THE PONTIFICAL COUNCIL FOR THE FAMILY
THE TRUTH AND MEANING 
OF HUMAN SEXUALITY
Guidelines for Education within the Family
II
TRUE LOVE AND CHASTITY
16. As we will later observe, virginal and married love are the two forms in which the person's call to love is fulfilled. In order for both to develop, they require the commitment to live chastity, in conformity with each person's own state of life. As the Catechism of the Catholic Church says, sexuality "becomes personal and truly human when it is integrated into the relationship of one person to another, in the complete and mutual lifelong gift of a man and a woman". Insofar as it entails sincere self-giving, it is obvious that growth in love is helped by that discipline of the feelings, passions and emotions which leads us to self-mastery. One cannot give what one does not possess. If the person is not master of self — through the virtues and, in a concrete way, through chastity — he or she lacks that self-possession which makes self-giving possible. Chastity is the spiritual power which frees love from selfishness and aggression. To the degree that a person weakens chastity, his or her love becomes more and more selfish, that is, satisfying a desire for pleasure and no longer self-giving.

Chastity as Self-Giving
17. Chastity is the joyous affirmation of someone who knows how to live self-giving, free from any form of self-centred slavery. This presupposes that the person has learnt how to accept other people, to relate with them, while respecting their dignity in diversity. The chaste person is not self-centred, not involved in selfish relationships with other people. Chastity makes the personality harmonious. It matures it and fills it with inner peace. This purity of mind and body helps develop true self-respect and at the same time makes one capable of respecting others, because it makes one see in them persons to reverence, insofar as they are created in the image of God and through grace are children of God, re-created by Christ who "called you out of darkness into his marvellous light" (1 Peter 2:9).

Self-Mastery
18. "Chastity includes an apprenticeship in self-mastery which is a training in human freedom. The alternative is clear: either man governs his passions and finds peace, or he lets himself be dominated by them and becomes unhappy". Every person knows, by experience, that chastity requires rejecting certain thoughts, words and sinful actions, as Saint Paul was careful to clarify and point out (cf. Romans 1:18; 6: 12-14; 1 Corinthians 6: 9-11; 2 Corinthians 7: 1; Galatians 5: 16-23; Ephesians 4: 17-24; 5: 3-13; Colossians 3: 5-8; 1 Thessalonians 4: 1-18; 1 Timothy 1: 8-11; 4: 12). To achieve this requires ability and an attitude of self-mastery which are signs of inner freedom, of responsibility towards oneself and others. At the same time, these signs bear witness to a faithful conscience. Such self-mastery involves both avoiding occasions which might provoke or encourage sin as well as knowing how to overcome one's own natural instinctive impulses.

19. When the family is providing real educational support and encouraging the exercise of all the virtues, education for chastity is made easy and lacks inner conflicts, even if at certain times young people can experience particularly delicate situations.

For some who find themselves in situations where chastity is offended against and not valued, living in a chaste way can demand a hard or even a heroic struggle. Nonetheless, with the grace of Christ, flowing from his spousal love for the Church, everyone can live chastely even if they find themselves in unfavourable circumstances.

The very fact that all are called to holiness, as the Second Vatican Council teaches, makes it easier to understand that everyone can be in situations where heroic acts of virtue are indispensable, whether in celibate life or marriage, and that in fact in one way or another this happens to everyone for shorter or longer periods of time. Therefore, married life also entails a joyous and demanding path to holiness.

Chastity in Marriage
20. "Married people are called to live conjugal chastity; others practise chastity in continence". Parents are well aware that living conjugal chastity themselves is the most valid premise for educating their children in chaste love and in holiness of life. This means that parents should be aware that God's love is present in their love, and hence that their sexual giving should also be lived out in respect for God and for his plan of love, with fidelity, honour and generosity towards one's spouse and towards the life which can arise from their act of love. Only in this way can their love be an expression of charity. Therefore, in marriage Christians are called to live this selfgiving in a right personal relationship with God. This relationship is thus an expression of their faith and love for God with the fidelity and generous fruitfulness which distinguishes divine love. Only in this way do they respond to the love of God and fulfil his will, which the Commandments help us to know. There is no legitimate love, at its highest level, which is not also love for God. To love the Lord implies responding positively to his commandments: "If you love me, you will keep my commandments" (John 14:15).

21. In order to live chastely, man and woman need the continuous illumination of the Holy Spirit. "At the centre of the spirituality of marriage...lies chastity, not only as a moral virtue (formed by love), but likewise as a virtue connected with the gifts of the Holy Spirit — above all the gift of respect for what comes from God (donum pietatis)... So therefore, the interior order of married life, which enables the ?manifestations of affection' to develop according to their right proportion and meaning, is a fruit not only of the virtue which the couple practise, but also of the gifts of the Holy Spirit with which they cooperate".

On the other hand, convinced that their own chaste life and the daily effort of bearing witness are the premise and condition for their educational task, parents should also consider any attack on the virtue and chastity of their children as an offence against the life of faith itself that threatens and impoverishes their own communion of life and grace (cf. Ephesians 6:12).

Education for Chastity
22. Educating children for chastity strives to achieve three objectives: (a) to maintain in the family a positive atmosphere of love, virtue and respect for the gifts of God, in particular the gift of life; (a) to help children to understand the value of sexuality and chastity in stages, sustaining their growth through enlightening word, example and prayer; (c) to help them understand and discover their own vocation to marriage or to consecrated virginity for the sake of the Kingdom of Heaven in harmony with and respecting their attitudes and inclinations and the gifts of the Spirit.

23. Other educators can assist in this task, but they can only take the place of parents for serious reasons of physical or moral incapacity. On this point the Magisterium of the Church has expressed itself clearly, in relation to the whole educative process of children: "The role of parents in education is of such importance that it is almost impossible to find an adequate substitute. It is therefore the duty of parents to create a family atmosphere inspired by love and devotion to God and their fellow-men which will promote an integrated, personal and social education of their children. The family is therefore the principal school of the social virtues which are necessary to every society". In fact education is the parents' domain insofar as their educational task continues the generation of life; moreover, it is an offering of their humanity to their children to which they are solemnly bound in the very moment of celebrating their marriage. "Parents are the first and most important educators of their children, and they also possess a fundamental competency in this area: they are educators because they are parents. They share their individual mission with other individuals or institutions, such as the Church and the State. But the mission of education must always be carried out in accordance with a proper application of the principle of subsidiarity. This implies the legitimacy and indeed the need of giving assistance to the parents, but finds its intrinsic and absolute limit in their prevailing right and their actual capabilities. The principle of subsidiarity is thus at the service of parental love, meeting the good of the family unit. For parents by themselves are not capable of satisfying every requirement of the whole process of raising children, especially in matters concerning their schooling and the entire gamut of socialization. Subsidiarity thus complements paternal and maternal love and confirms its fundamental nature, inasmuch as all other participants in the process of education are only able to carry out their responsibilities in the name of the parents, with their consent and, to a certain degree, with their authorization".

24. In particular, the project of education in sexuality and true love, open to self- giving, is confronted today by a culture guided by positivism, as the Holy Father notes in the Letter to Families: "..the development of contemporary civilization is linked to a scientific and technological progress which is often achieved in a onesided way, and thus appears purely positivistic. Positivism, as we know, results in agnosticism in theory and utilitarianism in practice and in ethics... Utilitarianism is a civilization of production and of use, a civilization of things and not of persons, a civilization in which persons are used in the same way as things are used... To be convinced that this is the case, one need only to look at certain sexual education programmes introduced into the schools, often notwithstanding the disagreement and even the protests of many parents...".

In this context, based on the teaching of the Church and with her support, parents must reclaim their own task. By associating together, wherever this is necessary or useful, they should put into action an educational project marked by the true values of the person and Christian love and taking a clear position that surpasses ethical utilitarianism. For education to correspond to the objective needs of true love, parents should provide this education within their own autonomous responsibility.

25. Moreover, in relation to preparation for marriage the teaching of the Church states that the family must remain the main protagonist in this educational work.

Certainly "the changes that have taken place within almost all modern societies demand that not only the family but also society and the Church should be involved in the effort of properly preparing young people for their future responsibilities". It is precisely with this end in view that the educational task of the family takes on greater importance from the earliest years: "Remote preparation begins in early childhood in that wise family training which leads children to discover themselves as being endowed with a rich and complex psychology and with a particular personality with its own strengths and weaknesses".

