PAGE
2

Advice from St. John Chrysostom on Married Life and Raising Children:
From Homily 20, On Ephesians 5: 22-23 and Homily 21, On Ephesians 6:1-4
On Married Life: [Although St John gives the following advice to husbands, it applies to both spouses]

Whenever you give your wife advice, always begin by telling her how much you love her. Nothing will persuade her so well to admit the wisdom of your words as her assurance that you are speaking to her with sincere affection. Tell her that you are convinced that money is not important, that only thieves thirst for it constantly, that you love her more than gold; and indeed an intelligent, discreet and pious young woman is worth more than all the gold in the world. Tell her that you love her more than your own life, because this present life is nothing, and that your only hope is that the two of you pass through this life in such a way that in the world to come you will be united in perfect love. Say to her, “Our time here is brief and fleeting, but if we are pleasing to God, we can exchange this life for the Kingdom to come. Then we will be perfectly one both with Christ and each other, and our pleasure will know no bounds. I value your love above all things, and nothing would be so bitter or painful to me as our being at odds with each other. Even if I lose everything, any affliction is tolerable if you will be true to me.”

Show her that you value her company, and prefer being at home to being out. Esteem her in the presence of your friends and children. Praise and show admiration for her good acts; and if she ever does anything foolish, advise her patiently. Pray together at home and go to Church; when you come back home, let each ask the other the meaning of the readings and the prayers. If you are overtaken by poverty, remember Peter and Paul, who were more honored than kings or rich men, though they spent their lives in hunger and thirst. Remind one another that nothing in life is to be feared, except offending God. If your marriage is like this, your perfection will rival the holiest of monks.

On Raising Children:

Do you want your child to be obedient? Then from the beginning bring him up in the discipline and instruction of the Lord. Don’t think that it isn’t necessary for a child to listen to the Scriptures; the first thing he will hear from them will be, “Honor your father and your mother,” and immediately you will begin to reap your reward. Don’t say, “Bible-reading is for monks; am I turning my child into a monk?” No! It isn’t necessary for him to be a monk. Make him into a Christian! Why are you afraid of something so good? It is necessary for everyone to know Scriptural teachings, and this is especially true for children. Even at their age they are exposed to all sorts of folly and bad examples from popular entertainments. Our children need remedies for all these things! We are so concerned with our children’s schooling; if only we were equally zealous in bringing them up in the discipline and instruction of the Lord!

…When we teach our children to be good, to be gentle, to be forgiving (all these are attributes of God), to be generous, to love their fellow men, to regard this present age as nothing, we instill virtue in their souls and reveal the image of God within them. This, then, is our task: to educate both ourselves and our children in godliness.
