 Courage Ministry

 Article 68 April 2012
 Brendan Scarce

The foundation of An EnCourage Group for Brisbane

Introduction
The Brisbane Courage group has been operating now for fourteen years. In that time we have had quite a number of same sex attracted men and one women coming to the meetings, or social occasions, or for one on one counselling. While the main work of Courage is with same sex attracted men and women there has been over time many frequent calls and questions that we do receive from friends, parents and relatives of the same sex attracted. We believe it is time now for Brisbane to have what we call an EnCourage group.
The question of assisting families with same sex attracted members

On many occasions I have had the experience of listening to parents, family members and friends of the same sex attracted and pondered how I might be of assistance. The profound sadness and grief of mothers, fathers and siblings is very heartfelt. Up to this point the only assistance I have been able to provide is counselling and possible referral to another group that provides a safe place for parents. The usual referral destinations are Peter Lane of Liberty Fellowship and the Exodus Ministry who do supply an excellent support base for many. The support of Peter Lane throughout the fourteen years has been top rate. But now it is time for a group that has a Catholic mind and perspective which will attract practising Catholics in a way that does not compromise their Catholic practice and faith.

Last year one of the Brisbane Courage members attended the International Courage Conference at Mundelein Seminary in Chicago. The Conference had a session on EnCourage and the parents of a same sex attracted, gave testimony about their establishing an Encourage group. Their testimony is a moving story of fidelity to the mission and their generosity in the face of misunderstanding from misinformed Catholics. (I would recommend the DVD of their witness at the conference for your inspiration).

Already in Melbourne there is an EnCourage group that has been operating quite successfully for a number of years. At the various Courage conferences I have attended in Sydney, Melbourne and Brisbane and especially being involved in World Youth Day in Sydney I have listened to Melbourne EnCourage members and their heroic narratives. Their witness gives me hope about the formation of another Australian chapter of EnCourage for Brisbane.
The Courage perspective on an Encourage Group

I have taken the following paragraph from the Courage rc.org web site:-

“What distinguishes the work of EnCourage is its concern to offer faithful witness to Catholic teaching on sexual morality while meeting the needs of its members with charity and compassion. To this end, the group professes an orthodox position on the immorality of homosexual acts even as it respects the human dignity of persons who have homosexual feelings.
Moreover, EnCourage differs from other Christian ministries of similar purpose in that it does not embrace the necessity of homosexual loved one’s changing sexual orientation. While recognizing, families’ interest in or commitment to the enabling of their loved one’s “reorientation,” EnCourage works primarily to cultivate a supportive accepting environment in which the more immediate goals of fostering personal chastity and sexual abstinence can be valued within the context of a broadly Christian appreciation of human experience.

Through this approach, the group seeks also to avoid the raising of false hopes for families whose desire to “make things right” in their loved one’s life, might cause them to overlook their loved one’s present capabilities, preparedness, or intentions in this regard.”

The Goals of EnCourage
“EnCourage has four goals that members focus on. These are read at the start of every meeting and practiced in daily life.
1. To promote a spirit of compassion and acceptance among the members so that they may share with one another their thoughts and experiences and so ensure that no one will have to face the problems of homosexual loved ones alone.

2. To foster the practice of service to others, spiritual reading, prayer, meditation, individual spiritual direction, frequent attendance at Mass, and the frequent reception of the sacraments of Reconciliation and Holy Eucharist.

3. To encourage loved ones in the development of chaste friendships.

4. To witness by good example to others who have homosexual loved ones.”

The Brisbane EnCourage group proposal
I would propose that a group meets monthly on a regular Sunday of the month in the early afternoon. Currently the Courage group meets every second Sunday and the regularity of a second Sunday provides some stability in the ministry. By hosting the EnCourage meetings on the weekend, it would allow those who have regular weekday jobs and even shift workers to attend without the worry of missing the occasional monthly meeting. I have a venue in mind but would only inform members of our meeting place. The meeting would probably last about two hours, beginning at 2.00pm and concluding at 4.00pm. The format and style of the meeting would generally be along the lines detailed in the goals above. We do have a priest chaplain for the Courage group who attends when he is able.
The attitude and disposition required of those participating in EnCourage
However, because we are all so unique we would allow members to tell their story according to the sense and spirit of that particular meeting. I believe that it is most healing for a person to be able to tell their own story, their narrative, without being interrupted. “Such narratives of holiness are essential to the mediation of faith to contemporary culture, to evangelization…” Daniel Ang in 20/03/2012 blog on Church Resources. Being listened to is a great experience.
I take particular delight from the Church’s first Mass reading on Palm Sunday from Isaias 50:4-5b.
“The Lord has given me
a disciple’s tongue.
So that I may know how to reply to the wearied
he provides me with speech.
Each morning he wakes me to hear,
to listen like a disciple.

The Lord has opened my ear.”
I have tried to exercise the power and intent of this marvellous scriptural song of Isaias when I have been consulted on matters pertaining to the issues of same sex attraction. So many parents and a few friends have contacted Courage for advice, information and wisdom on how to continue relating to their children and friends and siblings who have declared themselves to be same sex attracted.

I would envisage that the Brisbane EnCourage group would have the same approach to those who seek help and support.

The group would not be giving advice, but would endeavour to have the attidude and approach which is evidenced in the Word of God as recorded by Isaias. By having an attitude of silence and listening the group would create a safe place where those attending are more likely to share their pain and hopes. It is the mystery of sharing one’s heart and vulnerabilities that has such a beneficial outcome. Knowing that other members have a similar yet unique story is helpful. There are so many people I have listened to over the years who feel, if not think, that they are the rare ones with their particular feelings and anxieties, worries and disturbing thoughts. They need to know, feel and be convinced that they are not alone in their sorrow and pain.
Your opinion about this new ministry
In such an enterprise as outlined above I would like to hear from you about your ideas and comments about the current members of Courage setting forth on the road to an expanded ministry. In times like this I like to search the scriptures for those passages that have enlightened me and given me the impetus to try something new or challenging. One such passage is that beautiful verse from Jeremias 6:16 “Stand by the roads, and look, and ask for the ancient paths, where the good way is; and walk in it, and find rest for your souls.”
We are at a fork in the road and like Robert Frost we ought to take up the ancient roads that deliver the good way for us.

Please send a message to the address given at the end of the article and we will discern your response.
Stop Press
New Archbishop of Brisbane: Mark Benedict Coleridge
This morning , 3rd of April, as I was in the midst of writing, the good news that we have been eagerly awaiting reached us about the appointment of the new Archbishop.
Brisbane Courage welcomes the new Archbishop of Brisbane, who will be installed on 11th May. Archbishop Coleridge was a guest speaker at the Courage Conference at the beginning of World Youth Day in Sydney 2008. He gave an inspirational lecture while expounding on St Paul’s missionary journeys and zealous efforts to spread the Gospel. The Archbishop regaled us with stories about his scriptural studies and the unexpected role he was to play at the Theological College in Melbourne. A number of people at the Conference told me how much they were impacted by the lecture. I remember the graciousness and the ease with which he was able to mix with the diverse group. On another track I have read some of his statements and interviews on a variety of topics and his comments were very balanced, nuanced and insightful. He came across as a churchman man with a heart for the proclamation of the gospel, in an age that is challenging. . I expect that the people of Brisbane will grow to love, respect and follow his guidance and leadership in the years ahead.
May the precious blood of Jesus and the mercy of God be upon him and his mission in Brisbane.

Courage is a joint ministry of the Roman Catholic Archdiocese of Brisbane and the Emmanuel Community.

For contact purposes the addresses are:

Brisbane Courage Post Office Box 151, Geebung Qld 4034

Telephone (07) 3865 2464 Brendan Scarce & o411180264 Michael Curtin

Email: Brisbanecourage@bigpond.com
