 “Courage” Ministry
 Article 49 – February 2009
 Brendan Scarce
 Right Judgement –Discernment (Part Two)

Introduction

In the December issue of the Courage Article series I wrote about divine guidance, discernment and right judgement, providing insights from the Bible. At the end I said that I would write the next article from a theological perspective. However after thinking about what the saints have said and their influence in my thought life I felt I should share with you some of their ideas for your reflection, meditation, conduct and prayer life.

From an early age I have read the lives of the saints, and to this day I try to read one life a year. Last year I completed a large tome on the founder of the Divine Word Missionaries, now St Arnold Janssen. What I found inspirational in his life was his complete dependence and surrender to the will of God despite enormous disappointments and false starts. It seemed to me that a study of the lives of holy men and women provide us with examples of guidance, right judgement and discernment about the plans and ways of God. The saints put into practice the biblical norms and the explicit lessons of Jesus from the New Testament and are our teachers in the way of living and how to make right judgements.
The Pope’s reflection

Pope Benedict XVI in his book Jesus of Nazareth tells us that “the saints are the true interpreters of Holy Scripture. The meaning of a given passage of the Bible becomes most intelligible in those human beings who have been totally transfixed by it and have lived it out.” (Bloomsbury 2007. p.78).

I have chosen small pieces from some well known saints who teach us by writing about their own examples of striving for holiness: a basic necessity for developing a consistent right judgement and discernment in life. No one person nor saint can exhaust this topic, so I shall provide excerpts from the more well known spiritual classics.
The classical wisdom of the saints

Some of these classics are: St Francis de Sales’ Introduction to the Devout Life, St Ignatius of Loyola’s Spiritual Exercises, Thomas a Kempis’ Imitation of Christ, St Augustine’s Confessions, St Therese of Lisieux’s Autobiography of a Saint, St Teresa of Avila’s The Way of Perfection and St John of the Cross’ The Spiritual Canticle & The Dark Night. In learning about these saints and their active efforts to be holy we can implement some of their wisdom and discernment which will assist us in making good and wholesome decisions for ourselves. They had an unquenchable love of God coupled with a mind and heart for His Church and yielded their all to Christ. Jesus was their touchtone in all things. Consequently they did discern the will and plan of God in their lives.

Saint Augustine (354-430 Bishop of Hippo) Doctor of the Church.
He has written one of the great classics of Western civilization: simply entitled Confessions. He tells us how he fell in love with Jesus. In Book X Chapter 27 we find the famous words “ I have learnt to love you late. Beauty at once so ancient and so new! I have learnt to love you late!. You were within me , and I was in the world outside myself . I searched for you outside myself and, disfigured as I was I fell upon the lovely things of your creation. You were with me, but I was not with you. The beautiful things of this world kept me far from you and yet, if they had been in you, they would have had no being at all. You called me; you cried aloud to me; you broke my barrier of deafness. You shone upon me; your radiance enveloped me; you put my blindness to flight. You shed your fragrance about me; I drew breath and now I gasp for your sweet odour. I tasted you and now I hunger and thirst for you. You touched me and I am inflamed with love of your peace.” (Penguin 1961. p.p.231-2). There are many other beautiful thoughts and expressions in Augustine that inspire us to seek the mind of God – I urge you to read him over a period of time.
St Teresa of Avila (1515-1582) Carmelite Abbess & Doctor of the Church.

There are many pearls of wisdom contained in her classic on the practice of prayer The Way of Perfection. Chapter thirteen deals with tension between adopting the wisdom of the world as opposed to that of true wisdom, especially in the matter of justice and rights.

“…anyone who would be perfect must flee a thousand leagues from such phrases as ‘I had right on my side; they had no right to do this to me; the person who treated me like this was not right.’ St Teresa is emphatic in challenging such thoughts and suggests a remedy, that in the rush to litigation in our modern society, would seem to be madness. “God deliver us from such a false idea of right as that! Do you think that it was right for our good Jesus to have to suffer so many insults and that those who heaped them on Him were right, and that they had any right to do Him those wrongs?...How does right enter into the matter at all?” (Doubleday Image Book Garden City New York, 1964 p.103-104).
St Francis de Sales (1567-1622 Bishop of Geneva.)

He was known as the gentle bishop who lived during the post Reformation period in Geneva where John Calvin had held sway with a very stern and strict theology of God. This coupled with an anti-catholic and hostile group of reformers. Nonetheless Francis was able to reach many because of his mercy, compassion and love.

In part three of his classic Introduction to the Devout Life chapter 17 to 22 he deals about friendship, a very important element in all of our lives. In chapter 19 he writes:

“Let your charity extend to everyone …but limit your friendship to those with whom you can share virtuous things; the more perfect they are, the more perfect will your friendship be. Share knowledge and your friendship will be most praiseworthy; mutual help in the practice of virtues, prudence, discretion, fortitude and justice, will be more praiseworthy still; but friendship based on charity, devotion and Christian perfection will be most praiseworthy of all; it will be excellent, because it comes from God, tends to God and is founded on God; excellent because it will last for ever in God.”

St Therese of Lisieux (1873-1897) Doctor of the Church
The Autobiography of a Saint. St Therese, also known as the Little Flower had an enormous influence when her book came out in the early twentieth century. Therese was only 24 years of age and has been declared a Doctor of the Church because of the profundity of her writings. Many conversions were effected because of the simplicity of her way of life, lived doing the mundane activities of life.
I have picked out some of her insights on doing the will of God and the depth of sacrificial love for us, so that we might attempt to imitate these in our lives:-

“Talking to God I felt is always better than talking about God; ” (Fontana edition, p.94)
“It is important to find out from the first what claim God is making on this or that soul, and follow up the action of his grace without hurry or neglect.” (p;116)

 “For myself, I never heard the sound of his voice, but I know that he dwells within me all the time, guiding me and inspiring me whenever I do or say anything. A light, of which I’d caught no glimmer before, comes to me at the very moment when its needed; and this doesn’t generally happen in the course of my prayer, however devout it may be, but more often in the middle of my daily work.’ (p.175).
“Nothing matters except trying to do God’s will with utter resignation.’ (p.177).

“Almighty God has done great things in me and the greatest of all is to make me conscious of my own littleness, my own incapacity.” (p.197).

“The food of real love is sacrifice; just in proportion as you deny yourself any kind of self-indulgence, your affection for the other person becomes something stronger , and less self-regarding. (p.223).

“What should I do without prayer and sacrifice? They are all the strength I’ve got.” (p.227).

“God is so good to me that it’s out of the question to be afraid of him – he always gives me exactly what I want; or rather, he always makes me want exactly what he’s going to give me.’ (p.237).

The legacy of the saints.
All the saints have a deeply personal relationship with the Trinity and express their love of Jesus and His sacrificial life. It is this personal relationship that shows us the way to approach the life we are to live in the 21st century. It must be built on Jesus and His legacy to us – having the heart and mind and personal ownership of His ways as shown in the beatitudes and the church. Exposure to this sort of writing and philosophy will inspire us to follow the narrow road of perfection in the ways and practices of God.
Other sources of wisdom for our right judgement and discernment

Of course there are other spiritual writers as well as the saints who do speak to us in their writings and their lived example of a life of service and suffering. So while I encourage the reading of the saints it is a good thing to delve into twentieth century masterpieces such as the Trappist monk, Thomas Merton’s Elected Silence, the Dutch theologian, Henri Nouwen’s The Wounded Healer and Geneseee Diary, the founder of L’Arche, Jean Vanier’s Community and Growth and a very potent yet small offering by Dietrich Bonhoeffer in his Life Together.
Courage is a ministry of the Roman Catholic Archdiocese of Brisbane

Contact details: Post Office Box 151, Geebung Qld 4034

Telephone (07) 3865 2464 Email; brisbanecourage@bigpond.com
