“COURAGE ” MINISTRY

Article 34 - August 2006

Brendan Scarce

The Church’s Pastoral Plan for Those with Same Sex Attraction.
Introduction

In 1986 the Congregation for the Doctrine of the Faith sent a letter to all the Bishops of the World entitled ‘On the Pastoral Care of Homosexual Persons’. I have read and re-read it over the past month and I have been surprised at the wisdom it possesses for those working in the ministry of Courage. I shall in this Article point out some of its highlights and then attach a significant letter an Australian priest has written to the Congregation.
On the Pastoral Care of Homosexual Persons

Article One takes up the reason for the document and announces this as the issue of the increased public debate and interest in the subject of Homosexuality and its morality. It questions a number of arguments and assertions which are seen to be inconsistent with Catholic Church teaching. Consequently the Congregation for the Doctrine of the Faith has issued a Pastoral Letter for the guidance of the Bishops of the Roman Catholic Church. Article Two establishes the ground for Catholic morality as being based “on human reason illumined by faith” and “consciously motivated by the desire to do the will of God our Father.” The current Letter builds on the teaching and comments of an earlier document entitled: Declaration on Certain Questions Concerning Sexual Ethics of December 29th 1975. It was the 1975 document that contained the controversial comment ‘intrinsically disordered’ when drawing a distinction between ‘the homosexual condition or tendency and individual homosexual actions’. Article Three specifically spells out that the inclination is not a sin, but the tendency is ‘ordered toward an intrinsic moral evil’. It logically concludes therefore, that ‘the inclination itself must be seen as an objective disorder’.
The Importance of Sacred Scripture

Sacred Scripture and its importance on the subject of homosexuality is spelt out in Articles Four, Five and Six. The significant issues dealt with are the ability of Sacred Scripture to speak to our contemporary age, the consistency of Sacred Scripture on this topic over the centuries, and the interpretation of Sacred Scripture in accordance with the Tradition of the Church. Allusion is also made to Genesis 3, Leviticus 18 and Romans 1 and the ‘spousal significance’ of the body – a favourite topic of the late Pope John Paul II.

Actions that Limit a Person’s Happiness and Fulfilment
Persons engaging in homosexual activity are described in Article Seven as having “a disordered sexual inclination which is essentially self-indulgent’. Such an activity, the Article goes on to say, limits a person’s happiness and fulfilment. Pressure groups and Lobby enclaves are targeted in Articles Eight and Nine. Their philosophy is seen to be materialistic and contrary to the transcendence and the supernatural vocation of every individual. The claim of these groups that any criticism of their way of life is discriminatory is challenged by it being seen as a manipulative tactic. The CDF rounds out its comments about this by asserting that “The church can never be so callous. It is true that her clear position cannot be revised by pressure from civil legislation or the trend of the moment. But she is really concerned about the many who are not represented by the pro-homosexual movement and about those who may have been tempted to believe its deceitful propaganda”. The Congregation is unambiguous in what it believes is for the pastoral good of the People of God.

Intrinsic Dignity of Each Person
In Article Ten violence towards homosexual persons is deplored and pastors are urged to condemn it whenever it occurs, for it asserts that “The intrinsic dignity of each person must always be respected in word, action and in law”. However, this positive call for appropriate condemnation is confused by well intentioned people with a societal good who will then introduce civil legislation that basically condones homosexual behaviour.
Fundamental Liberty of Human Persons
The question of culpability and the freedom of the person who has a homosexual orientation is canvassed in Article Eleven. “What is at all costs to be avoided is the unfounded and demeaning assumption that the sexual behaviour of homosexual persons is always and totally compulsive and therefore inculpable. What is essential is that the fundamental liberty which characterizes the human person and gives him his dignity by being recognized as belonging to the homosexual person as well”.

All Are Called to a Chaste Life
Suggestions for the way forward for homosexual persons are outlined in Article Twelve. They are encouraged to join their sufferings and difficulties with the Cross of Christ and adopt Paul’s teaching in Galatians 5:22 about peace, love, joy, patience, kindness, goodness, trustfulness, gentleness and self-control. It is not suggesting self denial for its own sake, for that would be a fruitless exercise, but suggesting a denial of self in the service of God’s will. Christians who are homosexual are called, as all of us are, to a chaste life”.

Every Person has an Identity in the Trinity
A significant affirmation of the human person is made in Article Sixteen. The CDF deplores the reductionist label ascribed to men and women of same sex attraction. The Church steadfastly “refuses to consider the person as a ‘heterosexual’ or a ‘homosexual’ and insists that every person has a fundamental identity: the creature of God and by grace, his child and heir to eternal life”. This Article is very important in the whole debate about the pros and cons of homosexual behaviour and lifestyle, for it provides a framework for us to view each individual as a person made in God’s image and likeness. A most significant factor in Pope John Paul’s catechetical instructions about the nuptial meaning of the body and ramifications for human conduct in marriage sexuality.
Fr Maurice Shinnick’s Letter for the Doctrine of the Faith
Fr Shinnick’s book The Remarkable Gift of 1997 was an honest account of one priest’s view about the Church’s position on homosexuality. In my view it was not helpful to those working in Courage type ministries. I am pleased therefore to publish Fr Maurice’s more recent reservations of January 2005, about what he wrote in that book. The second last paragraph has been omitted.
A Sincere Apology

“Homosexuality has been an aspect of human sexuality which has been a focus for research and reflection within the Catholic Church and other Christian traditions, the Social Sciences, the Law and Legislation for the past thirty years. In writing The Remarkable Gift it was never my intention to harm the Church or to scandalise the faithful. Where that has happened I express my profound regret and offer a sincere apology. My life as a priest is given to the service of the Church. Within that service I hold the office and person of the Holy Father in high esteem as I desire to be always loyal to his teaching and that of the Church Magisterium.

If Written Today the Book Would Have Different Insights

Whatever we write is, in part, influenced by the broader circumstances of our lives at that particular time. My book was written within the context of the dying and death of one of my brothers for an AIDS related illness. Before that, it has long been a pastoral concern of mine that so many homosexual men and women felt estranged from the Church they love because of their sexuality. I add to that my concern about the tragedy of youth suicide – contemplated, attempted and carried out - in Australia, which research is now strongly indicating is partly related (around one third of situations) to issues of sexuality, homosexuality in particular. If I were to write a book on homosexuality today, more removed from that sad yet blessed experience of my brother’s death, it would be quite a different one with different insights and understanding on the issue.

Development of an Informed Conscience
In offering a reflection on Catholic Church teaching I would give a greater emphasis to the dignity of the human person, especially as developed by Pope John Paul II in his Encyclicals and other writings. His emphasis that each person is called to live their dignity with responsibility as a foundation for the moral life would be highlighted. In writing about conscience, I realise that I should have also presented a clear picture of the development of an informed conscience which would honour the dignity of the person and strengthen an understanding of the social consequences of each person’s moral decisions. The role of the teachings of the Church in the development of conscience would receive far more detailed attention.
Fr Shinnick’s teaching and Language Today would be Less Ambiguous

The Church, in presenting her teaching on homosexuality, does so out of the wisdom of her experience of human nature, her reflection on the Word of God and her insights into the Natural Law. The Church has developed her teaching on homosexuality in the context of her respect for human sexuality, the gift of marriage and the call for all Christ’s faithful to live a life of chastity. The book should have given greater emphasis to these matters which would have enabled me to present the teaching on homosexuality clearly, in more moderate language, avoiding the danger of language which is found to be ambiguous.

The Value of Chaste Friendships

There is in the Magisterium of the Church a rich reflection on the teaching on homosexuality and of pastoral concern for homosexual people. This teaching from the Vatican, Episcopal Conferences, groups of bishops, as well as individual bishops, offers an invaluable guide to people and a great support in the development of an informed conscience. I would want to present that body of writings more clearly and as a sure guide to personal self-awareness and decision making in the moral life. Drawing on the heritage of writings found through the centuries, especially in the writings of some Saints, I would want to write more clearly on the value of chaste friendships, an important support for Christian life – and - in this situation – for Christian homosexual persons.
A Humble Submission

I accept with full submission of heart and mind the authoritative teaching of the Church on homosexuality:

Homosexuality refers to relations between men or between women who experience an exclusive or predominant sexual attraction toward persons of the same sex. It has taken a great variety of forms through the centuries and in different cultures. Its psychological genesis remains largely unexplained. Basing itself on Sacred Scripture, which presents homosexual acts as acts of grave depravity, tradition has always declared that ‘homosexual acts are intrinsically disordered’. They are contrary to the natural law. They close the sexual act to the gift of life. They do not proceed from a genuine affective and sexual complementarity. Under no circumstances can they be approved.
Homosexual persons are called to chastity. By the virtues of self-mastery that teach them inner freedom, at times by the support of disinterested friendship, by prayer and sacramental grace, they can and should gradually and resolutely approach Christian perfection. (Catechism of the Catholic Church nn2357-2359)

Fr Maurice Shinnick OAM Adelaide September 26, 2003.

Brisbane Courage is a ministry of the Catholic Archdiocese of Brisbane.
For contact purposes Brisbane Courage address is PO Box 151 Geebung Qld 4034.

Email: brisbanecourage@bigpond.com Website: http://bne.catholic.net.au/courage

