“COURAGE” MINISTRY
Article 6 – March 2001

Brendan Scarce

“Guarding the Heart”

Introduction/Preamble

In “Courage” Article 5 of November 2000 entitled “Sharing and Fellowship: A Healing Journey” – I suggested that “Courage” members guard their hearts. It seemed to me that this guarding of the heart would allow the men of Courage to remain faithful to their newfound virtues and wholesome habits in living a chaste life.

The Heart in our Culture

As I reflected on what this might mean, I became more acutely aware of the many daily references to heart in the media, political life, current affairs and in literature. Examples of what I mean are:-

1) “Our walls collapsed but not our hearts” – a comment by a Holocaust survivor of the Second World War.

2) “Steel my heart” – a recent bold headline in a glossy weekly magazine about a person who wanted protection from further hurt.

3) Last year in Federal Parliament a series of questions were posed about whether the Leader of the Opposition had the “ticker” for the job. The intention of the questions and comments was to sow doubt in the mind of the Australian Public about the moral strength of character and leadership of Kim Beazley in dealing with dissent within his ranks.

4) In the Stevedoring dispute between Patricks and the Waterside Workers, the Federal Government questioned whether the employees had a real heart for resolution. It was supposed that the real motive for the extension of the dispute lay in the hidden recesses of the hearts of the Union members, hanging out for a larger financial reward.

5) Recently a religious affairs show on ABC interviewed a former Ulster Defence Force convicted murderer. The man had a conversion experience in gaol and stated that the experience changed his heart. Consequently the conversion or metanoia lead to a radical change in his political behaviour and now he is about restoring and reconciling. From unbelief in God he now believes that anything is possible in God.

6) Graham Greene, the great Twentieth Century English Novelist, called one of his novels “The Heart of the Matter”. Greene had the extraordinary ability to explore the dimensions of the human heart in its nobility and decadence, especially through his characterisation of Major Henry Scobie.

7) Finally the term “Broken heart” conjures up for most of us the overwhelming pain and sensation involved with grief, loss and suffering, usually involving another person.

The term, “Guarding the Heart”, is more complex and not so simple afterall.

Heart within Catholic Culture and Tradition

In 1999 the Brisbane Archdiocese conducted a National Evangelization Conference called “Hearts on Fire”. The sequel to this is the current “Setting Hearts on Fire”. The Archdiocese knows full well that without the hearts of the People of God being touched, influenced and ultimately converted and thus open to God’s ways, authentic evangelization will not happen.

Cardinal Newman, writing in the nineteenth century about a contrite heart says that “Unless we have some idea of our hearts and of sin, we can have no right idea of a Saviour or a Sanctifier. For it is in proportion as we search our hearts and understand our own nature, that we understand what is meant by an Infinite Judge. God speaks to us primarily in our hearts. When we have experienced what it is to read ourselves, we shall profit by the doctrines of the Church and the Bible.” (Erich Przywara: The Heart of Newman, p. 204-5).

Gerald Vann begins his classic book “The Heart of Man” with the sentence:- “The heart of Man is a hunger for the reality which lies about him and beyond him.” (Vann, p.13). This idea builds on St. Augustine’s famous quote about our hearts being restless until they rest in Him. As we meditate on these points in our prayer time, we bring to mind the virtues and qualities of the heart of Jesus and the heart of Mary our Mother. It is really a way of life that is a call to holiness. In this we are carrying out the intention of the Vatican Council when in its document “Lumen Gentium” Chapter 5 it makes an appeal for all the baptised to live and practise the universal call to Holiness. It is obvious that the document rests on the foundation of sacred Scripture and the tradition of the Church. It is in the Scriptures that we find the most revealing elements of what the heart means for our life, work, family and prayer.

Heart in Sacred Scripture and its implications for us

A favourite Scripture of mine is 1 Sam 16:7 “God does not see as man sees, man looks at appearances but Yahweh looks at the heart.” What a hopeful Scripture for us as we place our trust in God, and Him alone.

Psalm 7:10 “God is the shield that protects me, He preserves upright hearts. This is an invitation to remain faithful to God’s plans and ways.

Psalm 32 “Ring our your joy to the Lord, O you just, for praise is fitting for loyal hearts. His own designs shall stand forever the plans of his heart from age to age. He gazes on all the dwellers on earth he who shapes the hearts of them all and considers all their deeds. This psalm reveals how much God does know of the human heart and the need we have to remain transparent before Him.

A Breviary prayer of Tuesday morning of the first week asks God to “...penetrate the hidden places of our hearts”.

Proverbs 4:23 probably says it best when it implores us:- “More than all else keep watch over your heart, since here are the wellsprings of life”.

Biblically, therefore, our heart emerges as the source of thoughts, desires, plans, and deeds. The heart reveals our inner person, our conscience, and our true attitude to God and things sacred. The Scriptures confirm and see the heart as the fount of wisdom and intelligence. In the New Testament the heart is the engine room for the work of the Spirit and in Ephesians 1:17 the knowledge “of Christ Jesus enlightens the eyes of the heart”. (McKenzie: Dictionary of the Bible p.343-4). Since the heart is the “engine” for our behaviour and actions, let us see how we can meaningfully use this “engine” power for good.

How then do we keep watch and guard the Heart in our day?

Guarding the Heart for the Courage member is essentially a positive way of living life. It is deciding for the things of God despite the enticements, allurements and the remembered pleasures of illicit genital sexual activity. It is choosing life over those things which have brought pain, isolation, rejection, wretched experiences, verbal and physical violence and for some, attempts at suicide.

The Basic Level of Guarding the Heart

For the newest member of Courage, one who is making the decision to live according to the five goals, and struggling mightily with these, a simple behavioural plan is suggested:-

a) There must be a rejection of pornographic videos, literature and books and dirty jokes. (See Ephesians 5:4 for counsel about this.)

b) Curiosity is an ever-present force. The danger of going back to old haunts and beats and just being curious about the old life style can get to us when we are lonely or suffering a disappointment. So we need a contingency plan when we are overwhelmed with temptation to taste the fruits of yesterday, e.g. phone a friend, report in during the week as prearranged etc. (See 2 Tim 2:22-3 for the scriptural principle.)

c) Moving from passivity to taking the initiative for one’s own progress and development in the new way of life, e.g. reading good literature, attending the weekly meeting and beginning to be transparent about struggles.

d) We all imagine that we can do these things in our own strength. We need a great dose of humility to acknowledge our powerlessness. (Psalm 143:1-8)

e) Because we admire those we hear and see within Courage, we need to be aware of the admiration that can become infatuation and lead to fantasy. We truly have to cultivate a healthy affectivity and allow our thoughts to be captive and obedient to Christ. (2 Cor 10:5).

f) In all this we need a genuine sense of humour at our own foibles, efforts and mistakes, but in a way that is upbuilding and enriching and not ridiculing. A number of our men have been so hurt and scorned over the years that they literally have to be taught to lighten up. (See Proverbs 12:18 & 25:11).

g) In the basic work of guarding the Heart we rely heavily on sacred Scripture, the wisdom of the Church through its ecclesial writings and the anecdotes we tell about those who have gone before us, the saints.

The more developed way of guarding the Heart

As the Courage member grows through living the basic way of life by being faithful to the weekly meeting, making progress in the struggle with same sex attraction and enjoying the things of God, more challenges are set, and probably a greater ability to take on the more. That is, trying to be perfect as Jesus asks us to be perfect as our Heavenly Father, (Matthew 5:48), or compassionate and merciful as our Father (Luke 6:36).
a) We encourage the member to examine his conscience daily. To be in the presence of Jesus and go through the events of the day, both good and bad. Some like to do an inventory, but whatever is used, after the examen it is suggested that he offer all to Jesus in a sacrifice of praise as it were, and for Jesus to transform as He sees fit. (2 Cor. 7:10).

b) For those who are able and willing, we encourage a deeper formation in prayer, habits of discipline, mentoring or spiritual companioning, and linking up with a brother who will love and challenge. Currently we have Brian Smith, founder of Emmanuel Covenant Community, providing weekly sessions on such topics as the emotions in prayer, the meaning of salvation, and personal and corporate worship. For those continuing the way of life, a weekly meeting is not enough. Remember there are 168 hours in the week. What happens in the 166 hours away from the support of the meeting and fellowship.

c) As the member grows in confidence and is more established in Christ, he is more willing to be humble and tell others of his story. This is not a duty but is discerned according to the requirements of both the witnessing person and the audience. As the member works on his testimony and its written form, he is able to see where he has been and the providence of God in his life. Giving testimony should occur only after a prayer life has been firmly established as a way of life. Hence it is important that the member tells his story to others in a way that is inspirational and life giving.

d) We see the gift of gratitude as being very important. We often do not fully understand why things have been as they are, but the members by becoming more committed to the group are mutually built up in their faith, hope and love. The impulsivity of their lives slowly gives way to a greater reliability and consideration for others. In the past a minor upset would lead to a broken appointment or flight from some responsibility.

e) As the excitement of the former life dies, there has to be something to fill the vacuum. Idleness and boredom are the enemy. Hence reading of sound books on the topic of homosexuality, the personal study of Scripture and the attendance at some Christian fellowship is encouraged. Not every member of Courage is Catholic, but the message is strong, attend your fellowship. We have a true sense of irenicism, being faithful to our tradition, and not apologising for our particular Catholic practices.

f) A very useful and fruitful way of guarding the heart is by using a spiritual director and meeting regularly for that purpose. I have noticed that those who do make the practice of regular sessions are the most advanced in their interior life. When the person is ready for a deeper intensity and shows reliability in small matters, spiritual directors are suggested.

g) Probably the most significant way the heart can be guarded is through the regular Sacrament of Confession. If a member is making use of the Sacrament he is probably attending Mass regularly, and this is of course recommended in goal 3 of the five Courage goals.

Conclusion

The Heart is really the seat of our emotions. We can conceive great things therein or rationalise evil. Jeremias says that:- “..the heart is more devious than any other thing, perverse too: who can pierce its secrets? I the Lord search the heart, I probe the loins, to give each man what his conduct and his actions deserve.”

By submitting to a plan of action, of discipline, of prayer, of counsel, of direction, of controlling fantasy and behaviour that is counterproductive to the life of virtue and the Spirit, we guard the heart for ourselves, our families, our work, our Church and for God.

The following prayer says it all. Let us make our own the morning prayer of Psalter Week 2 Wednesday:

Shed your clear light on our hearts Lord

so that walking continuously in the way of your commandments

we may never be deceived or misled.

We make our prayer through Our Lord Jesus Christ

forever and ever. Amen.

“Courage” is a ministry of Emmanuel Covenant Community

Post Office Box 151, Geebung. Qld. 4034.
Telephone (07) 3345.4461. Email: brisbanecourage@bigpond.com
5
2

