22

Celibacy: Prophetic Witness (12)
This is the last article. It has practical insight which requires self-discipline and faith to embark on.
Elements that support celibate chaste achievement: result of a research finding

1. Work (using one’s energy and time productively)

2. Prayer or interiority (time spent in prayer a priority, about two hours of prayer time a day)

3. Community (intimate relationship with a wide variety of people)

4. Service to others (a sign of self-transcendence; selflessness)

5. Attentiveness to one’s physical needs (in eating, resting, recreating, manual labor, etc)

6. A sense of balance (sufficient prayer time, avoiding tendency to overwork)

7. Sense of security (consistently being oneself regardless of the circumstances)

8. Sense of order (order at work, in the room, in dressing, in speaking, in relating, eating, etc)

9. Love for learning (basic hunger for intellectual development and improvement)

10. Aesthetic interest (taking pleasure in beauty of arts, music, drama, or nature)
Factors that Influence Integration of Sexuality
Sexuality is natural but negative experiences in life disrupt its natural course. As adults we need to know the supposed natural course of sexuality so as to integrate how nurture has miss-shaped us from what is normal. Sexuality has been defined a bit. Let us look at the factors that can hinder a person from being truly sexual and truly a celibate Religious.

1. Personality trait: personality trait refers to a way of life that has become part of nature. We form it by adjusting often to the styles of life that allow us achieve our human natural needs. To be in sexual relationship is one of the basic needs of a human being. We can learn to be sexual in a mature way. When we express our sexuality in an immature way, we lose the respect necessary for a healthy sexual living. Some of the factors that contribute to personality traits and the conditions that contribute negatively to healthy personality are mentioned under the following headings:

2. Developmental issues

i. Too much or no control at the early stage of body exploration

ii. Early exposition to sexual practice and relationship (pre-adolescent stage)

iii. Strict restriction of normal interaction between opposite sex at adolescent stage

iv. Bio-psychological changes at the mid-life crisis stage (35-45 years of age)

v. Revenge of oppressive or inhuman experiences in life (taking women as objects, enemies)
3. Learnt habit

i. Secrecy in sexual issues (masturbation, pornography, voyeurism, fornication)

ii. Peer influence in secret or open or boast of female friend making (everybody does it)

iii. Constant irresponsible contact with females (female addiction; surrogate mother hunger)

iv. Inclination to emotional stimulation and insatiable appetite for pleasure (indiscipline)

4. Cultural influence

i. Cultural approval of premarital sexual intercourse

ii. Lack of value for virginity

iii. Disapproval of celibacy

iv. Having a girlfriend as a sign of being a healthy man

5. Stress
i. Dissatisfaction with self and others

ii. Negative self-concept (low self-esteem; inferiority feeling, anxiety)

iii. Indiscipline and lack of self-management skills (weak will, disordered life)

iv. Lack of cooperative interest and ability (resentful, anger, irresponsibility, criticizing)

v. Lost of interest in the ministry and people

vi. Dealing with disliked leaders, students and co-workers

vii. Rebelling against the authority, structure and system

6. Restlessness and overwork

i. Self-preoccupation with and in trivial issues

ii. Inability to program well

iii. Desire to please other people

iv. Taking too much at a time

v. Struggling for self-survival, making ends meet, thereby having divided mind/heart
7. Lack of self-awareness

i. Inability to listen to the body

ii. Uncertainty about personal age role

iii. Ignorance of personal weak areas in sexual matters 

iv. Inability to differentiate between sickness and tiredness

v. Inability to differentiate between genuine intimacy and infatuation in possessing a person

vi. Ignorance of my mode of thinking (intuitive or logic); emotional reaction when aroused (turning inside myself planning in secret or impulsively acting out without delay); behavior (responding with self-confidence and educative insight or shouting and attacking but after feeling guilty, then attempting to reconcile only to cling tightly to the person concerned) 

8. Ignorance
i. Lying to self of being in love while indulging in mutual self ruining relationship
ii. Ignorance of the meaning of love (as it is indicated in 1 Cor. 13: 1ff)

iii. Giving in order to receive but presenting it as showing love and concern

iv. Yielding to unconscious drive for instinctual gratification due to missed love and care

v. Taking all women to have Catholic conscience or as being deep in Christian faith and doctrine 

vi. Choosing wrong alternative: sexual acting out – masturbation or sexual intercourse

vii. Breaching generation boundary by taking recourse in youths for sexual satisfaction (i.e. child abuse)

viii. Ignorance of personal skill in social interaction and expression of affection (giving wrong clues)
9. Lack of vocational motivation

i. Confusing careerism with Christian vocation

ii. Seeing priesthood and religious life as a ladder to prestige and honor

iii. Lack of awareness of the presence of God in daily life

iv. Repressing the sacrifice part of the vocation but presenting flashy image of it.
10. Materialistic inclination

(i) Distraction through acquiring a lot of gadgets and clothing not helpful for ministry

(ii) Basing ones happiness on earthly wellbeing

(iii) Desiring a companion to share in the joy and wealth of the present moment

11. Lack of consistent prayer life

(i) Not praying at all or lack of praying techniques

(ii) Praying without interest and attention

(iii) Lost of faith in God

12. Affective dependence (passive or aggressive)

(a) Inability to say no or to discontinue with a bad habit

(b) Seeing self as indispensable for a particular person (particular friendship)

(c) Self-pity and craving support, comfort, and consolation (unconscious quest for a mother)

13. Genetic influence
Some normal people incline to need sexual intercourse more than others. No genetic explanation has been found for this. There is a strong argument that being a “sex horse” is a learnt attitude. Is it true?
The Way Out

The way out from a bad habit for an adult is self-advising, ardent desire to change and motivated need for help. The determination to advise self will be sustained by serious attention to the following

1. Urgency of sin (the flesh and the spirit are at war: Gal 5:16-25)

2. Urgency of mission (the duty to build and not to destroy: Titus 2:1-8)

3. Integrity of vocation (a call requiring accountability to Jesus Christ: 2Tm 1: 6-9)

� Cf. Sammon D. Sean, An Undivided Heart, Alba House, New York, 1993, (pp 127-128) [Ref. A.W. Richard Sipe’s research in the 1960’s to determine factors that help people mature in the celibate chaste growth.]


� Cf A Guide to Formation in Priestly Celibacy (GFPC): Signs of mid-life crisis: feeling the loss of original family and not having mine, waning of initial vocational interest, loss of friends, distaste for regular [apostolate], skeptical about spiritual growth, and feeling that all efforts are futile, then, temptation to reclaim the pleasures given up and to do away with the burden of celibacy… (p. 57)


� GFPC: Sexual fulfillment achieved in marriage is not necessary for the emotional formation of the human personality; nor will marriage in itself bring about harmonious development of the emotions. On the other hand, man is capable of sublimating his sexuality and finding fulfillment in non-sexual emotional relationships, (p. 27)


