believe dwells in each person. When we are already sure of ourselves, there is no gap left, and no space for God's will to manifest itself.

St. Ignatius called this posture of openness "holy indifference."

Compared to traditional decision-making, communal discernment factors in our hope, our desire to be led by the will of God. In decision-making, we are likely to ask questions like "Which is the better option?" or "What do I want?" In discernment, the question is more likely to be, "What does God desire for us, for our children and for our parish?"

Communal discernment begins with this premise: **We do not advocate solutions or promote options; we begin by prayerfully seeking wisdom together.** This attitude of openness should not be mistaken for apathy or lack of interest. Rather, this is a posture of freedom. It means approaching everything with fresh eyes, confident that God is there. At its core, this prayer practice is about finding God in all things, including all our decisions.

Similar to some pastoral council discernment tools and the Catholic-centric "Called and Gifted" program, this resource is adapted from *Practice of Discernment*, Spiritual Formation Program of the Grace Institute, luther.edu/graceinstitute, Aug. 2013.

Texas Catholic Conference of Bishops
THE PUBLIC POLICY VOICE OF THE CHURCH

Leadership Preparation

To prepare yourself to guide the discernment process, consider the following:

- **Review the communal discernment handout and guidelines** — Become familiar with the process, get a sense of the flow, learn where the spaces are within the process for the Spirit to enter, and where participants can share and grow together. For scheduling and planning purposes, allow, at a minimum, 90 minutes for the process.

- **Familiarize yourself with the question or concern the group is seeking to discern.**

In this instance, you are considering the following:

Our Bishop is asking us to discern how to assist the 30,000 children in the State of Texas' child welfare system. What can we do to serve these vulnerable and marginalized children, their families and those who are filling the gaps in their care as foster/ adoptive parents, social workers and other care-givers? What are our parish's specific gifts and talents that match well with their needs and dreams?

- **Invite people to participate in the discernment process.** They should be people able to make decisions and ensure the discerned action plan will be implemented. This could be parish staff and clergy; pastoral and finance council members; ministry leaders; foster/adoptive parents; or a combination of these or others. An announcement in the bulletin could draw people who have an awareness of the foster care system and are interested in becoming involved.
- **Gather data about your parish relevant to the question.** Consider a survey about people's awareness of and involvement in the foster care system. Do some of your ministries have volunteers or material resources already available to assist in a new ministry?
- **Get to know the presentation topic.** Review the St. Joseph Ministry Resource Guide, videos and other resources at www.txcatholic.org/St.JosephMinistry. Consider whether you should invite someone familiar with foster care to do the presentation, such as a parishioner who is a case worker or foster parent, an individual from Catholic Charities or another faith-based entity involved in the child welfare system, or someone from the Texas Department of Family and Protective Services' faith-based office (see Resource Guide for contact information). **Contact the TCCB (rachana@txcatholic.org)** to obtain current data about the needs in your county or city.
- **Understand the leader's role.** The leader or facilitator of communal discernment has two seemingly opposing tasks: To help the group make room for the Spirit to dwell with them, and to monitor the timing of the various agenda items. While these tasks may appear at odds, a skillful facilitator can help make room for the Spirit by assuring those who are more time-focused that they can let go of this awareness because the facilitator is guiding the group through the process. Let the group know you will be ending times of silence with an "Amen" or other gathering phrase, and allow a moment or two for people to be ready to interact with the group.
- **Understand communal discernment is not a "race to a decision."** Consensus differs from other forms of group decision-making in that action is not determined by a motion, a second, and a vote. Rather, the group seeks to agree upon the action by including the wisdom of everyone in the group. You'll read more about consensus within this guide.
- **If things begin to feel contentious, take a breather.** Taking a moment of silence or offering a communal prayer (the Prayer for Foster Children, the Lord's Prayer, Hail Mary, etc.) can help center the group.
- **Consider discussing the process first.** If the group is unfamiliar with communal discernment, it may be helpful to introduce the process itself at one meeting and then use the process to discuss your approach to foster care support at a second meeting. This may help people be more open to the process and allow them to make room for the Spirit to guide them.

Putting It Into Practice

1. Dwell in the Word (about 10 minutes)

Prayer with the Scriptures is an ancient practice that encourages us to listen for God's voice, to God's response to us, and to our questions and concerns. Listeners are invited to be open and attentive to the stirrings within them.

Suggested Scripture readings (These are printed on the participant handout):

"If there is any encouragement in Christ, any solace in love, any participation in the Spirit, any compassion and mercy, complete my joy by being of the same mind, with the same love, united in heart, thinking one thing. Do nothing out of selfishness or out of vainglory; rather, humbly regard others as more important than yourselves, each looking out not for his own interests, but [also] everyone for those of others." *Philippians 2:1-11*

"Such was his intention when, behold, the angel of the Lord appeared to him in a dream and said, "Joseph, son of David, do not be afraid to take Mary your wife into your home. For it is through the holy Spirit that this child has been conceived in her. She will bear a son and you are to name him Jesus, because he will save his people from their sins." *Matthew 1:20-21*

- Welcome everyone. If they don't know each other, encourage them to introduce themselves. Distribute the handout.
- Explain that the group will practice a prayerful process to help determine how the parish can support those in the foster care system. Explain that there will be a presentation and they will then be guided through the discernment process.
- Light a candle in the center of your meeting space and introduce a moment of silence. Reflect on seeing participants through the Light of Christ.
- Read the text aloud two times with a short pause between the two readings. The leader can read or ask for two group members to read the text. Allow 5-10 minutes for the readings and a time of silence. End the silent time with "Amen."

2. Sharing time (about 20 minutes)

- Invite sharing about what happened in the prayer time.
*What part of the text did you spend time with? How does it speak to you and your life?
How did God meet you?*

3. Listen to the presentation and frame the question for communal discernment (about 15 minutes)

- Encourage participants to listen to the presentation with open minds and hearts, and not to "formulate rebuttals" while listening. Remind participants that if they are too busy thinking about their response, they can't hear what's being presented.
- Even if you select someone to do the presentation, you should also review the St. Joseph Ministry Resource Guide, videos and other resources at www.txcatholic.org/St.JosephMinistry. Contact the TCCB (rachana@txcatholic.org) to obtain current data about the needs in your county or city.

4. Discern God's desire for us and our community (time varies, but a minimum of 20 min)

- Thank the presenter and ask if there are any questions of clarification.
- Focus the group on the question:
There are many children in the foster care system needing our help. Their biological families are also suffering. Finally, the people who are "stepping into the gap" as foster/adoptive parents, case workers, teachers, and others also need our support and encouragement. What can our parish do in response?
- Begin with several minutes of prayerful silence, ending with an "Amen." As the discussion begins, listen to the wisdom of everyone in the group. Don't immediately lean toward one option over the other. Take a step back and detach yourself from anything that would color your decision prematurely.
- Rely on God; be open, prayerful, and confident we can seek God's will for us and strive to achieve consensus on the question. Check in with participants in the group; be sure all have been given the opportunity to be heard.

5. Determine if there is consensus (time varies)

- Share what is noticed; discuss ideas and thoughts, and determine where consensus might be emerging. Test if there is consensus; if there is no consensus, pause for five minutes of quiet reflection, repeat step 4.
- Explain that consensus is the hoped-for outcome. The goal of this prayerful process is to achieve consensus on the question. Consensus differs from other forms of group decision making in that action is not determined by a motion, a second and a vote. Rather, the group seeks to agree upon the action by including the wisdom of everyone in the group.

The one who is leading a communal discernment process makes sure everyone desiring to speak has the opportunity and receives respectful attention, and helps to determine when the group is moving toward consensus.

- Anyone can ask whether the group has achieved consensus, but the leader should pay special attention to this question. Consensus does not necessarily mean everyone is in full agreement with the proposal. Rather, the question might be something like, "Is this proposal something you can live with?" People who indicate that, while they may not be in full agreement, they can live with the proposal are "standing aside" for the sake of achieving consensus. Those who feel they can't live with the proposal can block it, acknowledging consensus has not been achieved.

6. Conclusion (about 5 min)

- End with a brief prayer of thanksgiving. If there is no consensus, the leader may suggest adjourning and establishing a date to continue the communal discernment process. If there is consensus, the decisions made will determine next steps.

Foster Care Initiative: St. Joseph Ministry

Icon of St. Joseph written by Franciscan Father Nathanael Theuma. ©Renáta Sedmáková – Adobe Stock

Every child deserves a loving home

That simple statement becomes profound when considering there are approximately 30,000 children in Texas who, for various reasons, have been removed from their families and are under the guardianship of the state of Texas. Their need for a loving home is perhaps even more urgent, especially because many of them have special needs. Their behavioral challenges, medical fragility, mental health and the trauma they have experienced requires a strong network of care to surround them. What gifts and talents are in our parish that would match well with the needs and dreams of the children in the Texas child welfare system, their biological families and those who are caring for them?

DWELL IN THE WORD

"If there is any encouragement in Christ, any solace in love, any participation in the Spirit, any compassion and mercy, complete my joy by being of the same mind, with the same love, united in heart, thinking one thing. Do nothing out of selfishness or out of vainglory; rather, humbly regard others as more important than yourselves, each looking out not for his own interests, but [also] everyone for those of others."

- *Philippians 2:1-11*

"Such was his intention when, behold, the angel of the Lord appeared to him in a dream and said, "Joseph, son of David, do not be afraid to take Mary your wife into your home. For it is through the holy Spirit that this child has been conceived in her. She will bear a son and you are to name him Jesus, because he will save his people from their sins."

- *Matthew 1:20-21*

SHARING

What happened in the prayer time? What part of the text did you spend time with? How does it speak to you and your life? How did God meet you?

FRAME THE QUESTION

Our Bishop is asking us to discern how to assist the 30,000 children in the State of Texas' child welfare system. What can we do to serve these vulnerable and marginalized children, their families and those who are filling the gaps in their care as foster/ adoptive parents, social workers and other care-givers? What are our parish's specific gifts and talents that match well with their needs and dreams?

**Texas Catholic
Conference of Bishops**
THE PUBLIC POLICY VOICE OF THE CHURCH

DISCERN GOD'S DESIRE FOR OUR COMMUNITY

Maintain an attitude of prayerful listening

- Don't be afraid to allow periods of silence between questions and comments
- Are you truly listening to each other?
- Look for signs of God. Pay attention to where God seems to be breaking through with love, joy, or compassion.

Engage in thoughtful reflection on the facts

- Ask questions that are simple and non-directive
- Don't be afraid to ask questions that seem far-fetched. If they arise, they probably need to be asked.
- Gather information and ideas
- Explore practical considerations
- Evaluate the information you have
- Keep the attention on the focal questions

Take part in prayerful deliberation

- Ask open-ended questions (rather than yes/no questions)
- Tap into the imagination and draw upon Scripture. Provide opportunity for reflective responses.
- Does everyone have the opportunity to speak?
- Wait for and ask whether there is consensus on the question

Iniciativa de Crianza Temporal: Ministerio San José

El Ministerio San José, iniciado por los Obispos católicos de Texas, se preocupa por los menores y sus familias, ya sean biológicos, de crianza o adoptivos, que se encuentran en el sistema de bienestar infantil de nuestro estado. Visite www.txcatholic.org/StJosephMinistry.

Guía del líder del discernimiento comunitario

Cuando una comunidad de fe se enfrenta a una pregunta o problema, comienza por fijar su atención en la relación de sus miembros con Dios y la voluntad de Dios para la comunidad.

El cambio es una constante en toda vida y comunidad. Lo que no cambia es nuestro Dios, que está con nosotros, en nosotros, y trabaja a través de nosotros.

En pocas palabras, el discernimiento comunitario es un proceso de creación de consenso para ayudar a las personas a escuchar o discernir qué es lo que Dios desea de la comunidad de participantes. El proceso da tiempo y espacio para la oración silenciosa, de modo que se permita al Espíritu permanecer en el lugar de reunión y guiar a los participantes. El discernimiento comunitario permite que la voz de todos se escuche de manera reflexiva y respetuosa.

El discernimiento comunitario es contrario a la manera en que generalmente se llevan a cabo las “reuniones de negocios” y puede ser desconocido para muchos participantes. **Esta guía del líder tiene la intención de darle la información sobre los antecedentes que necesita conocer para facilitar el discernimiento comunitario en su parroquia.**

¿Por qué tenemos que molestarnos en estar abiertos a Dios a través de la oración, o al menos tratar de hacerlo? Si no lo hacemos, no permitimos que Dios nos guíe. Si estamos predispuestos a una opción, es imposible el discernimiento genuino y piadoso, pues no podemos ser movidos o inspirados por el Espíritu, que creemos que habita en cada persona. Cuando ya estamos seguros de nosotros mismos, no hay entrada ni espacio para que la voluntad de Dios se manifieste.

San Ignacio llama a esta postura de apertura “santa indiferencia”.

En comparación con la toma de decisiones tradicional, el discernimiento comunitario tiene en cuenta nuestra esperanza, nuestro deseo de ser guiados por la voluntad de Dios. En la toma de decisiones, es probable que hagamos

preguntas como “¿cuál es la mejor opción?” o “¿qué es lo que quiero?” En el discernimiento, es más probable que la pregunta sea: “¿Qué desea Dios para nosotros, para nuestros hijos y para nuestra parroquia?”

El discernimiento comunitario comienza con esta premisa: **no abogamos por soluciones ni promovemos opciones; comenzamos juntos buscando la sabiduría en oración.** Esta actitud de apertura no debe confundirse con la apatía o la falta de interés. Por el contrario, es una postura de libertad. Significa acercarse a todo con ojos nuevos, seguros de que Dios está allí. En esencia, el objetivo de esta práctica de oración es encontrar a Dios en todas las cosas, incluidas todas nuestras decisiones.

Al igual que algunas herramientas de discernimiento del consejo pastoral y el programa de inspiración católica “Called and Gifted,” este recurso es una adaptación de *Práctica del Discernimiento*, Programa de Formación Espiritual del Grace Institute, luther.edu/graceinstitute, de agosto de 2013.

Conferencia Católica de Obispos de Texas

LA VOZ DE LA IGLESIA EN MATERIA DE POLÍTICAS PÚBLICAS

Preparación de liderazgo

Para prepararse a guiar el proceso de discernimiento, considere lo siguiente:

- **Repase el folleto y las pautas del discernimiento comunitario:** Familiarícese con el proceso, tenga una idea del flujo, aprenda dónde están los espacios dentro del proceso para que el Espíritu entre y donde los participantes puedan compartir y crecer juntos. Para fines de programación y planificación, permita 90 minutos para el proceso, como mínimo.

- **Familiarícese con la pregunta o preocupación que el grupo intenta discernir.** En este caso, considere lo siguiente: *Nuestro Obispo nos pide discernir la mejor manera para ayudar a los 30,000 menores que están en el sistema de bienestar infantil de Texas. ¿Qué podemos hacer para servir a estos menores vulnerables y marginados, a sus familias y a aquellos que están llenando los vacíos en su atención, como padres sustitutos o adoptivos, trabajadores sociales y otros que cuidan de ellos? ¿Cuáles son los dones y talentos específicos de nuestra parroquia que coinciden con sus necesidades y sueños?*

- **Invite a la gente a participar en el proceso de discernimiento.** Deben ser personas capaces de tomar decisiones y garantizar que se implemente el plan de acción discernido. Podría ser el personal y el clero de la parroquia; miembros del consejo pastoral y financiero; líderes de ministerios; padres sustitutos o adoptivos; o una combinación de estos u otros. Un anuncio en el boletín podría atraer a las personas que conocen el sistema de crianza temporal y que están interesados en involucrarse.
- **Reúna datos sobre su parroquia que sean relevantes para la cuestión.** Considere una encuesta sobre el conocimiento y participación de las personas en el sistema de crianza temporal. ¿Algunos de sus ministerios tienen voluntarios o recursos materiales disponibles para ayudar en un nuevo ministerio?
- **Conozca el tema de la presentación.** Revise la Guía de Recursos del Ministerio San José, videos y otros materiales en www.txcatholic.org/St.JosephMinistry. Valore si debe invitar a alguien familiarizado con el sistema de crianza temporal para hacer la presentación, como podría ser un feligrés que sea trabajador social o un padre de crianza temporal, un trabajador de Caridades Católicas u otra entidad religiosa involucrada en el sistema de bienestar infantil, o alguien de la oficina de asuntos religiosos del Departamento de Familia y Servicios de Protección de Texas (ver la Guía de Recursos para información de contacto). **Póngase en contacto con la TCCB (StJosephMinistry@txcatholic.org)** para obtener datos actualizados sobre las necesidades en su condado o ciudad.
- **Comprenda la función del líder.** El líder o facilitador del discernimiento comunitario tiene dos tareas aparentemente opuestas: ayudar al grupo a dar espacio para que el Espíritu permanezca con ellos y monitorear el tiempo de los diversos asuntos de la agenda. Si bien estas tareas pueden parecer contradictorias, un facilitador hábil puede ayudar a hacer espacio para el Espíritu al garantizar a aquellos que son más atentos al tiempo que pueden despreocuparse porque el facilitador está guiando al grupo a través del proceso. Haga saber al grupo que terminará los momentos de silencio con un “Amén” u otra invitación a reunirse y permita un momento, de modo que las personas estén listas para interactuar con el grupo.
- **Comprenda que el discernimiento comunitario no es una “carrera hacia una decisión”.** El consenso difiere de otras formas de toma de decisiones grupales en que la acción no está determinada por una moción que luego es secundada y finalmente votada. Más bien, el grupo busca ponerse de acuerdo sobre la acción al incluir la sabiduría de todos en el grupo.
- **Si comienza a haber polémica, tome un respiro.** Tomar un momento de silencio u ofrecer una oración comunitaria (la Oración por los Niños de Crianza Temporal, el Padrenuestro, el Ave María, etc.) puede ayudar al grupo a centrarse.
- **Considere discutir primero el proceso.** Si el grupo no está familiarizado con el discernimiento comunitario, puede ser útil presentar el proceso en una reunión y luego aplicarlo para comentar su visión de la crianza temporal en una segunda reunión. Esto puede ayudar a las personas a estar más abiertas al proceso y permitirles dejar espacio para que el Espíritu los guíe.

Poniéndolo en práctica

1. Anidar en la Palabra (alrededor de 10 minutos)

La oración con las Escrituras es una práctica antigua que nos anima a escuchar la voz de Dios, la respuesta de Dios a nosotros, así como nuestras preguntas y preocupaciones. Los oyentes están invitados a estar abiertos y atentos a mociones interiores.

Lecturas sugeridas de las Escrituras (Estas se encuentran impresas en el folleto del participante):

“Si la exhortación en nombre de Cristo tiene algún valor, si algo vale el consuelo que brota del amor o la comunión en el Espíritu, o la ternura y la compasión, les ruego que hagan perfecta mi alegría, permaneciendo bien unidos. Tengan un mismo amor, un mismo corazón, un mismo pensamiento. No hagan nada por espíritu de discordia o de vanidad, y que la humildad los lleve a estimar a los otros como superiores a ustedes mismos. Que cada uno busque no solamente su propio interés, sino también el de los demás” (*Filipenses 2, 1-11*).

“Mientras pensaba en esto, el Ángel del Señor se le apareció en sueños y le dijo: ‘José, hijo de David, no temas recibir a María, tu esposa, porque lo que ha sido engendrado en ella proviene del Espíritu Santo. Ella dará a luz un hijo, a quien pondrás el nombre de Jesús, porque él salvará a su Pueblo de todos sus pecados’” (*Mateo 1, 20-21*).

- Acoja a todos. Si no se conocen, aliéntelos a presentarse. Distribuya el folleto.
- Explique que el grupo realizará un proceso de oración para ayudar a determinar de qué manera la parroquia puede apoyar a aquell que son parte del sistema de crianza temporal. Explique que habrá una presentación y que luego serán guiados a través del proceso de discernimiento.
- Encienda una vela en el centro de su espacio de reunión e invite a un momento de silencio. Reflexionen sobre “ver a los participantes a través de la Luz de Cristo”.
- Lea el texto en voz alta dos veces con una breve pausa entre las dos lecturas. El líder puede leer o pedir a dos miembros del grupo que lean el texto. Permita 5-10 minutos para las lecturas y un momento de silencio. Termine el tiempo de silencio con un “Amén”.

2. Tiempo de intercambio (alrededor de 20 minutos)

- Invite a compartir sobre lo que sucedió en el tiempo de oración.
¿Con qué parte del texto pasaste tiempo? ¿Cómo te habla a ti y sobre tu vida?
¿Cómo te salió Dios al encuentro?

3. Escuchen la presentación y presente la pregunta para el discernimiento comunitario (alrededor de 15 minutos)

- Aliente a los participantes a escuchar la presentación con mente y corazón abiertos, y no a “formular refutaciones” mientras escucha. Recuérdale a los participantes que, si están demasiado ocupados pensando en su respuesta, no pueden oír lo que se les presenta.
- Incluso si selecciona a alguien para hacer la presentación, de cualquier modo usted debe revisar la Guía de Recursos del Ministerio San José, videos y otros recursos en www.txcatholic.org/St.JosephMinistry. Póngase en contacto con TCCB (StJosephMinistry@txcatholic.org) para obtener datos actualizados sobre las necesidades en su condado o ciudad. Además del folleto titulado “Todo menor merece un hogar en el que sea amado”, considere distribuir la tarjeta de oración, el calendario y los folletos “¿Qué función desempeñará?” y “Cómo entra un niño en el sistema de crianza temporal”.

4. Discernir lo que Dios desea de nosotros y nuestra comunidad (un mínimo de 20 minutos)

- Agradezca al presentador y pregunte si se requiere alguna aclaración.
- Enfoque al grupo en la pregunta: *Hay muchos menores en el sistema de crianza temporal que necesitan nuestra ayuda. Sus familias biológicas también están sufriendo. A final de cuentas las personas que están dando un paso adelante para “cubrir la brecha”, como son los padres sustitutos o adoptivos, trabajadores sociales, maestros y otros, también necesitan nuestro apoyo y aliento. ¿Qué respuesta puede dar nuestra parroquia?*
- Comiencen con varios minutos de oración en silencio, terminando con un “Amén”. Al comenzar la discusión, esté atento a la sabiduría de todos en el grupo. No se incline inmediatamente hacia una opción sobre la otra. De un paso atrás y despreocúpese de cualquier cosa que pueda dar algún tono a su decisión prematuramente.
- Confíen en Dios. Estén abiertos, orantes y seguros de que podemos buscar la voluntad de Dios para nosotros y esforzarnos por lograr un consenso sobre la cuestión. Manténgase en contacto con los participantes del grupo; asegúrese de que todos hayan tenido la oportunidad de ser escuchados.

5. Determine si hay consenso (el tiempo varía)

- Compartan lo que perciben; discutan ideas y pensamientos, y determinen dónde podría estar surgiendo el consenso. Compruebe que hay consenso. Si no lo hay, haga una pausa de cinco minutos de reflexión silenciosa y repita el paso 4.
- Explique que el resultado esperado es el consenso. El objetivo de este proceso de oración es lograr un consenso sobre la cuestión. El consenso difiere de otras formas de toma de decisiones grupales en que la acción no está determinada por una moción que luego es secundada y finalmente votada. Más bien, el grupo busca ponerse de acuerdo sobre la acción al sumar la sabiduría de todos en el grupo. El que dirige un proceso de discernimiento comunitario se asegura de que todos los que deseen hablar tengan la oportunidad y reciban una atención respetuosa, y ayuda a determinar cuándo el grupo avanza hacia el consenso.
- Cualquier persona puede preguntar si el grupo ha logrado un consenso, pero el líder debe prestar especial atención a esta pregunta. El consenso no significa necesariamente que todos estén totalmente de acuerdo con la propuesta. Más bien, la pregunta podría ser algo así como: “¿Es esta una propuesta que podrías aceptar?”. Las personas que indican que, aunque no están totalmente de acuerdo, pueden aceptar la propuesta, se están “haciendo a un lado” por la conveniencia de lograr consenso. Aquellos que sienten que no pueden aceptar la propuesta, pueden bloquearla, reconociendo que no se ha logrado el consenso.

6. Conclusión (alrededor de 5 minutos)

- Termine con una breve oración de acción de gracias. Si no hay consenso, el líder puede sugerir suspender la sesión y establecer otra fecha para continuar el proceso de discernimiento comunitario. Si existe consenso, las decisiones tomadas determinarán los siguientes pasos.

Iniciativa de Crianza Temporal: Ministerio San José

El Ministerio San José, iniciado por los Obispos católicos de Texas, se preocupa por los menores y sus familias, ya sean biológicos, de crianza o adoptivos, que se encuentran en el sistema de bienestar infantil de nuestro estado. Visite www.txcatholic.org/StJosephMinistry.

Todo menor merece un hogar en el que sea amado.

Esa simple declaración se vuelve profunda cuando se toma en cuenta que hay aproximadamente 30,000 menores en Texas que, por diversas razones, han sido separados de sus familias y están bajo la tutela del Estado. Su necesidad de un hogar amoroso es quizás aún más urgente, especialmente porque muchos de ellos tienen necesidades especiales. Debido a sus desafíos de comportamiento, fragilidad médica, salud mental y el trauma que han sufrido, requieren que se les rodee de una fuerte red de cuidado. ¿Qué dones y talentos hay en nuestra parroquia que coincidan con las necesidades y los sueños de los menores del sistema de bienestar infantil de Texas, sus familias biológicas y quienes los cuidan?

ANIDAR EN LA PALABRA

“Si la exhortación en nombre de Cristo tiene algún valor, si algo vale el consuelo que brota del amor o la comunión en el Espíritu, o la ternura y la compasión, les ruego que hagan perfecta mi alegría, permaneciendo bien unidos. Tengan un mismo amor, un mismo corazón, un mismo pensamiento. No hagan nada por espíritu de discordia o de vanidad, y que la humildad los lleve a estimar a los otros como superiores a ustedes mismos. Que cada uno busque no solamente su propio interés, sino también el de los demás” (*Filipenses 2, 1-11*).

“Mientras pensaba en esto, el Ángel del Señor se le apareció en sueños y le dijo: ‘José, hijo de David, no temas recibir a María, tu esposa, porque lo que ha sido engendrado en ella proviene del Espíritu Santo. Ella dará a luz un hijo, a quien pondrás el nombre de Jesús, porque él salvará a su Pueblo de todos sus pecados’” (*Mateo 1, 20-21*).

COMPARTIR

¿Qué sucedió durante el tiempo de oración? ¿Con qué parte del texto pasaste tiempo? ¿Cómo te habla a ti y sobre tu vida? ¿Cómo te salió Dios al encuentro?

PRESENTAR LA PREGUNTA

Nuestro Obispo nos pide discernir la mejor manera para ayudar a los 30,000 menores que están en el sistema de bienestar infantil de Texas. ¿Qué podemos hacer para servir a estos menores vulnerables y marginados, a sus familias y a aquellos que están llenando los vacíos en su atención, como padres sustitutos o adoptivos, trabajadores sociales y otros que cuidan de ellos? ¿Cuáles son los dones y talentos específicos de nuestra parroquia que coinciden con sus necesidades y sueños?

DISCERNIR LO QUE DIOS DESEA DE NOSOTROS Y DE NUESTRA COMUNIDAD

Mantenga una actitud de escucha orante:

- Permanezca quieto y concentrado en la presencia de Dios;
- No tenga miedo de permitir períodos de silencio entre preguntas y comentarios.

Adéntrese reflexivamente en los hechos:

- Haga preguntas simples y no directivas;
- No tema hacer preguntas que parezcan disparatadas, pues si surgen, probablemente necesiten ser planteadas;
- Recopile información e ideas;
- Explore consideraciones prácticas;
- Evalúe la información que tiene;
- Mantenga la atención en las preguntas focales.

Participe en la oración de deliberación:

- Haga preguntas abiertas (en lugar de preguntas sí / no);
- Aproveche la imaginación y recurra a las Escrituras, brindando la oportunidad de respuestas reflexivas;
- ¿Todos tienen la oportunidad de hablar?;
- ¿Realmente se están escuchando uno al otro?;
- Busquen señales de Dios, prestando atención a dónde parece que Dios está abriendose paso con amor, alegría o compasión;
- Espere y pregunte si hay consenso sobre la pregunta.

**Conferencia Católica
de Obispos de Texas**

LA VOZ DE LA IGLESIA EN MATERIA DE POLÍTICAS PÚBLICAS