
	
   	
  


Facing	
  Our	
  Fears	
  

	
   2	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  

Facing	
  Our	
  Fears:	
  
	
  

How	
  the	
  Voices	
  of	
  Homeschool	
  Alumni	
  Can	
  Help	
  
Homeschooling	
  

	
  
	
  
	
  
	
  

This	
  paper	
  was	
  originally	
  prepared	
  by	
  R.L.	
  Stollar,	
  Executive	
  Director	
  of	
  
Homeschool	
  Alumni	
  Reaching	
  Out	
  (HARO)	
  for	
  the	
  2014	
  Great	
  Homeschool	
  
Convention	
  in	
  Ontario,	
  California.	
  HARO’s	
  mission	
  is	
  to	
  advocate	
  for	
  the	
  well-­‐
being	
  of	
  homeschool	
  students	
  and	
  improve	
  homeschooling	
  communities	
  

through	
  awareness,	
  peer	
  support,	
  and	
  resource	
  development.	
  You	
  are	
  free	
  to	
  
share	
  or	
  distribute	
  this	
  presentation	
  with	
  proper	
  citation	
  of	
  its	
  source.	
  

	
  
For	
  more	
  information	
  about	
  HARO,	
  visit	
  www.hareachingout.org.	
  

	
  
	
  
	
  

	
  
	
  
	
  

©	
  2014,	
  Homeschool	
  Alumni	
  Reaching	
  Out.	
  
	
   	
  


Facing	
  Our	
  Fears	
  

	
   3	
  

Contents	
  
	
  

	
  
I.	
  Introduction	
   	
   	
   	
   	
   	
   	
   	
   	
   4	
  
	
  
II.	
  Child	
  Abuse	
   	
   	
   	
   	
   	
   	
   	
   	
   10	
  
	
  
III.	
  Mental	
  Health	
   	
   	
   	
   	
   	
   	
   	
   	
   25	
  
	
  
IV.	
  Modesty	
  and	
  Purity	
   	
   	
   	
   	
   	
   	
   	
   40	
  
	
  
V.	
  Closing	
  Thoughts	
   	
   	
   	
   	
   	
   	
   	
   54	
  
	
  
VI.	
  Appendix	
  1	
  —	
  Child	
  Abuse	
  101:	
  Action	
  Steps	
  	
   	
   	
   58	
  
	
  
VII.	
  Appendix	
  2	
  —	
  Mental	
  Health	
  101:	
  Action	
  Steps	
   	
   	
   60	
  
	
  
VIII.	
  Citations	
   	
   	
   	
   	
   	
   	
   	
   	
   62	
   	
  


Facing	
  Our	
  Fears	
  

	
   4	
  

	
  
I.	
  Introduction	
  

	
  

“The	
  major	
  problem	
  is	
  that	
  the	
  public	
  has	
  been	
  convinced	
  that	
  child	
  abuse	
  is	
  a	
  

major	
  problem.”i	
  

	
  

This	
  quotation,	
  from	
  a	
  person	
  considered	
  one	
  of	
  the	
  most	
  influential	
  leaders	
  in	
  

Christian	
  homeschooling,	
  perfectly	
  encapsulates	
  an	
  unfortunate	
  attitude	
  that	
  

has	
  plagued	
  homeschooling	
  for	
  decades.	
  The	
  attitude	
  extends	
  beyond	
  child	
  

abuse;	
  it	
  extends	
  into	
  a	
  tragic	
  unwillingness	
  to	
  face	
  our	
  movement's	
  deepest	
  

fears	
  about	
  failures	
  and	
  shortcomings	
  concerning	
  a	
  plethora	
  of	
  issues.	
  	
  

	
  

I	
  want	
  to	
  discuss	
  these	
  fears.	
  	
  

	
  

I	
  want	
  to	
  encourage	
  you	
  —	
  as	
  homeschooling	
  parents	
  and	
  communities	
  —	
  to	
  

face	
  these	
  fears.	
  

	
  

I	
  want	
  to	
  challenge	
  you	
  to	
  listen	
  to	
  homeschool	
  alumni	
  and	
  graduates	
  who	
  are	
  

speaking	
  up	
  about	
  why	
  these	
  fears	
  need	
  to	
  be	
  taken	
  seriously.	
  

	
  

Before	
  I	
  do	
  that,	
  I	
  should	
  introduce	
  myself.	
  My	
  name	
  is	
  Ryan	
  Stollar.	
  I	
  am	
  the	
  

Executive	
  Director	
  of	
  Homeschool	
  Alumni	
  Reaching	
  Out,	
  otherwise	
  known	
  as	
  

HARO.	
  HARO	
  is	
  a	
  non-­‐profit	
  organization	
  advocating	
  for	
  the	
  wellbeing	
  of	
  

homeschool	
  students	
  and	
  improving	
  homeschooling	
  communities	
  through	
  

awareness,	
  peer	
  support,	
  and	
  resource	
  development.	
  Our	
  vision	
  is,	
  "Renewing	
  

and	
  transforming	
  homeschooling	
  from	
  within."	
  Our	
  hope	
  is	
  to	
  work	
  from	
  


Facing	
  Our	
  Fears	
  

	
   5	
  

within	
  homeschooling	
  and	
  develop	
  partnerships	
  with	
  communities	
  and	
  

groups	
  to	
  bring	
  awareness	
  to	
  and	
  empower	
  homeschoolers	
  to	
  address	
  

pressing	
  matters	
  such	
  as	
  abuse,	
  neglect,	
  and	
  mental	
  illness.	
  

	
  

You	
  might	
  not	
  have	
  heard	
  of	
  HARO.	
  But	
  you	
  have	
  likely	
  heard,	
  through	
  friends,	
  

family	
  or	
  the	
  Internet,	
  about	
  our	
  initial	
  and	
  controversial	
  project,	
  

Homeschoolers	
  Anonymous.	
  Homeschoolers	
  Anonymous	
  is	
  a	
  website	
  that	
  

shares	
  stories	
  —	
  many	
  of	
  which	
  are	
  negative	
  and	
  critical	
  —	
  about	
  experiences	
  

of	
  students	
  who	
  grew	
  up	
  in	
  the	
  Christian	
  homeschooling	
  world.	
  If	
  you	
  are	
  

familiar	
  with	
  Homeschoolers	
  Anonymous,	
  you	
  likely	
  have	
  some	
  deep,	
  visceral	
  

reaction	
  to	
  the	
  fact	
  that	
  I	
  am	
  a	
  founder	
  of	
  this	
  group.	
  If	
  so,	
  that	
  is	
  ok.	
  I	
  am	
  used	
  

to	
  it.	
  

	
  

What	
  you	
  should	
  know,	
  however,	
  is	
  that	
  I	
  write	
  this	
  not	
  as	
  a	
  "homeschool	
  

apostate"ii	
  or	
  "prodigal,"iii	
  as	
  we	
  have	
  been	
  called.	
  Nor	
  do	
  I	
  write	
  from	
  a	
  heart	
  

of	
  anger	
  or	
  bitterness.	
  I	
  write,	
  rather,	
  out	
  of	
  hopefulness,	
  as	
  someone	
  who	
  

cares	
  deeply	
  about	
  the	
  future	
  of	
  homeschooling.	
  I	
  care	
  deeply	
  about	
  that	
  

future,	
  because	
  I	
  am	
  not	
  only	
  a	
  homeschool	
  graduate	
  myself,	
  I	
  am	
  also	
  a	
  

"child"	
  of	
  homeschooling.	
  I	
  grew	
  up	
  in	
  this	
  world,	
  my	
  parents	
  were	
  leaders	
  in	
  

this	
  world,	
  and	
  I	
  have	
  lived	
  this	
  life.	
  	
  

	
  

Before	
  I	
  begin	
  discussing	
  my	
  topic	
  today	
  of	
  "Facing	
  Our	
  Fears,"	
  I'd	
  like	
  to	
  tell	
  

you	
  a	
  bit	
  about	
  myself	
  and	
  my	
  life	
  so	
  you	
  know	
  where	
  I	
  am	
  coming	
  from.	
  I	
  

grew	
  up	
  in	
  San	
  Jose,	
  California.	
  My	
  parents	
  homeschooled	
  me	
  all	
  the	
  way	
  

through	
  —	
  from	
  kindergarten	
  through	
  high	
  school	
  graduation.	
  My	
  parents	
  not	
  

only	
  loved	
  homeschooling,	
  they	
  were	
  also	
  leaders	
  in	
  the	
  California	
  and	
  Oregon	
  


Facing	
  Our	
  Fears	
  

	
   6	
  

Christian	
  homeschool	
  scene.	
  My	
  mom	
  and	
  dad	
  co-­‐founded	
  SELAH,	
  the	
  Bay	
  

Area,	
  California	
  homeschool	
  support	
  group.	
  My	
  father	
  was	
  the	
  convention	
  

organizer	
  for	
  years	
  for	
  CHEA's	
  annual	
  state-­‐wide	
  conventions.	
  My	
  parents	
  also	
  

started	
  a	
  homeschool	
  debate	
  club	
  in	
  San	
  Jose,	
  called	
  CLASH,	
  along	
  with	
  John	
  

and	
  Annie	
  Rose,	
  the	
  parents	
  of	
  Lila	
  Rose	
  —	
  who	
  is	
  the	
  president	
  of	
  the	
  pro-­‐life	
  

group	
  LiveAction.	
  My	
  father	
  was	
  also	
  president	
  of	
  the	
  national	
  homeschool	
  

speech	
  and	
  debate	
  league,	
  NCFCA,	
  for	
  2	
  years.	
  	
  

	
  

So	
  my	
  experience	
  with	
  homeschooling	
  went	
  far,	
  wide,	
  and	
  deep.	
  I	
  had	
  the	
  

opportunity	
  in	
  high	
  school	
  to	
  travel	
  for	
  three	
  years	
  around	
  the	
  country	
  with	
  

Communicators	
  for	
  Christ	
  and	
  teach	
  speech	
  and	
  debate	
  to	
  other	
  homeschool	
  

peers.	
  I	
  taught	
  speech	
  classes	
  to	
  the	
  children	
  of	
  homeschool	
  leaders	
  at	
  one	
  of	
  

HSLDA's	
  national	
  leadership	
  conventions;	
  I	
  was	
  at	
  the	
  1999	
  Proclaim	
  Liberty	
  

rally	
  in	
  Washington,	
  D.C.,	
  when	
  the	
  U.S.	
  Senate	
  passed	
  a	
  resolution	
  declaring	
  a	
  

National	
  Home	
  Education	
  Week;	
  I	
  even	
  coached	
  Brett	
  and	
  Alex	
  Harris,	
  the	
  

younger	
  brothers	
  of	
  Josh	
  Harris,	
  author	
  of	
  I	
  Kissed	
  Dating	
  Goodbye.	
  I	
  have	
  seen	
  

the	
  inner	
  workings	
  of	
  homeschooling,	
  I	
  have	
  climbed	
  its	
  power	
  structures,	
  and	
  

I	
  have	
  seen	
  both	
  the	
  positive	
  and	
  the	
  negative.	
  

	
  

My	
  parents	
  were,	
  and	
  are,	
  amazing	
  and	
  loving	
  individuals.	
  They	
  put	
  an	
  

overwhelming	
  amount	
  of	
  time	
  and	
  energy	
  into	
  my	
  education.	
  I	
  write	
  this	
  

today	
  with	
  both	
  a	
  Bachelor’s	
  and	
  a	
  Master’s	
  degree,	
  the	
  ability	
  to	
  speak	
  

confidently	
  in	
  public,	
  and	
  the	
  skill	
  sets	
  necessary	
  to	
  work	
  on	
  behalf	
  of	
  

neglected	
  and	
  abused	
  children.	
  That	
  is	
  a	
  direct	
  testament	
  to	
  my	
  parents'	
  

dedication	
  to	
  my	
  well-­‐being.	
  I	
  want	
  you	
  to	
  know	
  that	
  my	
  homeschooling	
  

experience,	
  under	
  the	
  guidance	
  of	
  my	
  parents,	
  was	
  positive.	
  They	
  treated	
  me	
  


Facing	
  Our	
  Fears	
  

	
   7	
  

with	
  kindness	
  and	
  respect.	
  They	
  have	
  shown	
  me,	
  time	
  and	
  time	
  again,	
  that	
  

they	
  love	
  me	
  unconditionally.	
  

	
  

And	
  yet.	
  

	
  

Yet	
  I	
  am	
  the	
  co-­‐founder	
  of	
  Homeschoolers	
  Anonymous,	
  an	
  organization	
  

maligned	
  as	
  anti-­‐homeschooling,	
  anti-­‐Christian,	
  bitter,	
  and	
  immature.	
  We	
  are	
  

constantly	
  infantilized	
  and	
  referred	
  to	
  as	
  “children”	
  —	
  even	
  though	
  I	
  am	
  30	
  

years	
  old.	
  Something	
  is	
  going	
  on	
  here.	
  And	
  I'd	
  like	
  to	
  explain	
  what	
  it	
  is.	
  

	
  

When	
  it	
  comes	
  to	
  the	
  homeschool	
  "conversation,"	
  —	
  that	
  is,	
  the	
  conversation	
  

about	
  how	
  we	
  best	
  educate	
  our	
  children	
  in	
  a	
  Christian	
  way	
  —	
  that	
  

conversation	
  has	
  been	
  a	
  monologue.	
  It	
  is	
  a	
  monologue	
  and	
  not	
  a	
  dialogue.	
  It	
  is	
  

a	
  monologue	
  delivered	
  time	
  and	
  time	
  again,	
  in	
  convention	
  after	
  convention,	
  in	
  

curriculum	
  magazine	
  after	
  magazine,	
  about	
  certain	
  values	
  and	
  ideas.	
  While	
  

these	
  values	
  and	
  ideas	
  change	
  in	
  color	
  and	
  tone,	
  from	
  one	
  speaker	
  to	
  the	
  next,	
  

from	
  one	
  convention	
  or	
  magazine	
  to	
  the	
  next,	
  there	
  are	
  some	
  perspectives	
  

that	
  seem	
  to	
  consistently	
  surface:	
  	
  

	
  

1.	
  Because	
  our	
  homeschooling	
  freedoms	
  are	
  constantly	
  on	
  the	
  attack,	
  

we	
  mustn't	
  give	
  outsiders	
  reasons	
  to	
  dislike	
  us.	
  

2.	
  Homeschooling	
  parents	
  have	
  the	
  best	
  intentions	
  in	
  mind	
  for	
  their	
  

children,	
  and	
  they	
  execute	
  those	
  intentions	
  in	
  relatively	
  successful	
  and	
  

harmless	
  ways.	
  

3.	
  No	
  “real	
  homeschooler”	
  would	
  use	
  homeschooling	
  to	
  hide	
  abuse	
  or	
  

neglect.	
  


Facing	
  Our	
  Fears	
  

	
   8	
  

4.	
  People	
  who	
  speak	
  up	
  about	
  bad	
  homeschooling	
  experiences	
  are	
  

either	
  bitter	
  or	
  hate	
  God	
  —	
  or	
  both.	
  Or	
  even	
  worse,	
  they	
  hate	
  

homeschooling	
  and	
  want	
  it	
  banned.	
  

5.	
  We	
  should	
  rarely	
  speak	
  up	
  and	
  criticize	
  other	
  homeschoolers,	
  

especially	
  not	
  homeschool	
  leaders,	
  if	
  they	
  are	
  Christians.	
  

	
  

I	
  want	
  to	
  highlight	
  this	
  monologue	
  because	
  I	
  want	
  to	
  point	
  out	
  to	
  you	
  how	
  this	
  

monologue	
  has	
  been	
  constructed	
  in	
  a	
  way	
  that	
  specifically	
  excludes	
  dissenting	
  

opinions.	
  Which	
  means	
  homeschool	
  alumni	
  feel	
  guilty	
  or	
  afraid	
  about	
  

speaking	
  up.	
  This	
  is	
  an	
  important	
  point	
  because	
  of	
  the	
  following	
  fact:	
  	
  

	
  

Homeschooling	
  is	
  not	
  simply	
  something	
  done	
  by	
  parents;	
  homeschooling	
  

is	
  something	
  that	
  is	
  also	
  experienced	
  by	
  children.	
  	
  

	
  

There	
  is	
  a	
  chasm	
  —	
  a	
  deep	
  and	
  profound	
  gap	
  —	
  between	
  what	
  good,	
  well-­‐

meaning	
  parents	
  intend	
  to	
  do	
  and	
  how	
  those	
  intentions	
  and	
  actions	
  are	
  

translated	
  and	
  experienced	
  by	
  children.	
  	
  

	
  

When	
  we	
  reach	
  out	
  and	
  ask	
  those	
  children	
  —	
  both	
  current	
  and	
  former	
  

students	
  and	
  alumni	
  —	
  about	
  their	
  experiences,	
  the	
  homeschool	
  conversation	
  

ceases	
  to	
  be	
  a	
  monologue.	
  It	
  becomes,	
  rather,	
  a	
  dialogue.	
  

	
  

Dialogue	
  is	
  what	
  the	
  homeschooling	
  movement	
  desperately	
  needs.	
  

	
  

My	
  life	
  passion,	
  my	
  goal	
  for	
  Homeschool	
  Alumni	
  Reaching	
  Out	
  as	
  an	
  

organization,	
  is	
  to	
  facilitate	
  this	
  dialogue.	
  My	
  dream	
  is	
  that	
  every	
  homeschool	
  


Facing	
  Our	
  Fears	
  

	
   9	
  

convention	
  across	
  the	
  country	
  —	
  and	
  every	
  local	
  homeschooling	
  community	
  

—	
  will	
  welcome	
  a	
  conversation	
  about	
  how	
  we	
  can	
  improve	
  homeschooling	
  for	
  

current	
  students	
  and	
  future	
  generations.	
  That	
  conversation	
  begins	
  with	
  

listening	
  to	
  the	
  experiences	
  of	
  those	
  who	
  have	
  lived	
  experiences	
  of	
  

homeschooling.	
  And	
  in	
  this	
  paper	
  I	
  hope	
  to	
  communicate	
  to	
  you	
  just	
  a	
  few	
  of	
  

the	
  themes	
  arising	
  from	
  those	
  experiences	
  that	
  I	
  encounter	
  on	
  a	
  daily	
  basis.	
  

The	
  themes	
  I	
  want	
  to	
  talk	
  about	
  are:	
  

	
  

1)	
  Child	
  abuse.	
  

2)	
  Mental	
  illness.	
  

3)	
  Modesty	
  and	
  purity.	
  

	
  

Let's	
  start	
  with	
  child	
  abuse.	
  

	
  

	
   	
  


Facing	
  Our	
  Fears	
  

	
   10	
  

II.	
  Child	
  Abuse	
  
	
  

Contrary	
  to	
  the	
  quotation	
  from	
  the	
  homeschool	
  leader	
  I	
  started	
  with,	
  child	
  

abuse	
  is	
  a	
  significant	
  problem.	
  It	
  is	
  significant	
  in	
  scope	
  and	
  it	
  is	
  significant	
  in	
  

impact.	
  Before	
  we	
  talk	
  about	
  child	
  abuse	
  in	
  the	
  context	
  of	
  homeschooling,	
  let’s	
  

just	
  talk	
  about	
  the	
  pervasive	
  reality	
  of	
  child	
  abuse	
  in	
  general.	
  

	
  

Here	
  are	
  some	
  basic	
  facts	
  about	
  child	
  abuse:	
  

	
  

• As	
  many	
  as	
  1	
  in	
  3	
  girls	
  and	
  1	
  in	
  7	
  boys	
  will	
  be	
  sexually	
  abused	
  at	
  some	
  

point	
  in	
  their	
  childhood.iv	
  

	
  

• In	
  as	
  many	
  as	
  93%	
  of	
  child	
  sexual	
  abuse	
  cases,	
  the	
  child	
  knows	
  the	
  

person	
  that	
  commits	
  the	
  abuse.v	
  

	
  

• As	
  many	
  as	
  47%	
  of	
  perpetrators	
  are	
  family	
  or	
  extended	
  family.vi	
  

	
  

• Only	
  about	
  30%	
  of	
  child	
  sexual	
  abuse	
  cases	
  are	
  reported	
  to	
  

authorities.vii	
  

	
  

• Physical	
  abuse	
  is	
  also	
  common.	
  In	
  fact,	
  physical	
  abuse	
  is	
  the	
  second	
  

most	
  common	
  form	
  of	
  child	
  maltreatment.viii	
  

	
  

• In	
  2012,	
  the	
  most	
  recent	
  year	
  for	
  which	
  we	
  have	
  an	
  official	
  report	
  for,	
  

over	
  100,000	
  children	
  in	
  the	
  U.S.	
  were	
  physically	
  abused.	
  Over	
  1,500	
  of	
  

them	
  were	
  abused	
  to	
  the	
  point	
  of	
  death.ix	
  


Facing	
  Our	
  Fears	
  

	
   11	
  

	
  

And	
  what	
  about	
  basic	
  facts	
  about	
  the	
  people	
  that	
  abuse	
  children?	
  

	
  

• We	
  know,	
  of	
  course,	
  that	
  all	
  sorts	
  of	
  people	
  can	
  perpetrate	
  abuse.	
  But	
  

with	
  the	
  exception	
  of	
  child	
  sexual	
  abuse,	
  children	
  are	
  most	
  likely	
  to	
  be	
  

physically	
  abused	
  or	
  neglected	
  by	
  parents	
  and/or	
  caregivers.x	
  

	
  

• With	
  regards	
  to	
  child	
  sexual	
  abuse,	
  it	
  is	
  still	
  overwhelmingly	
  the	
  case	
  

that	
  someone	
  the	
  child	
  knew	
  was	
  the	
  abuser.	
  While	
  parents	
  do	
  sexually	
  

abuse	
  their	
  children,	
  sexual	
  abusers	
  were	
  more	
  commonly	
  some	
  other	
  

male	
  relative,	
  a	
  family	
  friend,	
  or	
  a	
  family	
  acquaintance	
  or	
  neighbor.xi	
  

	
  

From	
  these	
  numbers	
  and	
  facts	
  we	
  see	
  that	
  abuse	
  is	
  a	
  serious	
  problem.	
  And	
  

unlike	
  stereotypes	
  about	
  strangers	
  in	
  minivans	
  offering	
  children	
  candy,	
  we	
  

see	
  that	
  those	
  who	
  threaten	
  our	
  children	
  are	
  people	
  we	
  trust.	
  	
  

	
  

As	
  many	
  as	
  47%	
  of	
  child	
  sexual	
  abusers	
  are	
  family	
  or	
  extended	
  family.	
  

	
  

People	
  we	
  trust.	
  

	
  

It	
  is	
  frightening.	
  It	
  is	
  hard	
  to	
  believe.	
  But	
  it’s	
  the	
  truth.	
  Child	
  abusers	
  walk	
  

among	
  us	
  —	
  in	
  our	
  homes,	
  our	
  churches,	
  and	
  our	
  schools.	
  They	
  aren’t	
  

“others,”	
  they	
  aren’t	
  wearing	
  signs	
  that	
  say	
  “Monster.”	
  They	
  walk	
  among	
  us.	
  

They	
  are	
  friends	
  and	
  family.	
  We	
  trust	
  them,	
  and	
  they	
  abuse	
  our	
  trust.	
  They	
  

abuse	
  our	
  children.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   12	
  

As	
  Boz	
  Tchividjian,	
  Billy	
  Graham’s	
  grandson	
  and	
  the	
  founder	
  and	
  executive	
  

director	
  of	
  GRACE	
  (Godly	
  Response	
  to	
  Abuse	
  in	
  the	
  Christian	
  Environment),	
  

says,	
  	
  

	
  

“It	
  is	
  time	
  that	
  the	
  Christian	
  community	
  come	
  to	
  terms	
  with	
  the	
  

heartbreaking	
  reality	
  that	
  those	
  who	
  pose	
  the	
  greatest	
  risk	
  to	
  our	
  

children	
  are	
  within	
  our	
  families,	
  churches,	
  and	
  circle	
  of	
  friends.”xii	
  

	
  

One	
  of	
  the	
  many	
  stories	
  of	
  sexual	
  abuse	
  in	
  the	
  Bible	
  gives	
  evidence	
  to	
  this	
  fact.	
  

In	
  2	
  Samuel,	
  Chapter	
  13,	
  the	
  story	
  of	
  Amnon	
  and	
  Tamar	
  is	
  told.xiii	
  Amnon,	
  son	
  

of	
  King	
  David,	
  lusts	
  after	
  his	
  sister	
  Tamar.	
  Amnon	
  constructs	
  an	
  ornate	
  ruse	
  in	
  

order	
  to	
  get	
  alone	
  with	
  Tamar,	
  after	
  which	
  he	
  rapes	
  her.	
  When	
  Absalom,	
  

Tamar’s	
  other	
  brother,	
  hears	
  about	
  Tamar’s	
  rape,	
  he	
  instructs	
  her	
  to,	
  “Be	
  quiet	
  

for	
  now,	
  my	
  sister;	
  he	
  is	
  your	
  brother.	
  Don’t	
  take	
  this	
  thing	
  to	
  heart.”	
  The	
  Bible	
  

says	
  that	
  King	
  David	
  learned	
  of	
  the	
  assault,	
  was	
  furious,	
  but	
  did	
  not	
  do	
  

anything	
  about	
  it.	
  Similarly,	
  Absalom	
  "never	
  said	
  a	
  word	
  to	
  Amnon,	
  either	
  

good	
  or	
  bad”;	
  rather,	
  he	
  let	
  his	
  anger	
  fester	
  until	
  he	
  sought	
  illegal	
  retribution	
  

by	
  murdering	
  Amnon.	
  The	
  sexual	
  abuse	
  in	
  the	
  family	
  of	
  King	
  David	
  —	
  one	
  of	
  

the	
  most	
  well-­‐known	
  biblical	
  figures	
  —	
  was	
  swept	
  under	
  the	
  rug	
  and	
  the	
  

victim	
  silenced.	
  Such	
  handling	
  of	
  abuse	
  continues	
  today.	
  

	
  

Hearing	
  this	
  can	
  be	
  overwhelming.	
  It	
  can	
  make	
  you	
  feel	
  sick,	
  or	
  nauseous,	
  or	
  

overwhelmed.	
  I	
  understand	
  that	
  feeling;	
  I	
  live	
  it	
  every	
  day.	
  And	
  the	
  reason	
  I	
  

live	
  it	
  every	
  day	
  is	
  because	
  I	
  know	
  —	
  I	
  know	
  from	
  my	
  own	
  life,	
  my	
  friends,	
  and	
  

my	
  community	
  —	
  that	
  these	
  numbers	
  can	
  also	
  be	
  found	
  within	
  

homeschooling.	
  Child	
  abuse	
  happens	
  within	
  homeschooling.	
  


Facing	
  Our	
  Fears	
  

	
   13	
  

	
  

This	
  might	
  be	
  hard	
  to	
  hear.	
  It	
  might	
  make	
  you	
  feel	
  offended,	
  or	
  defensive,	
  or	
  

incredulous.	
  So	
  let	
  me	
  make	
  clear	
  up	
  front	
  what	
  I	
  am	
  not	
  saying:	
  

	
  

• I	
  am	
  not	
  saying	
  homeschoolers	
  are	
  a	
  bunch	
  of	
  child	
  abusers.	
  

	
  

• I	
  am	
  not	
  saying	
  homeschooling	
  is	
  child	
  abuse.	
  

	
  

• I	
  am	
  not	
  saying	
  homeschoolers,	
  as	
  a	
  group	
  of	
  people,	
  abuse	
  their	
  

children	
  any	
  more	
  than	
  any	
  other	
  group	
  of	
  people.	
  

	
  

• I	
  am	
  not	
  saying	
  child	
  abuse	
  doesn’t	
  happen	
  in	
  groups	
  of	
  people	
  other	
  

than	
  homeschoolers.	
  

	
  

• I	
  am	
  not	
  saying	
  we	
  should	
  ignore	
  child	
  abuse	
  in	
  other	
  groups	
  of	
  people.	
  

We	
  should	
  never	
  ignore	
  child	
  abuse,	
  wherever	
  it	
  may	
  happen.	
  

	
  

What	
  I	
  am	
  saying	
  —	
  what	
  I	
  do	
  need	
  you	
  to	
  understand	
  —	
  is	
  that	
  is	
  simply	
  this:	
  

	
  

Child	
  abuse	
  happens	
  in	
  homeschooling	
  communities.	
  

	
  

That’s	
  what	
  I	
  need	
  you	
  to	
  understand.	
  

	
  

I	
  can’t	
  tell	
  you	
  whether	
  it	
  happens	
  more	
  or	
  less	
  often	
  than	
  in	
  other	
  

communities	
  because	
  no	
  one	
  has	
  those	
  numbers.	
  And	
  if	
  someone	
  says	
  they	
  

doxiv,	
  know	
  that	
  they’re	
  making	
  them	
  up	
  or	
  using	
  flawed	
  statistical	
  analysis.xv	
  


Facing	
  Our	
  Fears	
  

	
   14	
  

	
  

What	
  we	
  do	
  know	
  —	
  and	
  maybe	
  this	
  is	
  even	
  a	
  reason	
  why	
  some	
  of	
  you	
  are	
  

homeschooling	
  right	
  now	
  —	
  is	
  that	
  abuse	
  happens	
  in	
  public	
  schools.	
  We	
  also	
  

know	
  it	
  happens	
  in	
  private	
  schools.	
  We	
  know	
  it	
  happens	
  in	
  churches,	
  in	
  day	
  

care,	
  at	
  religious	
  institutions	
  —	
  whether	
  those	
  institutions	
  are	
  Christian,	
  

Buddhist,	
  Jewish,	
  or	
  Muslim.	
  We	
  know	
  abuse	
  happens	
  in	
  secular	
  institutions,	
  

too.	
  So	
  we	
  should	
  also	
  know	
  it	
  is	
  no	
  great	
  claim	
  that	
  abuse	
  happens	
  in	
  

homeschooling	
  families	
  and	
  communities	
  as	
  well.	
  

	
  

Some	
  colleagues	
  of	
  mine	
  run	
  an	
  important	
  website	
  called	
  Homeschooling’s	
  

Invisible	
  Children.xvi	
  It	
  has	
  documented	
  hundreds	
  of	
  cases	
  of	
  homeschooled	
  

children	
  who	
  were	
  physically	
  and/or	
  sexually	
  abused	
  by	
  their	
  parents,	
  

caretakers,	
  and/or	
  homeschool	
  teachers.	
  The	
  details	
  vary	
  from	
  case	
  to	
  case,	
  

but	
  as	
  more	
  and	
  more	
  cases	
  are	
  documented,	
  some	
  patterns	
  emerge.	
  While	
  

these	
  patterns	
  could	
  make	
  for	
  an	
  entire	
  talk	
  in	
  and	
  of	
  themselves,	
  I’d	
  like	
  to	
  

focus	
  on	
  one	
  pattern	
  in	
  particular:	
  hardly	
  anyone	
  ever	
  suspects	
  the	
  abusers.	
  

	
  

Sometimes	
  when	
  child	
  abuse	
  happens	
  in	
  homeschooling	
  communities,	
  it	
  is	
  in	
  

communities	
  that	
  are	
  referred	
  to	
  as	
  new	
  religious	
  movements,	
  or	
  “cults.”	
  For	
  

example,	
  groups	
  like	
  the	
  Twelve	
  Tribes,xvii	
  Lev	
  Tahor,xviii	
  or	
  Warren	
  Jeffs’	
  

Fundamentalist	
  Latter	
  Day	
  Saints	
  sectxix	
  —	
  all	
  of	
  which	
  believe	
  strictly	
  in	
  

homeschooling	
  for	
  their	
  children	
  —	
  have	
  been	
  documented	
  as	
  physically	
  or	
  

sexually	
  abusing	
  their	
  children.	
  This	
  doesn’t	
  seem	
  as	
  surprising	
  to	
  us;	
  these	
  

groups	
  are	
  “different,”	
  and	
  thus	
  we	
  are	
  already	
  suspicious	
  of	
  them.	
  

	
  

But	
  abuse	
  isn’t	
  just	
  found	
  in	
  so-­‐called	
  cults.	
  	
  This	
  is	
  why	
  what	
  


Facing	
  Our	
  Fears	
  

	
   15	
  

Homeschooling’s	
  Invisible	
  Children	
  is	
  doing	
  is	
  so	
  important:	
  It’s	
  showing	
  us	
  —	
  

case	
  by	
  tragic	
  case	
  —	
  that	
  abuse	
  can	
  be	
  found	
  in	
  families	
  that	
  seem	
  normal,	
  

loving,	
  even	
  publically	
  outstanding.	
  The	
  stories	
  on	
  Homeschoolers	
  

Anonymous	
  also	
  reveal	
  this.	
  	
  

	
  

One	
  of	
  the	
  first	
  long-­‐form	
  testimonies	
  that	
  we	
  received	
  for	
  Homeschoolers	
  

Anonymous	
  was	
  by	
  a	
  young	
  woman	
  using	
  the	
  penname	
  “Mary.”	
  Mary’s	
  story	
  

broke	
  my	
  heart.	
  She	
  was	
  viciously	
  beaten	
  all	
  over	
  her	
  body,	
  she	
  was	
  forced	
  to	
  

go	
  without	
  food	
  for	
  days,	
  her	
  parents	
  made	
  her	
  drink	
  ipecac	
  as	
  a	
  punishment,	
  

and	
  —	
  the	
  moment	
  that	
  made	
  me	
  break	
  down	
  in	
  tears	
  —	
  she	
  was	
  forced	
  to	
  

throw	
  her	
  favorite	
  childhood	
  doll	
  into	
  a	
  blazing	
  backyard	
  fire.	
  To	
  date,	
  Mary’s	
  

story	
  has	
  put	
  my	
  stomach	
  in	
  knots	
  more	
  than	
  any	
  others	
  we	
  have	
  published.	
  

	
  

As	
  we	
  published	
  each	
  part	
  of	
  her	
  ten-­‐part	
  story,	
  people	
  wondered,	
  “How	
  

‘fringe’	
  was	
  her	
  family?	
  Surely	
  Mary’s	
  family	
  lived	
  in	
  the	
  middle	
  of	
  nowhere,	
  

isolated	
  her	
  from	
  everyone.	
  Surely	
  the	
  problem	
  was	
  that	
  no	
  one	
  ever	
  saw	
  her.”	
  	
  

	
  

But	
  that	
  wasn’t	
  the	
  case.	
  In	
  her	
  conclusion	
  to	
  her	
  story,	
  Mary	
  says	
  the	
  

following:	
  

	
  

“I	
  can	
  assure	
  you	
  that	
  they	
  were	
  not	
  the	
  ‘fringe’	
  in	
  homeschooling.	
  My	
  

dad	
  has	
  an	
  amazing	
  job	
  and	
  they	
  are	
  very	
  well	
  off	
  financially.	
  Dad	
  

served	
  as	
  the	
  president	
  of	
  the	
  home	
  schooling	
  organization	
  in	
  our	
  state	
  

for	
  quite	
  a	
  few	
  years.	
  They	
  have	
  volunteered	
  at	
  church	
  since	
  I	
  was	
  little,	
  

helped	
  out	
  in	
  AWANA,	
  taught	
  Sunday	
  school,	
  kept	
  the	
  nursery,	
  

volunteered	
  at	
  other	
  church	
  events,	
  helped	
  organize	
  and	
  plan	
  the	
  


Facing	
  Our	
  Fears	
  

	
   16	
  

homeschool	
  conference	
  in	
  our	
  state	
  every	
  year,	
  volunteered	
  in	
  debate,	
  

teach	
  Good	
  News	
  Clubs,	
  host	
  homeschool	
  events	
  in	
  their	
  home	
  and	
  

generally	
  keep	
  their	
  reputation	
  about	
  as	
  squeaky	
  clean	
  as	
  is	
  possible…	
  

At	
  church	
  we	
  were	
  the	
  model	
  family.	
  My	
  siblings	
  and	
  I	
  lived	
  in	
  utter	
  

terror	
  of	
  what	
  would	
  happen	
  to	
  us	
  if	
  we	
  dared	
  misbehave	
  or	
  say	
  

anything	
  that	
  they	
  deemed	
  inappropriate	
  while	
  at	
  church	
  or	
  anywhere	
  

else	
  out.	
  Nearly	
  a	
  weekly	
  lecture	
  that	
  we	
  received	
  on	
  the	
  way	
  to	
  church	
  

was	
  that	
  anything	
  that	
  happened	
  in	
  our	
  household	
  was	
  not	
  to	
  be	
  talked	
  

about	
  and	
  was	
  not	
  anyone	
  else’s	
  business.	
  On	
  Sundays,	
  when	
  we	
  had	
  

been	
  made	
  to	
  stay	
  up	
  the	
  entire	
  night	
  before,	
  they	
  would	
  force	
  us	
  to	
  

drink	
  coffee	
  so	
  that	
  no	
  one	
  would	
  notice	
  how	
  tired	
  we	
  were…	
  My	
  

parents	
  did	
  a	
  masterful	
  job	
  of	
  covering	
  up	
  and	
  to	
  this	
  day	
  are	
  revered	
  

and	
  treated	
  as	
  role	
  models	
  by	
  church	
  members	
  that	
  I	
  grew	
  up	
  around.xx	
  

	
  

Remember	
  what	
  Boz	
  Tchividjian	
  said?	
  

	
  

“Those	
  who	
  pose	
  the	
  greatest	
  risk	
  to	
  our	
  children	
  are	
  within	
  our	
  families,	
  

churches,	
  and	
  circle	
  of	
  friends.”	
  

	
  

Mary’s	
  dad,	
  who	
  beat	
  her	
  senseless,	
  served	
  as	
  the	
  president	
  of	
  the	
  home	
  

schooling	
  organization	
  in	
  her	
  state.	
  Her	
  family	
  was	
  in	
  contact	
  with	
  an	
  

abundance	
  of	
  families	
  —	
  in	
  church,	
  at	
  Sunday	
  School,	
  through	
  homeschool	
  

debate	
  and	
  other	
  homeschool	
  activities.	
  

	
  

And	
  yet.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   17	
  

And	
  yet	
  no	
  one	
  noticed	
  the	
  nightmare	
  that	
  her	
  life	
  was.	
  No	
  one	
  reached	
  out	
  to	
  

her	
  or	
  her	
  siblings.	
  

	
  

Because	
  her	
  parents	
  seemed	
  trustworthy	
  and	
  upstanding,	
  even	
  role	
  models.	
  

	
  

Mary	
  isn’t	
  alone.	
  	
  

	
  

Mary’s	
  parents	
  aren’t	
  the	
  only	
  ones	
  pretending	
  to	
  be	
  something	
  they	
  are	
  not.	
  

	
  

If	
  you	
  go	
  onto	
  the	
  website	
  for	
  Homeschooling’s	
  Invisible	
  Children,	
  you	
  will	
  

hear	
  about	
  people	
  like	
  Dwayne	
  and	
  Pamela	
  Hardy,	
  who	
  beat	
  their	
  children	
  

until	
  they	
  bled	
  and	
  were	
  left	
  with	
  permanent	
  scars	
  —	
  and	
  yet	
  friends	
  

described	
  Dwayne	
  and	
  Pamela	
  Hardy	
  as	
  “loving	
  Christian	
  parents.”xxi	
  

	
  

Or	
  people	
  like	
  William	
  Flynn	
  Walker,	
  who	
  was	
  imprisoned	
  for	
  transporting	
  

three	
  children	
  out	
  of	
  Alabama	
  and	
  sexually	
  abused	
  them.	
  Walker	
  was	
  a	
  

founder	
  of	
  a	
  prominent	
  Christian	
  homeschool	
  umbrella	
  school.xxii	
  

	
  

Or	
  people	
  like	
  Jeffrey	
  and	
  Rebecca	
  Trebilcock,	
  who	
  systematically	
  starved	
  

their	
  five	
  children	
  and	
  consequently	
  shocked	
  neighbors	
  who	
  described	
  the	
  

couple	
  as	
  “loving	
  Christian	
  parents.”xxiii	
  

	
  

Or	
  people	
  like	
  Michael	
  and	
  Sharon	
  Gravelle,	
  who	
  sexually	
  abused	
  a	
  birth	
  

daughter	
  and	
  then	
  forced	
  their	
  eleven	
  adopted	
  special	
  needs	
  children	
  to	
  sleep	
  

in	
  stacked	
  cages.xxiv	
  The	
  Gravelles	
  seemed	
  like	
  such	
  a	
  nice	
  couple	
  in	
  public	
  that	
  

even	
  an	
  HSLDA	
  attorney,	
  Scott	
  Somerville,	
  described	
  the	
  father	
  as	
  a	
  “hero.”xxv	
  


Facing	
  Our	
  Fears	
  

	
   18	
  

	
  

I	
  could	
  go	
  on	
  and	
  on	
  with	
  examples.	
  But	
  hopefully	
  you	
  see	
  the	
  trend	
  here.	
  

Child	
  abusers	
  appear	
  in	
  our	
  midst.	
  Even	
  in	
  the	
  midst	
  of	
  our	
  homeschooling.	
  

And	
  they	
  could	
  very	
  well	
  be	
  our	
  “heroes,”	
  our	
  “loving	
  Christian	
  parents,”	
  even	
  

our	
  “prominent”	
  homeschool	
  leaders.	
  

	
  

“Those	
  who	
  pose	
  the	
  greatest	
  risk	
  to	
  our	
  children	
  are	
  within	
  our	
  families,	
  

churches,	
  and	
  circle	
  of	
  friends.”	
  

	
  

Child	
  abuse	
  happens	
  in	
  homeschooling	
  communities.	
  

	
  

So	
  what	
  are	
  we	
  to	
  do?	
  What	
  are	
  we	
  to	
  do	
  as	
  homeschoolers	
  who	
  want	
  more	
  

than	
  anything	
  to	
  protect	
  our	
  children,	
  to	
  protect	
  our	
  friends’	
  children	
  —	
  to	
  

keep	
  every	
  child,	
  really,	
  out	
  of	
  harm’s	
  way?	
  How	
  can	
  we	
  work	
  together	
  —	
  as	
  

parents	
  and	
  leaders	
  and	
  alumni	
  like	
  myself	
  and	
  my	
  peers	
  —	
  to	
  stare	
  this	
  

abuse	
  in	
  the	
  face?	
  

	
  

I’d	
  like	
  to	
  give	
  a	
  few	
  suggestions.	
  And	
  the	
  starting	
  point	
  for	
  these	
  suggestions	
  

is	
  that	
  that	
  we	
  have	
  to	
  let	
  go	
  of	
  the	
  dominant	
  monologue.	
  That	
  monologue,	
  if	
  

you	
  remember,	
  insists	
  on	
  the	
  following:	
  

	
  

1.	
  Because	
  our	
  homeschooling	
  freedoms	
  are	
  constantly	
  on	
  the	
  attack,	
  

we	
  mustn't	
  give	
  outsiders	
  reasons	
  to	
  dislike	
  us.	
  

2.	
  Homeschooling	
  parents	
  have	
  the	
  best	
  intentions	
  in	
  mind	
  for	
  their	
  

children,	
  and	
  they	
  execute	
  those	
  intentions	
  in	
  relatively	
  successful	
  and	
  

harmless	
  ways.	
  


Facing	
  Our	
  Fears	
  

	
   19	
  

3.	
  No	
  “real	
  homeschooler”	
  would	
  use	
  homeschooling	
  to	
  hide	
  abuse	
  or	
  

neglect.	
  

4.	
  People	
  who	
  speak	
  up	
  about	
  bad	
  homeschooling	
  experiences	
  are	
  

either	
  bitter	
  or	
  hate	
  God	
  —	
  or	
  both.	
  Or	
  even	
  worse,	
  they	
  hate	
  

homeschooling	
  and	
  want	
  it	
  banned.	
  

5.	
  We	
  should	
  rarely	
  speak	
  up	
  and	
  criticize	
  other	
  homeschoolers,	
  

especially	
  not	
  homeschool	
  leaders,	
  if	
  they	
  are	
  Christians.	
  

	
  

We	
  have	
  to	
  let	
  go	
  of	
  our	
  earnest	
  wishes	
  to	
  think	
  that	
  abuse	
  could	
  never	
  

happen	
  in	
  homeschooling,	
  could	
  never	
  happen	
  among	
  families	
  that	
  seem	
  

loving,	
  and	
  —	
  most	
  importantly	
  —	
  could	
  never	
  happen	
  to	
  our	
  own	
  children	
  

and	
  our	
  children’s	
  friends.	
  And	
  we	
  need	
  to	
  start	
  speaking	
  up	
  and	
  letting	
  others	
  

speak	
  up.	
  

	
  

This	
  means	
  that	
  we	
  need	
  to	
  be	
  open	
  to	
  dialogue	
  with	
  those	
  who	
  have	
  grown	
  

up	
  in	
  our	
  midst	
  —	
  who	
  went	
  to	
  our	
  homeschool	
  co-­‐ops,	
  took	
  classes	
  with	
  

people	
  we	
  know,	
  were	
  friends	
  with	
  the	
  other	
  homeschool	
  kids	
  —	
  and	
  yet	
  

experienced	
  abuse.	
  Because	
  only	
  they	
  can	
  tell	
  us	
  what	
  it	
  was	
  like.	
  Only	
  they	
  

can	
  tell	
  us	
  how	
  the	
  abuse	
  was	
  hidden.	
  Only	
  they	
  can	
  tell	
  us	
  how	
  they	
  tried	
  to	
  

reveal	
  it	
  —	
  and	
  yet	
  we	
  somehow	
  missed	
  it.	
  

	
  

This	
  is	
  personally	
  important	
  to	
  me.	
  When	
  we	
  talk	
  about	
  child	
  abuse,	
  and	
  

especially	
  when	
  we	
  talk	
  about	
  abused	
  kids	
  who	
  were	
  homeschooled,	
  we’re	
  

talking	
  about	
  my	
  friends.	
  We’re	
  talking	
  about	
  that	
  family	
  that	
  my	
  parents	
  

knew	
  when	
  I	
  was	
  a	
  kid	
  who	
  got	
  busted	
  for	
  making	
  child	
  pornography.	
  We’re	
  

talking	
  about	
  the	
  girl	
  who	
  had	
  a	
  crush	
  on	
  my	
  brother	
  who	
  spent	
  years	
  being	
  


Facing	
  Our	
  Fears	
  

	
   20	
  

molested	
  by	
  her	
  own	
  brother.	
  We’re	
  talking	
  about	
  that	
  other	
  girl	
  —	
  who	
  was	
  

in	
  homeschool	
  debate	
  class	
  with	
  me	
  —	
  who	
  was	
  raped	
  in	
  college	
  but	
  didn’t	
  

know	
  it	
  was	
  wrong	
  because	
  her	
  parents	
  never	
  taught	
  her	
  she	
  had	
  the	
  right	
  to	
  

say	
  no.	
  

	
  

We’re	
  taking	
  about	
  me,	
  too.	
  Because	
  I	
  was	
  abused,	
  not	
  by	
  my	
  own	
  parents	
  but	
  

—	
  coincidentally	
  enough	
  —	
  by	
  a	
  public	
  school	
  employee,	
  when	
  I	
  was	
  very	
  

young	
  and	
  taking	
  speech	
  therapy	
  at	
  a	
  local	
  school.	
  But	
  my	
  parents	
  never	
  

taught	
  me	
  until	
  years	
  later	
  about	
  sex	
  or	
  consent	
  or	
  what	
  was	
  ok	
  and	
  not	
  ok.	
  So	
  

I	
  never	
  had	
  the	
  words	
  to	
  express	
  myself.	
  

	
  

So	
  what	
  can	
  we	
  do?	
  

	
  

Action	
  Steps	
  

	
  

I	
  have	
  a	
  few	
  suggestions	
  for	
  you	
  to	
  take	
  home	
  with	
  you.	
  And	
  I	
  want	
  to	
  make	
  

clear	
  that	
  these	
  suggestions	
  are	
  by	
  no	
  means	
  exhaustive;	
  they	
  do	
  not	
  

represent	
  every	
  possible	
  step	
  that	
  needs	
  to	
  be	
  taken	
  to	
  fight	
  abuse.	
  They	
  are,	
  

rather,	
  some	
  starting	
  guidelines	
  for	
  personal	
  and	
  communal	
  action:	
  

	
  

1) Report	
  abuse.	
  

	
  

Report,	
  report,	
  report.	
  If	
  you	
  learn	
  only	
  one	
  thing	
  from	
  reading	
  this,	
  please	
  let	
  

it	
  be	
  this:	
  If	
  you	
  suspect	
  or	
  know	
  a	
  child	
  is	
  being	
  abused,	
  report	
  it	
  immediately	
  to	
  

the	
  authorities.	
  Call	
  a	
  hotline,	
  call	
  911,	
  or	
  better	
  yet,	
  call	
  both.	
  Do	
  not	
  delay,	
  do	
  

not	
  make	
  excuses,	
  and	
  do	
  not	
  turn	
  a	
  blind	
  eye.	
  Get	
  on	
  the	
  phone	
  and	
  make	
  a	
  


Facing	
  Our	
  Fears	
  

	
   21	
  

report.	
  Child	
  abuse	
  is	
  a	
  criminal	
  action.	
  It	
  is	
  not	
  covered	
  under	
  Matthew	
  18;	
  it	
  

is	
  not	
  something	
  to	
  be	
  handled	
  “in	
  house”	
  by	
  you	
  and	
  your	
  friend,	
  by	
  your	
  

pastor,	
  or	
  by	
  your	
  homeschool	
  leader.	
  Child	
  abuse	
  is	
  to	
  be	
  handled	
  by	
  the	
  

authorities.xxvi	
  	
  

	
  

If	
  you	
  suspect	
  or	
  know	
  a	
  child	
  is	
  being	
  abused,	
  report	
  it.	
  

	
  

2) Educate	
  yourself	
  and	
  your	
  community	
  about	
  abuse.	
  

	
  

If	
  you’re	
  going	
  to	
  take	
  child	
  abuse	
  seriously,	
  and	
  if	
  you’re	
  going	
  to	
  commit	
  to	
  

reporting	
  it	
  when	
  you	
  suspect	
  or	
  know	
  it’s	
  happening,	
  then	
  you	
  have	
  to	
  know	
  

what	
  abuse	
  is.	
  Organize	
  an	
  annual	
  or	
  bi-­‐annual	
  evening	
  for	
  your	
  homeschool	
  

group	
  where	
  you	
  learn	
  how	
  your	
  city,	
  state,	
  and	
  country	
  define	
  child	
  abuse.	
  

Educate	
  yourself	
  on	
  the	
  differences	
  between	
  abuse	
  and	
  neglect.	
  Find	
  out	
  what	
  

hotlines	
  are	
  available	
  to	
  you,	
  have	
  community	
  awareness	
  days	
  where	
  you	
  

discuss	
  the	
  warning	
  signs	
  of	
  abuse	
  and	
  neglect,	
  and	
  empower	
  yourself	
  with	
  

information.xxvii	
  

	
  

Similarly,	
  educate	
  your	
  kids,	
  too.	
  Teach	
  them	
  what	
  abuse	
  is.	
  Empower	
  them	
  to	
  

say,	
  “No!”	
  This	
  means,	
  of	
  course,	
  that	
  you	
  need	
  to	
  teach	
  them	
  about	
  sex	
  —	
  

which,	
  I	
  know,	
  you	
  might	
  not	
  be	
  comfortable	
  hearing.	
  But	
  this	
  is	
  a	
  great	
  

example	
  of	
  exactly	
  why	
  sex	
  education	
  is	
  vitally	
  important.	
  Children	
  need	
  to	
  

know	
  the	
  proper	
  names	
  for	
  their	
  body	
  parts,	
  they	
  need	
  to	
  know	
  what	
  is	
  good	
  

touch	
  versus	
  bad	
  touch,	
  they	
  need	
  to	
  know	
  their	
  bodies	
  belong	
  to	
  them	
  and	
  no	
  

adult	
  should	
  make	
  them	
  do	
  anything	
  that	
  makes	
  them	
  uncomfortablexxviii,	
  and	
  

they	
  need	
  to	
  have	
  the	
  words	
  to	
  use	
  to	
  express	
  themselves	
  to	
  you	
  if	
  they	
  


Facing	
  Our	
  Fears	
  

	
   22	
  

experience	
  abuse.	
  It’s	
  not	
  enough	
  to	
  just	
  say,	
  “Speak	
  up	
  if	
  you’re	
  abused.”	
  You	
  

need	
  to	
  also	
  teach	
  your	
  kids	
  what	
  abuse	
  is	
  in	
  the	
  first	
  place.	
  They	
  need	
  to	
  feel	
  

a	
  sense	
  of	
  ownership	
  and	
  empowerment	
  over	
  their	
  own	
  bodies,	
  not	
  shame	
  or	
  

secrecy	
  or	
  guilt.	
  If	
  kids	
  already	
  feel	
  their	
  bodies	
  are	
  shameful,	
  guilty,	
  or	
  

secretive,	
  how	
  will	
  they	
  feel	
  free	
  or	
  strong	
  enough	
  to	
  tell	
  you	
  about	
  the	
  abuse	
  

that	
  only	
  exacerbates	
  those	
  feelings?	
  There	
  needs	
  to	
  be	
  openness	
  and	
  freedom	
  

to	
  talk	
  about	
  these	
  things	
  in	
  families	
  and	
  communities	
  if	
  we’re	
  ever	
  going	
  to	
  

bring	
  abuse	
  to	
  light.	
  

	
  

3) Stop	
  the	
  propaganda	
  against	
  social	
  workers	
  and	
  child	
  protective	
  

services.	
  

	
  

I	
  can	
  tell	
  you	
  story	
  after	
  story	
  about	
  children	
  who	
  grew	
  up	
  just	
  like	
  I	
  did:	
  with	
  

an	
  absolute	
  terror	
  about	
  social	
  workers	
  and	
  CPS.	
  	
  Many	
  homeschool	
  alumni	
  

grew	
  up	
  reading	
  books	
  that	
  told	
  them	
  child	
  advocates	
  were	
  malicious	
  

drunkards	
  who	
  fabricated	
  evidencexxix	
  and	
  shady	
  back-­‐room	
  politicians	
  

wanting	
  nothing	
  less	
  than	
  one-­‐world	
  government	
  to	
  squash	
  Christianityxxx.	
  

They	
  heard	
  that	
  people	
  who	
  reported	
  child	
  abuse	
  were	
  “nasty	
  neighbors”	
  who	
  

simply	
  hated	
  homeschooling.xxxi	
  Popular	
  novels	
  even	
  communicated	
  that	
  

children	
  who	
  accused	
  their	
  parents	
  of	
  abuse	
  were	
  demon-­‐possessed.xxxii	
  

	
  

This	
  created	
  a	
  terror	
  that	
  has	
  kept	
  children	
  from	
  speaking	
  up	
  about	
  abuse.	
  

Parents	
  have	
  used	
  this	
  terror	
  to	
  silence	
  their	
  children.	
  This	
  terror	
  is	
  even	
  used	
  

from	
  one	
  parent	
  to	
  another	
  to	
  keep	
  parents	
  from	
  reporting	
  each	
  other	
  when	
  

they	
  knew	
  abuse	
  was	
  happening.	
  	
  

	
  


Facing	
  Our	
  Fears	
  

	
   23	
  

Yes,	
  social	
  workers	
  and	
  child	
  protective	
  services	
  have	
  made	
  mistakes.	
  They’ve	
  

made	
  a	
  lot,	
  honestly.	
  But	
  I	
  know	
  amazing	
  foster	
  parents;	
  I	
  know	
  homeschool	
  

parents	
  who	
  work	
  for	
  CPS;	
  I	
  know	
  homeschool	
  alumni	
  who	
  are	
  social	
  

workers.	
  These	
  people	
  and	
  organizations	
  work	
  tirelessly	
  to	
  protect	
  our	
  

children,	
  and	
  are	
  increasingly	
  knowledgeable	
  about	
  homeschooling	
  —	
  even	
  

with	
  firsthand	
  experiences	
  as	
  homeschool	
  parents	
  or	
  students.	
  So	
  if	
  we’re	
  

going	
  to	
  fight	
  child	
  abuse	
  successfully,	
  we	
  need	
  to	
  stop	
  with	
  the	
  myth	
  that	
  they	
  

are	
  a	
  cabal	
  of	
  demonic	
  child-­‐snatchers.	
  	
  

	
  

4) Develop	
  relationships	
  with	
  your	
  local	
  school	
  board	
  and	
  CPS.	
  

	
  

Growing	
  up,	
  I	
  thought	
  homeschooling’s	
  two	
  worst	
  enemies	
  were	
  our	
  local	
  

school	
  board	
  and	
  CPS.	
  And	
  you	
  know	
  what?	
  Sometimes	
  they	
  were.	
  But	
  I	
  have	
  

come	
  to	
  realize	
  that,	
  at	
  the	
  same	
  time,	
  sometimes	
  our	
  local	
  school	
  board	
  and	
  

CPS’s	
  worst	
  enemies	
  were	
  homeschoolers.	
  	
  Homeschool	
  leaders	
  have	
  gone	
  on	
  

record	
  saying	
  everything	
  from	
  “All	
  state	
  child	
  protective	
  service	
  organizations	
  

should	
  be	
  dismantled	
  and	
  abolished”xxxiii	
  to	
  “Abolish	
  the	
  child	
  abuse	
  

hotlines”xxxiv	
  to	
  “The	
  core	
  problem	
  with	
  Child	
  Protective	
  Services	
  is	
  its	
  

existence.”xxxv	
  

	
  

I	
  want	
  to	
  appeal	
  to	
  you,	
  as	
  homeschooling	
  parents,	
  to	
  rise	
  above	
  this	
  

antagonism.	
  Because	
  ultimately,	
  if	
  there’s	
  anything	
  that	
  homeschoolers,	
  

school	
  boards,	
  and	
  CPS	
  should	
  be	
  united	
  on,	
  it’s	
  helping	
  kids.	
  So	
  I	
  want	
  to	
  

encourage	
  you,	
  as	
  parents	
  and	
  communities	
  and	
  leaders,	
  to	
  develop	
  positive	
  

relationships	
  with	
  these	
  entities,	
  rather	
  than	
  antagonistic	
  ones.	
  Reach	
  out	
  and	
  

build	
  relationships,	
  even	
  on	
  a	
  personal	
  level.	
  Let	
  them	
  get	
  to	
  know	
  you	
  as	
  


Facing	
  Our	
  Fears	
  

	
   24	
  

individuals,	
  as	
  families;	
  build	
  trust;	
  show	
  them	
  you	
  have	
  nothing	
  to	
  hide;	
  show	
  

them	
  you	
  have	
  so	
  much	
  to	
  offer.	
  By	
  building	
  better	
  relationships,	
  you	
  not	
  only	
  

aid	
  homeschooling	
  as	
  a	
  movement,	
  you	
  also	
  build	
  partnerships	
  that	
  can	
  help	
  

identify	
  kids	
  in	
  need,	
  as	
  well.	
  

	
  

5) Listen	
  to	
  children.	
  

	
  

None	
  of	
  these	
  suggestions	
  are	
  worth	
  anything	
  if	
  you	
  don’t	
  do	
  the	
  first	
  step	
  of	
  

listening	
  to	
  children.	
  A	
  child	
  risks	
  so	
  much	
  when	
  speaking	
  up	
  about	
  abuse;	
  you	
  

need	
  to	
  take	
  their	
  side.	
  When	
  a	
  child	
  tells	
  you	
  they	
  were	
  abused,	
  or	
  tries	
  to	
  tell	
  

you	
  but	
  just	
  can’t	
  find	
  the	
  words	
  or	
  courage,	
  believe	
  them.	
  Believe	
  them	
  and	
  

report	
  it	
  immediately.	
  Then	
  stand	
  with	
  that	
  child,	
  support	
  them,	
  and	
  be	
  their	
  

ally	
  and	
  advocate.	
  Do	
  not	
  tell	
  them	
  it	
  is	
  their	
  fault,	
  do	
  not	
  get	
  angry	
  at	
  them;	
  

show	
  them	
  nothing	
  but	
  unconditional	
  love.	
  It	
  doesn’t	
  matter	
  who	
  the	
  child	
  

says	
  abused	
  them;	
  it	
  might	
  be	
  someone	
  you	
  know,	
  someone	
  you	
  care	
  deeply	
  

about	
  —	
  your	
  husband,	
  or	
  another	
  one	
  of	
  your	
  children,	
  or	
  your	
  pastor.	
  But	
  

you	
  have	
  to	
  set	
  aside	
  your	
  disbelief	
  and	
  other	
  loyalties.	
  	
  

	
  

If	
  we	
  don’t	
  take	
  this	
  monster	
  that	
  is	
  child	
  abuse	
  by	
  the	
  horns,	
  the	
  results	
  can	
  

be	
  life-­‐changing	
  —	
  and	
  not	
  in	
  a	
  good	
  way.	
  Child	
  abuse	
  has	
  life-­‐long	
  effects,	
  

some	
  of	
  which	
  can	
  be	
  crippling.	
  	
  I’d	
  like	
  to	
  look	
  at	
  some	
  of	
  these	
  effects	
  now	
  —	
  

in	
  particular	
  mental	
  health	
  effects.	
  Child	
  abuse	
  is,	
  as	
  our	
  next	
  section	
  reveals,	
  

inherently	
  linked	
  to	
  mental	
  health.	
  	
  

	
  

	
  

	
   	
  


Facing	
  Our	
  Fears	
  

	
   25	
  

III.	
  Mental	
  Health	
  
	
  

The	
  topic	
  of	
  mental	
  health	
  is	
  slightly	
  trickier	
  to	
  discuss	
  than	
  the	
  topic	
  of	
  child	
  

abuse.	
  It’s	
  not	
  generally	
  controversial	
  to	
  claim	
  that	
  child	
  abuse	
  exists.	
  We	
  

might	
  disagree	
  as	
  to	
  what	
  exactly	
  constitutes	
  child	
  abuse,	
  but	
  most	
  every	
  

community	
  acknowledges	
  that	
  certain	
  actions	
  are	
  abusive.	
  However,	
  in	
  

certain	
  communities,	
  it	
  is	
  controversial	
  to	
  claim	
  that	
  mental	
  illness	
  exists.	
  

Some	
  people	
  believe	
  that	
  mental	
  illness	
  is	
  not	
  a	
  real	
  thing	
  and	
  that	
  it	
  —	
  along	
  

with	
  psychology	
  —	
  was	
  invented	
  by	
  anti-­‐Christian	
  forces	
  in	
  the	
  last	
  few	
  

centuries.	
  

	
  

So	
  before	
  I	
  discuss	
  how	
  child	
  abuse	
  can	
  impact	
  people’s	
  mental	
  health,	
  I	
  want	
  

to	
  first	
  dispel	
  the	
  myth	
  that	
  acknowledging	
  mental	
  illness	
  is	
  a	
  recent	
  invention	
  

or	
  somehow	
  antithetical	
  to	
  the	
  Christian	
  faith.	
  

	
  

A	
  Brief	
  History	
  of	
  Christianity	
  and	
  Mental	
  Health	
  

	
  

Many	
  notable	
  Christians	
  throughout	
  history	
  have	
  struggled	
  with	
  mental	
  

illness,	
  including	
  Augustinexxxvi	
  and	
  Ignatius	
  of	
  Loyola.xxxvii	
  More	
  contemporary	
  

Christians	
  have	
  also	
  written	
  about	
  their	
  personal	
  mental	
  illnesses,	
  such	
  as	
  

Charles	
  Spurgeonxxxviii,	
  C.S.	
  Lewisxxxix,	
  Mother	
  Theresaxl,	
  and	
  Martin	
  Luther	
  

King	
  Jr.xli	
  

	
  

There’s	
  this	
  idea	
  that	
  mental	
  health	
  and	
  psychology	
  were	
  invented	
  as	
  the	
  

result	
  of	
  anti-­‐Christian	
  individuals	
  and	
  forces	
  like	
  Sigmund	
  Freud,	
  

Evolutionism,	
  and/or	
  secularism.	
  However,	
  that	
  idea	
  couldn’t	
  be	
  further	
  from	
  


Facing	
  Our	
  Fears	
  

	
   26	
  

the	
  truth:	
  “Long	
  before	
  Freud,	
  philosophers	
  and	
  scholars	
  have	
  addressed	
  the	
  

needs	
  of	
  those	
  suffering	
  from	
  mental	
  distress	
  or	
  illness.	
  Indeed,	
  St.	
  Thomas	
  

Aquinas,	
  St.	
  Augustine,	
  and	
  St.	
  Ignatius	
  of	
  Loyola	
  offered	
  many	
  ideas	
  and	
  

discussions	
  about	
  people	
  afflicted	
  with	
  mental	
  distress.”xlii	
  A	
  recognition	
  of	
  the	
  

reality	
  of	
  mental	
  health	
  and	
  psychology	
  dates	
  all	
  the	
  way	
  back	
  to	
  Ancient	
  

Greece	
  and	
  the	
  early	
  Christian	
  Church	
  fathers.	
  According	
  to	
  one	
  Orthodox	
  

Christian	
  Archdiocese,	
  “The	
  Fathers	
  distinguished	
  between	
  mental	
  illness	
  and	
  

demonic	
  possession.	
  Well	
  before	
  the	
  time	
  of	
  Christ,	
  Greek	
  physicians	
  treated	
  

people	
  for	
  mental	
  illness.	
  As	
  heirs	
  to	
  this	
  medical	
  tradition,	
  Byzantine	
  

physicians	
  did	
  the	
  same.	
  The	
  Church	
  Fathers	
  routinely	
  refer	
  to	
  medical	
  

treatment	
  of	
  the	
  insane	
  with	
  no	
  hint	
  of	
  disapproval.”xliii	
  

	
  

In	
  fact,	
  it	
  was	
  a	
  13th-­‐century	
  Christian	
  monk	
  —	
  Bartholomeus	
  Anglicus	
  —	
  

who	
  first	
  discussed	
  music	
  as	
  a	
  potential	
  remedy	
  for	
  people	
  suffering	
  from	
  “a	
  

condition	
  which	
  resembles	
  depression	
  in	
  his	
  encyclopedia,	
  De	
  Proprietatibis	
  

Rerum,	
  prescribing	
  music	
  and	
  occupation	
  for	
  depressed	
  patients	
  and	
  sleep	
  

and	
  gentle	
  binding	
  for	
  frenzied	
  patients.	
  There	
  is	
  no	
  hint	
  of	
  demonology	
  in	
  his	
  

diagnosis.”xliv	
  

	
  

Connecting	
  mental	
  health	
  with	
  supernatural	
  causes	
  would	
  in	
  fact	
  be	
  

considered	
  a	
  demonic	
  and	
  heretical	
  idea	
  by	
  early	
  Christians.	
  That	
  idea	
  came	
  

from	
  what	
  is	
  called	
  “The	
  Cult	
  of	
  Asclepius.”	
  In	
  the	
  ancient	
  polytheistic	
  world,	
  

Asclepius	
  “was	
  the	
  god	
  of	
  the	
  most	
  widely	
  practiced	
  healing	
  cult”	
  and	
  

“Asclepian	
  temples	
  existed	
  throughout	
  ancient	
  Greece	
  and	
  Rome”:	
  “The	
  sick	
  

would	
  come	
  to	
  the	
  Asclepian	
  temple,	
  bringing	
  offerings	
  in	
  the	
  form	
  of	
  small	
  

images	
  of	
  the	
  affected	
  part.	
  They	
  would	
  sleep	
  in	
  the	
  temple,	
  and	
  healing	
  took	
  


Facing	
  Our	
  Fears	
  

	
   27	
  

place	
  during	
  dreams.”xlv	
  	
  

	
  

The	
  Cult	
  of	
  Asclepius,	
  advocating	
  for	
  supernatural	
  solutions	
  to	
  mental	
  and	
  

other	
  illnesses,	
  existed	
  side	
  by	
  side	
  with	
  both	
  Hippocratic	
  medicine	
  and	
  

Christianity.	
  However,	
  it	
  stood	
  in	
  opposition	
  to	
  both	
  of	
  them.	
  The	
  cult	
  believed	
  

in	
  supernatural	
  remedies.	
  In	
  contrast,	
  

	
  

“Hippocratic	
  medicine	
  [avoided]	
  supernatural	
  interpretations	
  of	
  illness,	
  

including	
  mental	
  illness.	
  This	
  avoidance	
  of	
  pagan	
  supernaturalism	
  made	
  

Hippocratic	
  medicine	
  congenial	
  to	
  Christians	
  and	
  led	
  to	
  the	
  acceptance	
  

of	
  a	
  natural	
  origin	
  of	
  diseases	
  of	
  the	
  body	
  and	
  mind	
  by	
  most	
  early	
  

Christian	
  writers…	
  Many	
  Christian	
  writers	
  found	
  Hippocratic	
  medicine	
  

congenial	
  to	
  Christian	
  thought	
  because	
  its	
  naturalistic	
  approach	
  focused	
  

on	
  care	
  of	
  the	
  body,	
  eschewed	
  the	
  supernatural,	
  and	
  left	
  the	
  care	
  of	
  the	
  

soul	
  to	
  other	
  philosophers.	
  The	
  medical	
  authorities	
  cited	
  most	
  

frequently	
  by	
  the	
  fathers	
  held	
  that	
  persistent	
  sadness	
  proceeded	
  from	
  a	
  

disorder	
  of	
  black	
  bile	
  and	
  that	
  both	
  medicinal	
  and	
  psychological	
  

treatments	
  could	
  be	
  used	
  to	
  remedy	
  it…	
  The	
  fathers	
  exhibited	
  not	
  only	
  

an	
  awareness	
  of	
  humoral	
  physiology	
  and	
  the	
  connection	
  of	
  the	
  body	
  

with	
  mental	
  processes	
  but	
  also	
  an	
  interest	
  in	
  the	
  physical	
  basis	
  of	
  

madness.”xlvi	
  

	
  

Thus	
  one	
  of	
  the	
  earliest	
  contributions	
  of	
  Christianity	
  to	
  Western	
  Civilization	
  is	
  

the	
  acknowledgment	
  of	
  the	
  reality	
  of	
  mental	
  health	
  and	
  the	
  necessity	
  of	
  

compassionate	
  care	
  for	
  those	
  who	
  suffer	
  from	
  mental	
  illness.	
  There	
  was	
  a	
  

“widespread	
  (indeed,	
  nearly	
  universal)	
  belief	
  in	
  the	
  ancient	
  world	
  that	
  the	
  


Facing	
  Our	
  Fears	
  

	
   28	
  

sick	
  person	
  bore	
  responsibility	
  for	
  his	
  or	
  her	
  illness.”	
  With	
  the	
  rise	
  of	
  

Hippocrates,	
  however,	
  as	
  well	
  as	
  the	
  Christian	
  church,	
  this	
  belief	
  —	
  as	
  well	
  as	
  

the	
  Cult	
  of	
  Asclepius	
  —	
  began	
  to	
  be	
  challenged.	
  In	
  contrast	
  to	
  Asclepius,	
  early	
  

Christians	
  did	
  not	
  claim	
  “to	
  offer	
  miraculous	
  healing”	
  but	
  rather	
  “established	
  a	
  

role,	
  previously	
  unknown	
  in	
  the	
  ancient	
  world,	
  of	
  charitable	
  concern	
  for	
  the	
  

sick,	
  which	
  ultimately	
  led	
  to	
  the	
  creation	
  of…the	
  earliest	
  hospitals.”xlvii	
  	
  

	
  

Ironically,	
  then,	
  those	
  today	
  that	
  deny	
  the	
  reality	
  of	
  mental	
  health	
  and	
  

psychology	
  actually	
  have	
  more	
  in	
  common	
  with	
  an	
  ancient	
  Greek	
  cult	
  than	
  

with	
  Christian	
  tradition.	
  

	
  

Fortunately,	
  many	
  contemporary	
  Christians	
  and	
  Christian	
  churches	
  are	
  

beginning	
  to	
  wake	
  up	
  to	
  the	
  absolute	
  necessity	
  of	
  seeing	
  mental	
  illness	
  like	
  

any	
  other	
  illness.	
  From	
  Rick	
  Warren’s	
  recent	
  Gathering	
  on	
  Mental	
  Health	
  and	
  

the	
  Churchxlviii,	
  to	
  Baylor	
  University's	
  Matthew	
  Stanfordxlix,	
  to	
  Christianity	
  

Today's	
  Amy	
  Simpsonl,	
  there	
  are	
  many	
  Christian	
  leaders	
  and	
  thinkers	
  that	
  are	
  

realizing	
  that	
  when	
  Christianity	
  turns	
  a	
  blind	
  eye	
  to	
  mental	
  health	
  issues,	
  

much	
  damage	
  is	
  left	
  in	
  the	
  wake.	
  

	
  

Child	
  Abuse	
  and	
  Mental	
  Health	
  

	
  

It	
  isn’t	
  just	
  Christian	
  tradition	
  that	
  affirms	
  that	
  mental	
  health	
  is	
  important	
  for	
  

humans	
  to	
  acknowledge.	
  Simple	
  science	
  also	
  confirms	
  this	
  fact.	
  The	
  brain	
  is	
  as	
  

much	
  a	
  part	
  of	
  the	
  physical	
  human	
  body	
  as	
  a	
  leg,	
  and	
  thus	
  damage	
  can	
  be	
  done	
  

to	
  it	
  in	
  the	
  same	
  way	
  that	
  damage	
  can	
  be	
  done	
  to	
  any	
  other	
  part	
  of	
  the	
  body.	
  In	
  

the	
  same	
  way	
  that	
  being	
  run	
  over	
  by	
  a	
  truck	
  can	
  break	
  someone’s	
  leg,	
  child	
  


Facing	
  Our	
  Fears	
  

	
   29	
  

abuse	
  can	
  hurt	
  different	
  parts	
  of	
  the	
  brain.	
  

	
  

When	
  a	
  child	
  experiences	
  abuse	
  or	
  neglect,	
  the	
  trauma	
  can	
  actually	
  reshape	
  

the	
  brain	
  by	
  influencing	
  the	
  amygdala,	
  “the	
  part	
  of	
  the	
  brain	
  that	
  regulates	
  

emotions,	
  particularly	
  fear	
  and	
  anxiety.”	
  The	
  effects	
  of	
  this	
  reshaping	
  “can	
  

profoundly	
  influence	
  victims’	
  physical	
  and	
  mental	
  health,	
  their	
  ability	
  to	
  

control	
  emotions	
  and	
  impulses,	
  their	
  achievement	
  in	
  school,	
  and	
  the	
  

relationships	
  they	
  form	
  as	
  children	
  and	
  as	
  adults.”li	
  In	
  fact,	
  child	
  abuse	
  has	
  

been	
  called	
  “the	
  tobacco	
  industry	
  of	
  mental	
  health,”	
  because	
  it	
  primes	
  the	
  

brain	
  for	
  future	
  mental	
  illnesses,	
  leaving	
  “victims	
  more	
  vulnerable	
  to	
  

depression,	
  addiction	
  and	
  post-­‐traumatic	
  stress	
  disorder.”lii	
  

	
  

Mental	
  Health	
  and	
  Homeschooling	
  

	
  

Mental	
  illness	
  can	
  directly	
  result	
  from	
  the	
  trauma	
  that	
  child	
  abuse	
  inflicts.	
  

Unfortunately,	
  if	
  homeschooling	
  communities	
  are	
  already	
  inadequately	
  

dealing	
  with	
  child	
  abuse,	
  they	
  are	
  even	
  less	
  adequate	
  in	
  their	
  treatment	
  of	
  

mental	
  health	
  issues.	
  So	
  I’d	
  like	
  to	
  turn	
  our	
  focus	
  now	
  towards	
  mental	
  health	
  

in	
  general	
  and	
  how	
  homeschooling	
  communities	
  relate	
  to	
  it	
  specifically.	
  	
  

	
  

Like	
  child	
  abuse,	
  mental	
  illness	
  is	
  a	
  serious	
  problem.	
  And	
  like	
  child	
  abuse,	
  

mental	
  illness	
  can	
  impact	
  homeschoolers	
  as	
  much	
  as	
  it	
  impacts	
  any	
  other	
  

subculture.	
  

	
  

26%	
  of	
  adults	
  —	
  about	
  one	
  out	
  of	
  every	
  four	
  —	
  in	
  the	
  U.S.	
  suffer	
  from	
  a	
  

diagnosable	
  mental	
  disorder.	
  This	
  is	
  about	
  57.7	
  million	
  people.	
  About	
  6%	
  of	
  of	
  


Facing	
  Our	
  Fears	
  

	
   30	
  

adults	
  —	
  1	
  in	
  17	
  —	
  suffer	
  from	
  a	
  particularly	
  serious	
  mental	
  illness.liii	
  

	
  

Mental	
  illness	
  is	
  the	
  second	
  leading	
  cause	
  of	
  disability	
  worldwide.liv	
  

	
  

But	
  despite	
  being	
  so	
  common,	
  the	
  pressing	
  matter	
  of	
  mental	
  health	
  doesn’t	
  get	
  

talked	
  about	
  much.	
  There’s	
  a	
  stigma	
  that	
  hangs	
  over	
  them.	
  

	
  

Mental	
  illnesses	
  are	
  like	
  any	
  other	
  illnesses:	
  they	
  have	
  causes	
  that	
  arise	
  from	
  

the	
  human	
  body,	
  from	
  physical	
  and	
  chemical	
  make-­‐up	
  as	
  well	
  as	
  experienced	
  

trauma.lv	
  While	
  people	
  who	
  experience	
  mental	
  illness	
  are	
  often	
  denigrated	
  as	
  

"crazy,"	
  the	
  fact	
  is	
  that	
  what	
  we	
  consider	
  "crazy"	
  is	
  a	
  powerful,	
  often	
  crippling,	
  

and	
  most	
  importantly	
  real	
  disease.	
  

	
  

Like	
  any	
  and	
  all	
  groups	
  of	
  children,	
  teenagers,	
  and	
  adults,	
  many	
  homeschool	
  

students	
  will	
  be	
  born	
  with,	
  develop,	
  or	
  experience	
  mental	
  illnesses	
  or	
  

disorders.	
  1	
  out	
  of	
  every	
  10	
  children	
  or	
  adolescents	
  has	
  a	
  serious	
  mental	
  

health	
  problem,	
  and	
  another	
  10%	
  have	
  mild	
  to	
  moderate	
  problems.	
  These	
  

problems	
  are	
  going	
  to	
  exist	
  among	
  homeschool	
  students	
  —	
  your	
  own	
  children	
  

perhaps,	
  or	
  friends	
  of	
  your	
  children	
  at	
  the	
  local	
  homeschool	
  co-­‐op.	
  

Homeschoolers	
  are	
  not	
  immune	
  to	
  mental	
  illness	
  any	
  more	
  than	
  they	
  are	
  

immune	
  to	
  cancer	
  or	
  the	
  flu.	
  

	
  

Mental	
  health	
  problems	
  —	
  when	
  not	
  managed	
  under	
  care	
  and	
  guidance	
  —	
  can	
  

lead	
  to	
  tragic	
  results,	
  including	
  suicide,	
  self-­‐injury,	
  substance	
  abuse,	
  inability	
  

to	
  function	
  independently	
  or	
  at	
  a	
  job,	
  inability	
  to	
  successfully	
  complete	
  school,	
  

and	
  health	
  problems.	
  Low-­‐income	
  families	
  and	
  families	
  of	
  color	
  experience	
  


Facing	
  Our	
  Fears	
  

	
   31	
  

particular	
  difficulty	
  getting	
  necessary	
  services	
  for	
  addressing	
  mental	
  health	
  

issues.	
  

	
  

Sometimes	
  the	
  unique	
  circumstances	
  surrounding	
  certain	
  homeschooling	
  

subcultures	
  may	
  give	
  rise	
  to	
  or	
  significantly	
  exacerbate	
  mental	
  illness.	
  

Sometimes	
  abuse	
  and	
  neglect	
  may	
  give	
  rise	
  to	
  or	
  significantly	
  exacerbate	
  

mental	
  illness.	
  And	
  sometimes	
  homeschooling	
  will	
  have	
  nothing	
  to	
  do	
  with	
  the	
  

mental	
  illness	
  or	
  disorder	
  a	
  student	
  may	
  struggle	
  with;	
  it	
  may	
  just	
  be	
  the	
  

biological	
  and	
  chemical	
  make-­‐up	
  of	
  that	
  person.	
  	
  

	
  

There	
  are	
  many	
  reasons	
  why	
  a	
  homeschool	
  student	
  might	
  suffer	
  from	
  mental	
  

illness.	
  What	
  is	
  absolutely	
  essential	
  is	
  that	
  the	
  student's	
  family,	
  friends,	
  and	
  

homeschooling	
  community	
  are	
  equipped	
  to	
  help	
  and	
  empower	
  that	
  student	
  

with	
  the	
  resources	
  and	
  tools	
  necessary	
  for	
  managing	
  the	
  illness.	
  In	
  the	
  same	
  

way	
  that	
  family,	
  friends,	
  and	
  communities	
  ought	
  to	
  support	
  someone	
  

diagnosed	
  with	
  any	
  other	
  disease	
  (such	
  as	
  cancer),	
  they	
  ought	
  to	
  support	
  

someone	
  diagnosed	
  with	
  a	
  mental	
  disease.	
  

	
  

Homeschool	
  students	
  (and	
  later	
  alumni)	
  who	
  are	
  raised	
  in	
  conservative	
  

Christian	
  homeschool	
  communities	
  are	
  particularly	
  at	
  risk	
  for	
  mental	
  illness	
  if	
  

only	
  for	
  one	
  reason:	
  conservative	
  Christians	
  are	
  statistically	
  proven	
  to	
  be	
  

reticent	
  towards	
  acknowledging	
  the	
  reality	
  of	
  mental	
  illness	
  and	
  the	
  

importance	
  of	
  mental	
  health	
  management.lvi	
  While	
  society	
  in	
  general	
  has	
  a	
  

stigma	
  against	
  mental	
  health	
  awareness,	
  that	
  stigma	
  is	
  markedly	
  pronounced	
  

within	
  conservative	
  Christianity.lvii	
  	
  

	
  


Facing	
  Our	
  Fears	
  

	
   32	
  

In	
  his	
  2008	
  Baylor	
  University	
  study,	
  Matthew	
  Stanford	
  found	
  the	
  following	
  

among	
  church	
  attendees	
  with	
  professionally	
  diagnosed	
  mental	
  illness(es):	
  

• 41%	
  were	
  told	
  by	
  someone	
  at	
  their	
  church	
  that	
  they	
  did	
  not	
  really	
  have	
  

mental	
  illness.	
  	
  

• 28%	
  were	
  told	
  by	
  someone	
  at	
  their	
  church	
  to	
  stop	
  taking	
  psychiatric	
  

medication.	
  	
  

• 37%	
  were	
  told	
  by	
  someone	
  at	
  their	
  church	
  that	
  their	
  mental	
  illness	
  was	
  

the	
  result	
  of	
  personal	
  sin.	
  	
  

• 34%	
  were	
  told	
  by	
  someone	
  at	
  their	
  church	
  that	
  their	
  mental	
  illness	
  was	
  

the	
  result	
  of	
  demonic	
  involvement.lviii	
  

A	
  recent	
  2014	
  study	
  by	
  LifeWay	
  Research	
  also	
  revealed	
  that,	
  “Only	
  a	
  quarter	
  

of	
  churches	
  (27	
  percent)	
  have	
  a	
  plan	
  to	
  assist	
  families	
  affected	
  by	
  mental	
  

illness	
  according	
  to	
  pastors.”lix	
  

	
  

Nouthetic	
  Counseling:	
  A	
  Word	
  of	
  Caution	
  

	
  

I	
  mentioned	
  at	
  the	
  beginning	
  of	
  this	
  section	
  that	
  some	
  people	
  believe	
  that	
  

mental	
  illness	
  is	
  not	
  a	
  real	
  thing	
  and	
  that	
  it	
  —	
  along	
  with	
  psychology	
  —	
  was	
  

invented	
  in	
  the	
  last	
  few	
  centuries.	
  One	
  popular	
  manifestation	
  of	
  this	
  belief	
  is	
  

nouthetic	
  —	
  or	
  what	
  is	
  often	
  called	
  “biblical”	
  —	
  counseling.lx	
  Such	
  

“counseling”	
  (I	
  do	
  not	
  think	
  it	
  deserves	
  the	
  title	
  of	
  “counseling”,	
  nor	
  is	
  it	
  

“biblical”)	
  assumes	
  that	
  pastors	
  and	
  other	
  spiritual	
  leaders	
  —	
  untrained	
  in	
  the	
  

actual	
  practice	
  and	
  science	
  of	
  mental	
  health	
  —	
  can	
  adequately	
  address	
  mental	
  

illness	
  because	
  mental	
  illness	
  in	
  this	
  perspective	
  is	
  basically	
  another	
  word	
  for	
  


Facing	
  Our	
  Fears	
  

	
   33	
  

sin.	
  This	
  method	
  began	
  with	
  Jay	
  E.	
  Adams‘s	
  1970	
  book	
  Competent	
  to	
  Counsel	
  

and	
  is	
  currently	
  championed	
  by	
  eminent	
  evangelical	
  Christians	
  such	
  as	
  John	
  

MacArthur,	
  who	
  claims	
  “behavioral	
  sciences…are	
  not	
  scientific,”	
  psychology	
  is	
  

an	
  “occult	
  religion,”	
  and	
  Jesus	
  and	
  the	
  Bible	
  should	
  be	
  “the	
  church’s	
  only	
  

solution”	
  to	
  mental	
  illness.lxi	
  This	
  is	
  the	
  same	
  method	
  and	
  mentality	
  that	
  

respected	
  (and	
  formerly	
  respected)	
  leaders	
  in	
  the	
  Christian	
  Homeschool	
  

Movement	
  —	
  most	
  notably	
  Voddie	
  Baucham,	
  Reb	
  Bradley,	
  Doug	
  Phillips,	
  and	
  

Bill	
  Gothard	
  —	
  have	
  promoted	
  for	
  years.	
  They	
  have	
  taught	
  thousands	
  of	
  

families	
  at	
  homeschool	
  and	
  other	
  religious	
  conventions	
  around	
  the	
  country	
  —	
  

and	
  through	
  their	
  books	
  and	
  other	
  educational	
  materials	
  —	
  that	
  mental	
  

“illness”	
  is	
  fake.	
  It’s	
  all	
  just	
  “sin”	
  and	
  “rebellion”	
  and	
  can	
  be	
  resolved	
  through	
  a	
  

“right”	
  relationship	
  with	
  God.lxii	
  

	
  

This	
  counseling	
  theory,	
  which	
  I	
  pointed	
  out	
  earlier	
  has	
  more	
  in	
  common	
  with	
  

an	
  ancient	
  Greek	
  cult	
  than	
  Christian	
  tradition,	
  has	
  been	
  directly	
  correlated	
  to	
  

abusive	
  environments.	
  Christian	
  writer	
  Samantha	
  Field	
  explains:	
  

	
  

“This	
  is	
  not	
  a	
  rare	
  teaching.	
  This	
  horrifying	
  idea	
  is	
  deeply	
  entrenched	
  in	
  

fundamentalist	
  teachings	
  about	
  psychology.	
  Because	
  they	
  dismiss	
  

‘repressed	
  memories’	
  and	
  ‘delayed	
  recall,’	
  this	
  leads	
  them	
  to	
  dismiss	
  the	
  

claims	
  of	
  adult	
  abuse	
  victims	
  who	
  have	
  never	
  had	
  the	
  opportunity	
  to	
  

speak	
  out	
  against	
  their	
  abuser.	
  They	
  tell	
  children	
  that	
  they	
  simply	
  

cannot	
  be	
  abused	
  by	
  their	
  parents,	
  and	
  if	
  they	
  think	
  they’re	
  being	
  

abused,	
  they	
  should	
  just	
  be	
  grateful	
  for	
  their	
  parents	
  ‘disciplining	
  

them.’”lxiii	
  

	
  


Facing	
  Our	
  Fears	
  

	
   34	
  

Testimonies	
  from	
  homeschool	
  alumni	
  give	
  faces	
  and	
  stories	
  to	
  the	
  devastating	
  

impact	
  a	
  denial	
  of	
  mental	
  health	
  realities	
  can	
  have	
  on	
  a	
  person.	
  I’d	
  like	
  to	
  

share	
  a	
  few	
  statements	
  from	
  alumni	
  who	
  have	
  experienced	
  this.	
  

	
  

The	
  first	
  is	
  from	
  a	
  young	
  woman	
  named	
  Lana.	
  Lana	
  says,	
  

	
  

"I	
  didn’t	
  recognize	
  [depression]	
  because	
  I	
  didn’t	
  believe	
  in	
  depression.	
  I	
  

thought	
  all	
  one	
  needed	
  for	
  mental	
  health	
  was	
  faith	
  in	
  God	
  and	
  I	
  had	
  that.	
  

And	
  I	
  tried	
  to	
  have	
  it	
  more	
  and	
  more.	
  I	
  prayed	
  and	
  felt	
  guilty	
  and	
  

despaired	
  that	
  if	
  I	
  couldn’t	
  handle	
  school	
  stress,	
  I	
  would	
  never	
  be	
  able	
  to	
  

succeed	
  as	
  a	
  missionary.	
  I	
  also	
  had	
  severe	
  anxiety	
  —	
  my	
  demonic	
  

attacks	
  turned	
  out	
  to	
  be	
  anxiety	
  attacks,	
  and	
  treatable	
  by	
  medication	
  

and	
  therapy.	
  It	
  was	
  years	
  before	
  I	
  finally	
  got	
  help."lxiv	
  

	
  

Here	
  is	
  another	
  story	
  by	
  a	
  homeschool	
  graduate	
  going	
  by	
  the	
  initials	
  RD:	
  

	
  

"The	
  fundamentalist	
  worldview	
  pops	
  up	
  and	
  says	
  'you	
  can’t	
  be	
  

depressed;	
  there’s	
  no	
  such	
  thing.	
  You	
  are	
  having	
  these	
  thoughts,	
  this	
  

self-­‐loathing,	
  because	
  you	
  realize	
  how	
  out	
  of	
  tune	
  you	
  are	
  with	
  God’s	
  

will.'	
  This	
  only	
  creates	
  a	
  downward	
  spiral	
  that	
  leads	
  to	
  more	
  

depression."lxv	
  

	
  

In	
  some	
  cases	
  what	
  a	
  child	
  learns	
  about	
  mental	
  health	
  and	
  illness	
  is	
  directly	
  

taught	
  by	
  that	
  child’s	
  parents.	
  Take	
  Elizabeth’s	
  story,	
  for	
  example:	
  

	
  

"[My	
  parents]	
  taught	
  us	
  that	
  an	
  illness	
  was	
  God	
  teaching	
  us	
  something,	
  


Facing	
  Our	
  Fears	
  

	
   35	
  

and	
  intervention	
  was	
  only	
  acceptable	
  under	
  dire	
  circumstances.	
  Due	
  to	
  

this	
  mentality,	
  we	
  were	
  blind	
  to	
  the	
  mental	
  sickness	
  that	
  was	
  creeping	
  

slowly	
  into	
  each	
  and	
  every	
  one	
  of	
  us,	
  accepting	
  it	
  as	
  'normal'	
  and	
  'God’s	
  

will.'"lxvi	
  

	
  

When	
  a	
  child	
  is	
  raised	
  to	
  believe	
  that	
  something	
  like	
  depression	
  is	
  somehow	
  a	
  

“lesson”	
  or	
  the	
  result	
  of	
  “sin,”	
  it	
  becomes	
  a	
  form	
  of	
  spiritual	
  abuse.	
  The	
  child	
  

internalizes	
  that	
  message	
  and	
  only	
  feels	
  worse,	
  more	
  broken,	
  more	
  sinful	
  —	
  

which	
  adds	
  shame	
  on	
  top	
  of	
  shame.	
  That	
  perpetuates	
  the	
  cycle	
  of	
  depression.	
  

Miriam	
  is	
  a	
  young	
  homeschooled	
  woman	
  who	
  recently	
  graduated	
  from	
  high	
  

school.	
  Here’s	
  what	
  she	
  said	
  about	
  her	
  struggle	
  with	
  self-­‐injury:	
  

	
  

"[Christians]	
  taught	
  in	
  church	
  that	
  god	
  is	
  supposed	
  to	
  be	
  the	
  ultimate	
  

source	
  of	
  joy	
  and	
  peace.	
  i	
  felt	
  a	
  deep	
  shame.	
  if	
  god	
  made	
  christians	
  

joyful,	
  why	
  was	
  i	
  depressed.	
  if	
  god	
  gave	
  christians	
  peace,	
  why	
  did	
  i	
  have	
  

to	
  get	
  relief	
  from	
  a	
  blade.	
  i	
  knew	
  i	
  was	
  a	
  bad	
  christian.	
  i	
  knew	
  that	
  god	
  

must	
  hate	
  me."lxvii	
  

	
  

I	
  knew	
  that	
  God	
  must	
  hate	
  me.	
  I	
  hope	
  that,	
  as	
  you	
  hear	
  that	
  —	
  you	
  being	
  

parents	
  yourselves,	
  parents	
  who	
  want	
  nothing	
  more	
  than	
  to	
  raise	
  your	
  

children	
  to	
  love	
  God	
  as	
  much	
  as	
  you	
  yourself	
  do	
  —	
  that	
  you	
  take	
  a	
  moment	
  

and	
  ask	
  yourselves,	
  “What	
  am	
  I	
  teaching	
  to	
  my	
  children	
  about	
  mental	
  illness?	
  

Am	
  I	
  teaching	
  them	
  that	
  depression	
  isn’t	
  a	
  personal	
  failure?	
  Am	
  I	
  teaching	
  that	
  

if	
  they	
  are	
  depressed,	
  God	
  loves	
  them	
  no	
  less?”	
  	
  

	
  

That	
  might	
  raise	
  another	
  question:	
  Are	
  you	
  teaching	
  your	
  children	
  about	
  


Facing	
  Our	
  Fears	
  

	
   36	
  

mental	
  illness	
  in	
  the	
  first	
  place?	
  Because	
  chances	
  are,	
  someone	
  you	
  know	
  —	
  

whether	
  it’s	
  your	
  own	
  kid	
  or	
  your	
  kid’s	
  best	
  friend	
  —	
  is	
  going	
  to	
  suffer	
  from	
  

mental	
  illness.	
  So	
  we	
  need	
  to	
  be	
  teaching	
  our	
  kids	
  not	
  only	
  about	
  mental	
  

health,	
  but	
  the	
  right	
  information	
  about	
  it.	
  Avoiding	
  the	
  issue,	
  sweeping	
  it	
  

under	
  the	
  rug,	
  is	
  only	
  going	
  to	
  backfire.	
  	
  	
  

	
  

These	
  ideas	
  —	
  ideas	
  that	
  homeschool	
  students	
  and	
  alumni	
  have	
  grown	
  up	
  

with,	
  and	
  are	
  still	
  growing	
  up	
  with	
  —	
  are	
  not	
  only	
  unhealthy.	
  They	
  are	
  

potentially	
  life-­‐threatening.	
  Left	
  unchecked,	
  undiagnosed,	
  and	
  unmanaged,	
  

certain	
  mental	
  illnesses	
  can	
  become	
  more	
  complicated	
  and	
  intense,	
  even	
  

leading	
  to	
  new	
  illnesses.	
  They	
  can	
  lead	
  to	
  suicide	
  or	
  other	
  acts	
  of	
  harm	
  against	
  

one's	
  self	
  or	
  others.	
  Around	
  90%	
  of	
  all	
  individuals	
  who	
  died	
  from	
  suicide	
  met	
  

criteria	
  for	
  one	
  or	
  more	
  diagnosable	
  psychiatric	
  conditions.lxviii	
  	
  

	
  

Mental	
  illness	
  cannot	
  be	
  treated	
  lightly.	
  

	
  

Action	
  Steps	
  

	
  

Homeschool	
  Alumni	
  Reaching	
  Out	
  believes	
  that	
  homeschooling	
  families	
  and	
  

communities	
  need	
  to	
  equip	
  students	
  and	
  alumni	
  with	
  adequate	
  information	
  

about	
  mental	
  health	
  issues.	
  Students	
  and	
  alumni	
  need	
  to	
  be	
  provided	
  

structures	
  of	
  support	
  if	
  they	
  suffer	
  from	
  mental	
  illness.	
  	
  

	
  

As	
  you	
  read	
  this,	
  I’d	
  like	
  you	
  to	
  think	
  about	
  ways	
  in	
  which	
  you	
  can	
  

encourage	
  yourself,	
  your	
  family,	
  and	
  your	
  community	
  to	
  talk	
  openly	
  

about	
  mental	
  health	
  issues.	
  	
  


Facing	
  Our	
  Fears	
  

	
   37	
  

	
  

Here	
  are	
  a	
  few	
  ideas	
  to	
  get	
  you	
  started:	
  

	
  

1)	
  Encourage	
  homeschool	
  students	
  to	
  talk	
  freely	
  and	
  openly	
  about	
  

mental	
  health	
  problems	
  with	
  trusted	
  adults	
  in	
  their	
  lives.	
  

	
  

2)	
  Teach	
  students	
  the	
  truth	
  and	
  actual	
  science	
  about	
  mental	
  illness.	
  

Students	
  need	
  to	
  know	
  that	
  mental	
  health	
  problems	
  are	
  just	
  as	
  

important	
  and	
  real	
  as	
  physical	
  health	
  problems.	
  

	
  

3)	
  Eliminate	
  from	
  homes,	
  curriculum	
  magazines,	
  and	
  conventions	
  any	
  

materials	
  or	
  speakers	
  that	
  teach	
  dangerous	
  pseudoscience	
  about	
  mental	
  

illness,	
  such	
  as	
  saying	
  such	
  illness	
  is	
  not	
  real,	
  is	
  the	
  result	
  of	
  demonic	
  

possession,	
  or	
  is	
  treatable	
  "supernaturally"	
  to	
  the	
  exclusion	
  of	
  

professional	
  therapy	
  and	
  medicine.	
  

	
  

4)	
  Integrate	
  into	
  children's	
  overall	
  healthcare	
  an	
  attention	
  to	
  potential	
  

mental	
  problems	
  in	
  students.	
  

	
  

5)	
  Learn	
  how	
  to	
  encourage	
  healthy	
  social	
  and	
  emotional	
  development	
  

among	
  students.	
  

	
  

6)	
  Make	
  significant	
  efforts	
  to	
  encourage	
  families	
  to	
  recognize	
  early	
  the	
  

mental	
  health	
  needs	
  of	
  children	
  and	
  adolescents.	
  This	
  means	
  learning	
  

how	
  to	
  recognize	
  early	
  warning	
  sings	
  of	
  mental	
  health	
  problems.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   38	
  

7)	
  Hold	
  regular	
  education	
  and	
  awareness	
  events	
  to	
  continually	
  

empower	
  and	
  equip	
  families	
  and	
  communities	
  with	
  the	
  tools	
  and	
  

support	
  systems	
  necessary	
  to	
  create	
  safe,	
  nurturing	
  environments	
  for	
  

all	
  students,	
  regardless	
  of	
  —	
  and	
  especially	
  in	
  cases	
  of	
  —	
  mental	
  health	
  

issues.	
  

	
  

These	
  are	
  all	
  suggestions	
  for	
  students	
  and	
  communities.	
  What	
  about	
  

suggestions	
  for	
  you,	
  as	
  parents?	
  	
  

	
  

1) Homeschool	
  parents	
  need	
  to	
  realize	
  that	
  mental	
  illness	
  is	
  a	
  real	
  thing	
  

that	
  impacts	
  them,	
  too.	
  	
  

	
  

Maybe	
  you	
  struggle	
  with	
  a	
  mental	
  illness	
  and	
  feel	
  alone	
  or	
  ashamed	
  in	
  your	
  

own	
  community.	
  Or	
  maybe	
  one	
  of	
  your	
  friends	
  has.	
  As	
  I	
  said	
  earlier,	
  26%	
  of	
  

adults	
  in	
  the	
  U.S.	
  suffer	
  from	
  a	
  diagnosable	
  mental	
  disorder.	
  That	
  means,	
  out	
  

of	
  every	
  4	
  of	
  you	
  reading	
  or	
  listening	
  this,	
  1	
  of	
  you	
  is	
  dealing	
  with	
  one	
  or	
  more	
  

mental	
  illnesses	
  in	
  your	
  daily	
  life.	
  Do	
  we	
  know	
  how	
  to	
  support	
  one	
  another?	
  

Are	
  we	
  letting	
  each	
  other	
  know	
  it’s	
  ok	
  to	
  talk	
  about,	
  that	
  we	
  won’t	
  judge?	
  That	
  

we	
  will	
  be	
  there	
  for	
  one	
  another?	
  

	
  

2) Homeschool	
  parents	
  with	
  mental	
  illness	
  need	
  to	
  realize	
  that	
  their	
  illness	
  

will	
  —	
  whether	
  they	
  know	
  it	
  or	
  not	
  —	
  impact	
  their	
  children.	
  	
  

	
  

This	
  is	
  something	
  our	
  communities	
  should	
  be	
  open	
  to	
  discussing.	
  Because	
  

sometimes,	
  even	
  though	
  we	
  wish	
  it	
  weren’t	
  the	
  case,	
  children	
  need	
  breaks	
  

from	
  their	
  parents	
  if	
  their	
  parents	
  are	
  mentally	
  unwell.	
  Again,	
  are	
  we	
  


Facing	
  Our	
  Fears	
  

	
   39	
  

equipped	
  to	
  bear	
  one	
  another’s	
  burdens	
  like	
  that?	
  

	
  

3) Homeschool	
  parents	
  need	
  to	
  manage	
  their	
  own	
  mental	
  illness	
  —	
  and	
  get	
  

outside	
  help	
  whenever	
  necessary	
  —	
  if	
  they	
  are	
  going	
  to	
  ensure	
  a	
  safe,	
  

nurturing	
  environment	
  for	
  their	
  children.	
  

	
  

4) Homeschool	
  parents	
  need	
  to	
  have	
  established	
  contingency	
  plans	
  in	
  the	
  

event	
  that	
  their	
  mental	
  illness	
  becomes	
  too	
  much	
  to	
  handle	
  along	
  with	
  

dedicated	
  homeschooling.	
  	
  

	
  

The	
  possibility	
  (or	
  likelihood)	
  of	
  such	
  an	
  event	
  ought	
  not	
  bring	
  shame.	
  It	
  is	
  

part	
  of	
  life.	
  But	
  that	
  situation	
  needs	
  to	
  be	
  planned	
  for,	
  so	
  that	
  both	
  the	
  parent's	
  

health	
  needs	
  as	
  well	
  as	
  the	
  student's	
  educational	
  needs	
  can	
  continue	
  to	
  be	
  

met.	
  

	
  

Now	
  that	
  we	
  have	
  considered	
  child	
  abuse	
  and	
  mental	
  health,	
  I	
  want	
  to	
  

transition	
  to	
  the	
  third	
  subject,	
  modesty	
  and	
  purity.	
  This	
  might	
  seem	
  like	
  the	
  

odd	
  man	
  out,	
  if	
  you	
  will.	
  How	
  on	
  earth	
  do	
  modesty	
  and	
  purity	
  round	
  out	
  a	
  

conversation	
  about	
  things	
  like	
  abuse	
  and	
  depression?	
  Well,	
  as	
  you	
  will	
  find	
  

out,	
  this	
  topic	
  rounds	
  out	
  the	
  conversation	
  very	
  well	
  —	
  and	
  that’s	
  exactly	
  why	
  

we	
  need	
  to	
  talk	
  about	
  it.	
  	
  

	
  

	
   	
  


Facing	
  Our	
  Fears	
  

	
   40	
  

IV.	
  Modesty	
  and	
  Purity	
  
	
  

When	
  we	
  consider	
  modesty	
  and	
  purity	
  as	
  a	
  dialogue	
  and	
  not	
  simply	
  a	
  

monologue,	
  we	
  will	
  realize	
  what	
  has	
  often	
  been	
  communicated	
  to	
  homeschool	
  

children	
  about	
  modesty	
  and	
  purity	
  has	
  tied	
  directly	
  to	
  abuse	
  they	
  have	
  

experienced	
  and	
  mental	
  illness	
  they	
  struggle	
  with.	
  So,	
  in	
  fact,	
  the	
  dominant	
  

monologue	
  about	
  modesty	
  and	
  purity	
  is	
  a	
  great	
  example	
  of	
  how	
  everything	
  

I’ve	
  been	
  talking	
  about	
  is	
  all	
  inter-­‐connected.	
  There’s	
  this	
  vast	
  web	
  of	
  issues	
  

and	
  no	
  one	
  issue	
  is	
  itself	
  the	
  “problem.”	
  	
  

	
  

If	
  you	
  follow	
  homeschool	
  news,	
  you’ve	
  probably	
  heard	
  a	
  lot	
  of	
  homeschool	
  

“problems”	
  as	
  of	
  late.	
  Maybe	
  those	
  problems	
  involved	
  specific	
  people,	
  like	
  

Doug	
  Phillips	
  or	
  Bill	
  Gothard.	
  Or	
  maybe	
  those	
  problems	
  involved	
  specific	
  

ideas,	
  like	
  “Patriarchy”	
  or	
  “Legalism.”	
  Over	
  the	
  last	
  year,	
  for	
  example,	
  

homeschool	
  debate	
  coach	
  Chris	
  Jeub	
  declared	
  that	
  “Patriarchy	
  Has	
  Got	
  To	
  

Go,”lxix	
  Presbyterian	
  pastor	
  Shawn	
  Mathis	
  claimed	
  one	
  of	
  the	
  “root	
  problems”	
  

in	
  homeschooling	
  circles	
  is	
  Legalism,lxx	
  and	
  HSLDA’s	
  Michael	
  Farris	
  drew	
  “A	
  

Line	
  in	
  the	
  Sand,”	
  denouncing	
  both	
  Patriarchy	
  and	
  Legalism	
  as	
  “damaging”	
  

and	
  “threatening”	
  to	
  homeschool	
  freedoms.lxxi	
  

	
  

While	
  I	
  do	
  think	
  both	
  Patriarchy	
  and	
  Legalism	
  as	
  systems	
  of	
  thought	
  need	
  to	
  

be	
  called	
  out,	
  I	
  want	
  to	
  point	
  out	
  that	
  you	
  are	
  more	
  than	
  two-­‐thirds	
  of	
  the	
  way	
  

through	
  this	
  paper	
  about	
  issues	
  homeschooling	
  communities	
  desperately	
  

need	
  to	
  address	
  and	
  this	
  is	
  the	
  first	
  time	
  I	
  have	
  mentioned	
  Patriarchy	
  and	
  

Legalism.	
  And	
  I	
  only	
  mentioned	
  them	
  in	
  the	
  context	
  of	
  what	
  homeschool	
  

leaders	
  have	
  called	
  out	
  thus	
  far.	
  	
  


Facing	
  Our	
  Fears	
  

	
   41	
  

	
  

What	
  I	
  hope	
  to	
  communicate	
  in	
  highlighting	
  this	
  fact	
  is	
  that	
  is	
  that	
  there’s	
  no	
  

singular	
  problem.	
  While	
  it	
  is	
  convenient	
  to	
  target	
  certain	
  systems	
  of	
  thought	
  

like	
  Patriarchy	
  and	
  Legalism	
  (especially	
  since	
  their	
  most	
  outspoken	
  advocates,	
  

Doug	
  Phillips	
  and	
  Bill	
  Gothard,	
  recently	
  came	
  under	
  fire	
  for	
  sexual	
  assault	
  and	
  

harassment	
  allegationslxxii),	
  we	
  cannot	
  content	
  ourselves	
  with	
  thinking	
  that	
  as	
  

long	
  as	
  we	
  reject	
  those	
  two	
  systems	
  of	
  thought,	
  homeschooling	
  will	
  suddenly	
  

be	
  healed.	
  As	
  Christian	
  theologian	
  Dietrich	
  Bonhoeffer	
  has	
  stated,	
  “We	
  are	
  not	
  

to	
  simply	
  bandage	
  the	
  wounds	
  of	
  victims	
  beneath	
  the	
  wheels	
  of	
  injustice,	
  we	
  

are	
  to	
  drive	
  a	
  spoke	
  into	
  the	
  wheel	
  itself.”	
  

	
  

The	
  wheels	
  of	
  abuse	
  and	
  neglect	
  in	
  homeschooling	
  are	
  driven	
  by	
  much	
  more	
  

than	
  Patriarchy	
  and	
  Legalism;	
  those	
  systems	
  are	
  but	
  a	
  few	
  of	
  the	
  wheel’s	
  

parts.	
  All	
  these	
  problems	
  are	
  connected.	
  They	
  involve	
  valuing	
  ideas	
  over	
  

children	
  so	
  much	
  that	
  we	
  don’t	
  stop	
  and	
  ask	
  how	
  our	
  children	
  experience	
  

those	
  ideas.	
  We	
  neglect	
  dialogue.	
  	
  

	
  

So.	
  

	
  

Modesty	
  and	
  purity.	
  

	
  

I	
  want	
  to	
  make	
  this	
  simple.	
  Let’s	
  talk	
  about	
  a	
  phrase,	
  a	
  phrase	
  that	
  you	
  have	
  

probably	
  heard	
  many	
  times.	
  This	
  phrase	
  goes	
  something	
  like	
  this:	
  

	
  

The	
  greatest	
  gift	
  a	
  young	
  Christian	
  woman	
  can	
  give	
  her	
  future	
  husband	
  is	
  the	
  

gift	
  of	
  her	
  purity.	
  


Facing	
  Our	
  Fears	
  

	
   42	
  

	
  

Now,	
  some	
  of	
  you	
  might	
  hear	
  that	
  phrase	
  and	
  think,	
  “Amen.”	
  Some	
  of	
  you	
  

might	
  instead	
  think,	
  “That’s	
  not	
  true.”	
  What	
  I	
  want	
  to	
  focus	
  on	
  is	
  not	
  whether	
  

you	
  agree	
  or	
  disagree.	
  I	
  want	
  to	
  focus	
  on	
  interpretation.	
  In	
  other	
  words,	
  I	
  want	
  

you	
  to	
  think	
  about	
  how	
  this	
  phrase	
  gets	
  interpreted	
  by	
  children.	
  

	
  

Let	
  me	
  tell	
  you	
  how	
  children	
  —	
  and	
  by	
  that,	
  I	
  mean	
  almost	
  every	
  homeschool	
  

alumni	
  I	
  have	
  talked	
  to	
  —	
  has	
  interpreted	
  that	
  phrase.	
  That	
  phrase	
  means:	
  

	
  

If	
  a	
  woman	
  is	
  no	
  longer	
  a	
  virgin,	
  she’s	
  worth	
  less.	
  

	
  

One	
  of	
  the	
  clearest	
  examples	
  of	
  both	
  this	
  teaching	
  as	
  well	
  as	
  how	
  it	
  has	
  been	
  

interpreted	
  comes	
  from	
  a	
  book	
  that	
  was	
  wildly	
  popular	
  among	
  homeschoolers	
  

when	
  I	
  was	
  a	
  teenager:	
  When	
  God	
  Writes	
  Your	
  Love	
  Story	
  by	
  Eric	
  and	
  Leslie	
  

Ludy.	
  (In	
  fact,	
  it	
  continues	
  to	
  be	
  popular	
  today,	
  even	
  to	
  the	
  point	
  of	
  being	
  a	
  

recommended	
  resource	
  in	
  the	
  context	
  of	
  sexual	
  abuse	
  prevention.lxxiii)	
  The	
  

Ludys’	
  book,	
  marketed	
  as	
  “The	
  Ultimate	
  Approach	
  to	
  Guy/Girl	
  Relationships,”	
  

claims	
  to	
  be	
  “for	
  anyone	
  searching	
  for	
  the	
  beauty	
  of	
  true	
  and	
  lasting	
  love,	
  for	
  

romance	
  in	
  its	
  purest	
  form,	
  and	
  is	
  willing	
  to	
  do	
  whatever	
  it	
  takes	
  in	
  order	
  to	
  

find	
  it.”lxxiv	
  In	
  one	
  of	
  the	
  final	
  chapters	
  of	
  the	
  book,	
  entitled	
  “Too	
  Late?”,	
  Leslie	
  

Ludy	
  discusses	
  “sexual	
  sin”	
  and	
  “moral	
  compromise”	
  —	
  in	
  other	
  words,	
  “lost	
  

virginity.”	
  	
  

	
  

There	
  are	
  two	
  issues	
  I	
  want	
  to	
  highlight	
  from	
  this	
  chapter	
  about	
  lost	
  virginity:	
  

The	
  first	
  is	
  the	
  story	
  Leslie	
  tells	
  about	
  a	
  12-­‐year-­‐old	
  girl	
  named	
  Rebecca.	
  Leslie	
  

says	
  that	
  Rebecca	
  —	
  again,	
  a	
  12-­‐year-­‐old	
  —	
  was	
  lured	
  by	
  a	
  16-­‐year-­‐old	
  boy	
  


Facing	
  Our	
  Fears	
  

	
   43	
  

from	
  a	
  church	
  youth	
  group	
  into	
  his	
  house	
  one	
  day.	
  Leslie	
  says	
  that	
  Rebecca	
  

“left	
  as	
  a	
  used	
  and	
  defiled	
  sex	
  toy”	
  and	
  was	
  “forced	
  from	
  childhood	
  into	
  

womanhood.”lxxv	
  	
  

	
  

From	
  Leslie’s	
  description	
  alone,	
  Rebecca’s	
  story	
  reads	
  as	
  a	
  straightforward	
  

account	
  of	
  a	
  12-­‐year-­‐old	
  girl	
  being	
  raped.	
  The	
  words	
  “used”	
  and	
  “forced”	
  

indicate	
  a	
  lack	
  of	
  consent.	
  Yet	
  Leslie	
  puts	
  Rebecca’s	
  story	
  in	
  the	
  same	
  chapter	
  

as	
  stories	
  of	
  willing	
  sexual	
  encounters	
  of	
  individuals	
  who	
  chose	
  to	
  have	
  sex	
  

before	
  marriage.	
  All	
  these	
  stories	
  are	
  then	
  discussed	
  as	
  “sexual	
  sin”	
  and	
  

“moral	
  compromise.”lxxvi	
  At	
  no	
  point	
  does	
  Leslie	
  identify	
  Rebecca’s	
  story	
  as	
  a	
  

story	
  of	
  child	
  sexual	
  abuse,	
  sexual	
  assault,	
  and/or	
  rape	
  —	
  and	
  at	
  no	
  point	
  does	
  

Leslie	
  then	
  relate	
  it	
  to	
  the	
  importance	
  of	
  children	
  and	
  teenagers	
  learning	
  

sexual	
  consent	
  and	
  safety.	
  The	
  message	
  to	
  young	
  women	
  reading	
  this	
  would	
  

be	
  and	
  has	
  been	
  clear:	
  you	
  being	
  “forced	
  from	
  childhood	
  into	
  womanhood”	
  is	
  

you	
  sexually	
  sinning,	
  even	
  if	
  you	
  were	
  “forced.”	
  

	
  

The	
  second	
  issue	
  I	
  want	
  to	
  highlight	
  from	
  Leslie’s	
  chapter	
  on	
  “lost	
  virginity”	
  is	
  

how	
  accounts	
  of	
  losing	
  virginity	
  are	
  described.	
  Leslie	
  describes	
  a	
  number	
  of	
  

young	
  women’s	
  first	
  sexual	
  encounters	
  in	
  the	
  following	
  ways:	
  Karly,	
  for	
  

example,	
  “made	
  the	
  mistake	
  of	
  giving	
  [her	
  boyfriend]	
  her	
  most	
  precious	
  gift—

her	
  virginity,	
  but	
  now	
  he	
  was	
  distant	
  and	
  cold	
  towards	
  her.	
  She	
  was	
  full	
  of	
  

guilt.”lxxvii	
  An	
  unnamed	
  25-­‐year-­‐old	
  from	
  Australia	
  is	
  described	
  as	
  saying	
  she	
  

had	
  “given	
  away	
  the	
  most	
  precious	
  thing	
  I	
  had—my	
  purity.	
  There’s	
  nothing	
  

left	
  of	
  my	
  treasure…	
  Now	
  I	
  have	
  nothing	
  to	
  offer	
  my	
  husband.”lxxviii	
  

	
  


Facing	
  Our	
  Fears	
  

	
   44	
  

While	
  Leslie	
  does	
  state	
  that	
  God	
  can	
  “forgive”	
  each	
  of	
  these	
  women	
  for	
  their	
  

sexual	
  impurity	
  and	
  “can	
  give	
  us	
  a	
  ‘second	
  virginity,’	
  spiritually	
  speaking,”lxxix	
  

at	
  no	
  point	
  does	
  she	
  question	
  whether	
  a	
  young	
  woman’s	
  virginity	
  (or	
  “purity”)	
  

is	
  “the	
  most	
  precious	
  thing”	
  one	
  has.	
  At	
  no	
  point	
  does	
  she	
  question	
  whether	
  

virginity	
  is	
  “the	
  most	
  precious	
  gift”	
  one	
  can	
  give	
  one’s	
  husband.	
  The	
  Ludys,	
  in	
  

fact,	
  endorse	
  this	
  idea	
  —	
  hence	
  the	
  importance	
  of	
  God	
  granting	
  a	
  spiritual	
  

“second	
  virginity.”	
  	
  

	
  

The	
  Ludys	
  are	
  not	
  alone	
  in	
  fixating	
  on	
  a	
  person’s	
  virginity	
  as	
  all-­‐important.	
  

Another	
  essential	
  reading	
  on	
  relationships	
  for	
  homeschool	
  teenagers	
  was	
  

(and	
  continues	
  to	
  be)	
  Elisabeth	
  Elliot’s	
  Passion	
  and	
  Purity.	
  While	
  Elliot’s	
  book	
  

is	
  more	
  contemplative	
  than	
  the	
  Ludys	
  and	
  focuses	
  on	
  Elliot’s	
  personal	
  story	
  of	
  

her	
  relationship	
  with	
  her	
  late	
  husband	
  Jim	
  Elliot,	
  Elisabeth	
  states	
  upfront	
  that	
  

her	
  book	
  “is,	
  to	
  be	
  blunt,	
  a	
  book	
  about	
  virginity.”lxxx	
  

	
  

The	
  message	
  that	
  homeschool	
  students	
  and	
  alumni	
  have	
  received	
  from	
  books	
  

such	
  as	
  these	
  is	
  pretty	
  clear:	
  that	
  if	
  you	
  are	
  not	
  “pure”	
  (in	
  other	
  words,	
  if	
  you	
  

are	
  not	
  a	
  “virgin”),	
  then	
  you	
  no	
  longer	
  have	
  “your	
  most	
  precious	
  gift”	
  that	
  you	
  

can	
  give	
  your	
  spouse.	
  I	
  want	
  to	
  take	
  issue	
  with	
  this	
  because	
  I	
  believe	
  that	
  not	
  

only	
  is	
  it	
  a	
  damaging	
  message,	
  I	
  also	
  believe	
  that	
  it	
  is	
  an	
  unbiblical	
  message.	
  

Marriage	
  is	
  a	
  covenant	
  of	
  love:	
  individuals	
  deciding	
  to	
  commit	
  and	
  give	
  

themselves	
  to	
  one	
  another,	
  emotionally,	
  physically,	
  and	
  spiritually.	
  And	
  the	
  

greatest	
  gift	
  within	
  the	
  context	
  of	
  marriage	
  is	
  not	
  one’s	
  “purity”	
  or	
  “virginity”	
  

but	
  one’s	
  self.	
  	
  

	
  


Facing	
  Our	
  Fears	
  

	
   45	
  

In	
  the	
  Book	
  of	
  John,	
  Jesus	
  declares	
  to	
  his	
  disciples	
  that,	
  “My	
  command	
  is	
  this:	
  

Love	
  each	
  other	
  as	
  I	
  have	
  loved	
  you.”	
  And	
  to	
  make	
  clear	
  what	
  it	
  means	
  to	
  love	
  

another,	
  Jesus	
  adds	
  that,	
  “Greater	
  love	
  has	
  no	
  one	
  than	
  this:	
  to	
  lay	
  down	
  one’s	
  

life	
  for	
  one’s	
  friends.”lxxxi	
  According	
  to	
  traditional	
  Christian	
  theology,	
  Jesus	
  

himself	
  demonstrated	
  this	
  greatest	
  act	
  of	
  love	
  when	
  he	
  sacrificed	
  himself	
  on	
  

the	
  cross	
  for	
  humanity.	
  And	
  what	
  Jesus	
  sacrificed	
  was	
  not	
  any	
  one	
  part	
  of	
  his	
  

body,	
  or	
  his	
  virginity,	
  or	
  his	
  “purity”	
  of	
  heart.	
  Rather,	
  he	
  sacrificed	
  himself	
  —	
  

he	
  gave	
  the	
  totality	
  of	
  his	
  being	
  for	
  humanity.	
  	
  

	
  

Traditional	
  Christian	
  theology	
  also	
  tells	
  us	
  that	
  marriage	
  is	
  to	
  look	
  like	
  the	
  

relationship	
  between	
  Jesus	
  and	
  the	
  Church.	
  One	
  must	
  conclude,	
  therefore,	
  that	
  

the	
  greatest	
  act	
  of	
  love,	
  the	
  greatest	
  gift,	
  within	
  the	
  context	
  of	
  marriage	
  is	
  not	
  

any	
  one	
  part	
  of	
  one’s	
  body	
  or	
  one’s	
  virginity	
  or	
  one’s	
  “purity”	
  —	
  but	
  rather,	
  in	
  

similarity	
  with	
  Jesus’s	
  greatest	
  gift,	
  the	
  giving	
  of	
  one’s	
  self	
  to	
  another.	
  	
  You	
  —	
  

not	
  your	
  virginity,	
  but	
  all	
  of	
  who	
  you	
  are,	
  your	
  body,	
  heart,	
  and	
  soul	
  —	
  is	
  your	
  

greatest	
  gift	
  to	
  your	
  spouse.	
  This	
  doesn’t	
  mean	
  virginity	
  cannot	
  have	
  value;	
  

the	
  problem	
  is	
  the	
  message	
  that	
  it's	
  the	
  most	
  important	
  thing	
  when	
  it	
  comes	
  to	
  

romantic	
  relationships.	
  You	
  are	
  such	
  much	
  more	
  than	
  whether	
  you	
  are	
  a	
  

virgin	
  or	
  not.	
  And	
  that	
  you	
  —	
  being	
  an	
  amazing	
  and	
  beautiful	
  individual	
  made	
  

in	
  the	
  image	
  of	
  God	
  —	
  want	
  to	
  give	
  your	
  life	
  to	
  share	
  the	
  journey	
  of	
  life	
  with	
  

another	
  human	
  being?	
  That	
  is	
  the	
  ultimate	
  gift.	
  

	
  

But	
  homeschool	
  students	
  and	
  alumni	
  learned	
  otherwise.	
  They	
  learned	
  that	
  the	
  

greatest	
  gift	
  was	
  not	
  their	
  selves	
  but	
  rather	
  their	
  virginity.	
  And	
  it	
  is	
  so	
  

important	
  to	
  see	
  how	
  this	
  unbiblical	
  teaching	
  has	
  led	
  to	
  great	
  damage.	
  

Because	
  when	
  students	
  and	
  alumni	
  are	
  taught	
  to	
  value	
  their	
  virginity	
  over	
  


Facing	
  Our	
  Fears	
  

	
   46	
  

their	
  selves,	
  their	
  self-­‐worth	
  becomes	
  inherently	
  linked	
  to	
  their	
  “purity.”	
  

Hence	
  the	
  idea	
  young	
  women	
  have	
  absorbed	
  —	
  that,	
  If	
  a	
  woman	
  is	
  no	
  longer	
  a	
  

virgin,	
  she’s	
  worth	
  less.	
  Kidnapping	
  survivor	
  Elizabeth	
  Smart	
  spoke	
  of	
  this	
  idea	
  

last	
  year	
  when	
  she	
  said	
  that	
  after	
  being	
  kidnapped	
  and	
  abused	
  it	
  was	
  “easy…to	
  

feel	
  like	
  you	
  no	
  longer	
  have	
  worth,	
  you	
  no	
  longer	
  have	
  value.”lxxxii	
  Smart	
  

directly	
  related	
  this	
  feeling	
  to	
  the	
  purity	
  teachings	
  she	
  had	
  imbibed.	
  

	
  	
  

To	
  fully	
  appreciate	
  how	
  this	
  idea	
  has	
  manifested	
  for	
  homeschool	
  alumni,	
  let’s	
  

look	
  at	
  a	
  few	
  examples	
  of	
  their	
  experiences:	
  

	
  

The	
  first	
  is	
  from	
  a	
  young	
  woman	
  named	
  Laura.	
  She	
  wrote,	
  

	
  

“I	
  had	
  to	
  go	
  through	
  the	
  True	
  Love	
  Waits	
  program.	
  The	
  ‘activity’	
  I	
  

remember	
  the	
  most	
  was	
  a	
  wrapped	
  present.	
  I	
  held	
  the	
  package	
  and	
  

stood	
  at	
  the	
  front	
  of	
  the	
  room.	
  Then,	
  the	
  youth	
  leaders	
  lined	
  up	
  the	
  guys	
  

and	
  each	
  of	
  them	
  tore	
  off	
  some	
  of	
  the	
  paper.	
  Then	
  I	
  had	
  to	
  read	
  some	
  

paragraph	
  about	
  how	
  virginity	
  is	
  like	
  a	
  gift	
  –	
  no	
  one	
  wants	
  a	
  present	
  

that	
  was	
  ‘meant	
  for	
  them’	
  to	
  have	
  already	
  been	
  opened	
  by	
  someone	
  else.	
  

Because	
  of	
  that	
  one	
  activity,	
  I	
  never	
  told	
  anyone	
  I	
  was	
  raped	
  at	
  15	
  until	
  

years	
  later.”lxxxiii	
  

	
  

The	
  next	
  story	
  is	
  from	
  a	
  young	
  woman	
  named	
  Cora.	
  Cora	
  says,	
  

	
  

“Having	
  been	
  told	
  all	
  of	
  my	
  life	
  that	
  my	
  worth	
  was	
  in	
  eventually	
  being	
  

someone’s	
  wife,	
  serving	
  him,	
  and	
  having	
  children	
  and	
  that	
  my	
  virginity	
  

essential	
  to	
  attracting	
  a	
  husband,	
  I	
  naturally	
  informed	
  my	
  [boyfriend]	
  


Facing	
  Our	
  Fears	
  

	
   47	
  

that	
  I	
  wanted	
  to	
  wait	
  until	
  marriage.	
  He	
  agreed.	
  Then	
  he	
  started	
  

pushing.	
  And	
  pushing.	
  Until	
  he	
  held	
  me	
  down	
  in	
  the	
  bathroom	
  one	
  day,	
  

and	
  forced	
  himself	
  on	
  me…	
  I	
  told	
  my	
  friend.	
  She	
  told	
  me	
  it	
  was	
  because	
  I	
  

was	
  teasing	
  him.	
  I	
  believed	
  her.	
  We	
  both	
  lived	
  in	
  a	
  world	
  that	
  demanded	
  

that	
  women	
  be	
  responsible	
  for	
  a	
  man’s	
  desire.	
  The	
  mere	
  fact	
  of	
  existing	
  

and	
  causing	
  a	
  man	
  to	
  want	
  you	
  means	
  you	
  should	
  expect	
  to	
  be	
  

violated…	
  I	
  never	
  told	
  anyone	
  else	
  for	
  a	
  long,	
  long	
  time.	
  I	
  knew	
  my	
  

parents	
  would	
  also	
  tell	
  me	
  that	
  it	
  was	
  my	
  fault.”lxxxiv	
  

	
  

Another	
  story,	
  from	
  another	
  young	
  woman	
  named	
  Auriel:	
  

	
  

“When	
  I	
  was	
  9	
  years	
  old,	
  [my	
  mom]	
  told	
  me	
  that	
  having	
  my	
  hair	
  down	
  

made	
  me	
  look	
  like	
  a	
  ‘lady	
  of	
  the	
  night.’	
  Even	
  though	
  I	
  was	
  a	
  shy,	
  modest	
  

girl,	
  Mom	
  constantly	
  told	
  me	
  that	
  something	
  I	
  did	
  or	
  wore	
  was	
  sinful,	
  

displeasing	
  to	
  God,	
  and	
  might	
  turn	
  on	
  my	
  dad	
  or	
  my	
  brothers.	
  I	
  was	
  so	
  

scared	
  that	
  I	
  was	
  going	
  to	
  lead	
  my	
  brothers	
  or	
  dad	
  into	
  sin	
  for	
  lusting	
  

after	
  me.”lxxxv	
  

	
  

I	
  know	
  these	
  stories	
  are	
  difficult	
  and	
  troubling	
  to	
  hear,	
  so	
  bear	
  with	
  me	
  for	
  

just	
  one	
  more.	
  This	
  last	
  one	
  is	
  from	
  a	
  young	
  woman	
  named	
  Christine:	
  

	
  

“When	
  my	
  boyfriend	
  [in	
  college]	
  raped	
  me,	
  I	
  felt	
  horrible	
  but	
  thought	
  it	
  

was	
  sex.	
  I	
  thought	
  to	
  complain	
  about	
  it	
  to	
  a	
  friend	
  would	
  be	
  to	
  say	
  that	
  

sex	
  was	
  wrong…	
  I	
  had	
  not	
  been	
  taught	
  about	
  ‘good	
  touch’	
  and	
  ‘bad	
  

touch’.	
  As	
  a	
  child,	
  I	
  was	
  taught	
  that	
  I	
  must	
  always	
  put	
  my	
  own	
  interests	
  

and	
  feelings	
  aside	
  and	
  serve	
  other	
  people,	
  and	
  not	
  argue.	
  My	
  body	
  had	
  


Facing	
  Our	
  Fears	
  

	
   48	
  

never	
  been	
  my	
  own	
  –	
  not	
  when	
  my	
  parents	
  coerced	
  me	
  to	
  hug	
  someone	
  

or	
  when	
  they’d	
  told	
  me	
  to	
  pull	
  down	
  my	
  pants	
  so	
  that	
  they	
  could	
  give	
  

me	
  more	
  spankings…	
  I	
  was	
  unused	
  to	
  being	
  in	
  touch	
  with	
  what	
  my	
  body	
  

told	
  me…	
  So,	
  ironically,	
  the	
  teachings	
  that	
  my	
  parents	
  thought	
  would	
  

keep	
  me	
  abstinent	
  and	
  make	
  me	
  a	
  ‘good	
  girl’	
  actually	
  ended	
  up	
  putting	
  

me	
  in	
  unwanted	
  sexual	
  situations.”lxxxvi	
  

	
  

I	
  think	
  Libby	
  Anne,	
  a	
  formerly	
  homeschooled	
  blogger,	
  summarizes	
  these	
  

stories	
  in	
  an	
  importantly	
  precise	
  way.	
  She	
  says,	
  

	
  

“Presents,	
  chocolate	
  bars,	
  roses,	
  chewing	
  gum,	
  packing	
  tape—these	
  

sorts	
  of	
  metaphors	
  abound	
  in	
  circles	
  where	
  what	
  I	
  call	
  ‘purity	
  culture’	
  is	
  

strongest,	
  and	
  each	
  one	
  is	
  used	
  to	
  illustrate	
  how	
  having	
  sex	
  before	
  

marriage	
  will	
  ruin	
  you,	
  rendering	
  you	
  dirty	
  and	
  potentially	
  even	
  unable	
  

to	
  bond	
  or	
  form	
  real	
  relationships	
  for	
  the	
  rest	
  of	
  your	
  life.	
  In	
  the	
  effort	
  to	
  

keep	
  young	
  people	
  from	
  having	
  sex	
  before	
  saying	
  marriage	
  vows,	
  

Christian	
  leaders,	
  pastors,	
  and	
  parents	
  resort	
  to	
  threatening	
  their	
  

youth…	
  in	
  the	
  process,	
  these	
  very	
  teachings	
  have	
  led	
  young	
  women…to	
  

leave	
  their	
  rapes	
  unreported,	
  remain	
  in	
  abusive	
  relationships,	
  and	
  stay	
  

with	
  their	
  abductors.	
  This	
  is	
  not	
  okay.”lxxxvii	
  

	
  

Libby	
  Anne	
  is	
  right.	
  This	
  is	
  not	
  okay.	
  What	
  young	
  women	
  —	
  and	
  young	
  men,	
  

too!lxxxviii	
  —	
  heard	
  about	
  modesty	
  and	
  purity	
  is	
  nothing	
  less	
  than	
  cruel.	
  

	
  

Now,	
  you	
  might	
  agree	
  with	
  that.	
  When	
  you	
  hear	
  these	
  stories,	
  you	
  might	
  also	
  

have	
  a	
  kneejerk	
  reaction	
  like,	
  “But	
  I	
  never	
  said	
  that!”	
  Or,	
  “I	
  would	
  never	
  say	
  


Facing	
  Our	
  Fears	
  

	
   49	
  

that!”	
  Or,	
  “If	
  my	
  children	
  asked	
  me,	
  I	
  would	
  let	
  them	
  know	
  I	
  don’t	
  think	
  that.”	
  

All	
  of	
  these	
  reactions	
  bring	
  us	
  back	
  to	
  the	
  importance	
  of	
  dialogue.	
  

	
  

See,	
  communication	
  is	
  a	
  two-­‐way	
  street.	
  Though	
  honestly,	
  sometime	
  it’s	
  more	
  

like	
  a	
  traffic-­‐jammed	
  freeway	
  in	
  Los	
  Angeles.	
  Through	
  my	
  decade-­‐plus	
  

experience	
  with	
  speech	
  and	
  debate,	
  I	
  can	
  confidently	
  tell	
  you	
  that	
  

communication	
  is	
  so,	
  so	
  much	
  more	
  than	
  what	
  you	
  say.	
  In	
  fact,	
  communication	
  

experts	
  often	
  say	
  that	
  what	
  you	
  say	
  is	
  probably	
  the	
  least	
  important	
  aspect	
  of	
  

communication.	
  Far	
  more	
  important	
  than	
  what	
  you	
  say	
  is	
  how	
  you	
  say	
  it,	
  your	
  

body	
  language	
  when	
  you	
  say	
  it,	
  the	
  mindset	
  of	
  your	
  audience,	
  and	
  —	
  probably	
  

most	
  important	
  for	
  our	
  current	
  discussion	
  —	
  what	
  you	
  don’t	
  say.	
  	
  

	
  

All	
  of	
  these	
  factors	
  go	
  into	
  the	
  turbulent	
  mixture	
  of	
  communication.	
  And	
  

sometimes?	
  Sometimes	
  you	
  have	
  no	
  control	
  over	
  some	
  of	
  the	
  factors.	
  You	
  

can’t	
  mind-­‐read	
  your	
  audience	
  and	
  thus	
  know	
  their	
  mindset.	
  You	
  can’t	
  

prepare	
  in	
  advance	
  an	
  entire	
  list	
  of	
  things	
  you	
  are	
  not	
  saying	
  but	
  you	
  

unintentionally	
  communicate.	
  

	
  

This	
  is	
  directly	
  relevant	
  to	
  the	
  homeschooling	
  conversation	
  —	
  both	
  in	
  general	
  

and	
  about	
  the	
  modesty	
  and	
  purity	
  aspect	
  of	
  that	
  conversation	
  in	
  particular.	
  	
  

	
  

It’s	
  relevant	
  in	
  general	
  because	
  your	
  lived	
  experiences	
  as	
  homeschool	
  parents	
  

are	
  completely	
  different	
  and	
  distinct	
  from	
  the	
  lived	
  experiences	
  of	
  

homeschool	
  children.	
  Things	
  that	
  you	
  might	
  take	
  for	
  granted,	
  aren’t	
  taken	
  for	
  

granted	
  by	
  your	
  kids.	
  I	
  was	
  struck	
  by	
  this	
  fact	
  when	
  blogger	
  Libby	
  Anne	
  wrote	
  


Facing	
  Our	
  Fears	
  

	
   50	
  

a	
  piece	
  about	
  finding	
  out	
  her	
  mom	
  didn’t	
  actually	
  believe	
  everything	
  in	
  a	
  

homeschool	
  magazine	
  that	
  their	
  family	
  regularly	
  received.	
  Here’s	
  an	
  excerpt:	
  

	
  

“My	
  mother	
  subscribed	
  to	
  Above	
  Rubies	
  and	
  read	
  each	
  issue	
  thoroughly.	
  

The	
  ideas	
  contained	
  within	
  the	
  magazine	
  aligned	
  at	
  least	
  generally	
  with	
  

beliefs	
  I	
  heard	
  my	
  mother	
  espouse.	
  When	
  my	
  parents	
  disagreed	
  with	
  a	
  

religious	
  leader,	
  they	
  were	
  quick	
  to	
  say	
  so.	
  In	
  fact,	
  I	
  grew	
  up	
  hearing	
  

James	
  Dobson	
  described	
  as	
  too	
  wishy-­‐washy	
  and	
  soft.	
  Yet,	
  I	
  never	
  heard	
  

my	
  mother	
  call	
  Nancy	
  Campbell	
  or	
  her	
  magazine	
  into	
  question,	
  so	
  I	
  

assumed	
  that	
  the	
  messages	
  contained	
  therein	
  were	
  approved,	
  and	
  that	
  

it	
  was	
  something	
  I	
  should	
  read,	
  take	
  to	
  heart,	
  and	
  learn	
  from.	
  And	
  read,	
  

take	
  to	
  heart,	
  and	
  learn	
  I	
  did…	
  I’ve	
  talked	
  to	
  more	
  than	
  my	
  fair	
  share	
  of	
  

homeschool	
  graduates	
  who	
  grew	
  up	
  in	
  this	
  culture	
  and	
  took	
  to	
  heart	
  

things	
  they	
  later	
  found	
  out	
  their	
  parents	
  never	
  even	
  realized	
  they	
  were	
  

learning….	
  Parents	
  may	
  not	
  realize	
  the	
  toxic	
  ideologies	
  their	
  children	
  

taking	
  in	
  through	
  osmosis	
  from	
  the	
  Christian	
  homeschooling	
  culture	
  

around	
  them…	
  ‘You	
  need	
  to	
  tell	
  the	
  girls,	
  mom,’	
  I	
  said.	
  ‘They	
  read	
  Above	
  

Rubies	
  just	
  as	
  I	
  did	
  at	
  their	
  age.	
  You	
  need	
  to	
  tell	
  them	
  you	
  don’t	
  agree	
  

with	
  all	
  of	
  it,	
  because	
  if	
  you	
  don’t,	
  they’ll	
  think	
  you	
  do.’”lxxxix	
  

	
  

I	
  was	
  blown	
  away	
  when	
  I	
  read	
  this	
  interaction	
  between	
  Libby	
  Anne	
  and	
  her	
  

mom	
  because,	
  wow,	
  I	
  can	
  so	
  relate	
  to	
  it.	
  I	
  remember	
  hearing	
  all	
  sorts	
  of	
  

messages	
  from	
  my	
  friends,	
  my	
  friends’	
  parents,	
  from	
  the	
  magazines	
  that	
  were	
  

in	
  our	
  home,	
  from	
  the	
  leaders	
  who	
  spoke	
  at	
  conventions	
  —	
  and	
  I,	
  too,	
  just	
  

assumed	
  that	
  we	
  were	
  supposed	
  to	
  agree	
  with	
  what	
  they	
  said.	
  I	
  assumed	
  my	
  

parents	
  agreed.	
  Years	
  later,	
  after	
  all	
  sorts	
  of	
  fear	
  and	
  anger	
  and	
  fights	
  between	
  


Facing	
  Our	
  Fears	
  

	
   51	
  

my	
  parents	
  and	
  I,	
  we	
  realized	
  that	
  (1)	
  I	
  thought	
  they	
  thought	
  things	
  they	
  

didn’t	
  and	
  (2)	
  they	
  had	
  no	
  idea	
  I	
  thought	
  they	
  thought	
  those	
  things.	
  I	
  was	
  

living	
  in	
  a	
  shadow	
  of	
  misunderstanding	
  and	
  fear	
  because	
  my	
  parents	
  did	
  not	
  

publically	
  express	
  dissent	
  about	
  certain	
  prevailing	
  ideas	
  and	
  they	
  never	
  

bothered	
  to	
  ask	
  me	
  what	
  I	
  was	
  hearing	
  from	
  the	
  homeschool	
  culture	
  around	
  

me.	
  

	
  

Now	
  take	
  all	
  those	
  observations	
  and	
  apply	
  them	
  directly	
  to	
  the	
  modesty	
  and	
  

purity	
  issue.	
  You	
  have	
  a	
  whole	
  life	
  of	
  experiences.	
  For	
  my	
  parents,	
  it	
  was	
  

experiences	
  growing	
  up	
  in	
  the	
  60’s	
  and	
  70’s	
  and	
  reacting	
  to	
  certain	
  

expressions	
  of	
  love	
  and	
  sexuality	
  they	
  found	
  harmful.	
  And	
  in	
  response	
  to	
  

those	
  experiences,	
  they	
  came	
  up	
  with	
  —	
  and	
  listened	
  to	
  others	
  come	
  up	
  with	
  

—	
  ideas	
  for	
  how	
  to	
  avoid	
  the	
  pain	
  and	
  heartache	
  they	
  experienced.	
  They	
  came	
  

up	
  with	
  ideas	
  about	
  modesty	
  and	
  purity	
  and	
  bought	
  Josh	
  Harris’s	
  book	
  I	
  Kissed	
  

Dating	
  Goodbye	
  and	
  we	
  attended	
  seminars	
  by	
  Reb	
  Bradley	
  about	
  Preparing	
  

Your	
  Children	
  for	
  Courtship	
  and	
  Marriage.	
  	
  

	
  

But	
  my	
  fellow	
  alumni	
  and	
  I	
  didn’t	
  grow	
  up	
  in	
  the	
  60’s	
  and	
  70’s.	
  We	
  grew	
  up	
  in	
  

often	
  sheltered	
  and	
  protective	
  homes.	
  So	
  our	
  parents’	
  expressions	
  of	
  love	
  and	
  

sexuality	
  —	
  built	
  in	
  reaction	
  to	
  their	
  culture’s	
  expressions	
  of	
  love	
  and	
  

sexuality	
  —	
  mean	
  something	
  entirely	
  different	
  to	
  us	
  than	
  to	
  our	
  parents.	
  They	
  

are	
  heard	
  differently,	
  felt	
  differently,	
  and	
  lived	
  differently.	
  So	
  much	
  is	
  lost	
  in	
  

translation.	
  

	
  

And	
  when	
  modesty	
  and	
  purity	
  get	
  communicated	
  —	
  in	
  our	
  culture	
  with	
  our	
  

experiences	
  —	
  with	
  a	
  line	
  like,	
  	
  


Facing	
  Our	
  Fears	
  

	
   52	
  

	
  

The	
  greatest	
  gift	
  a	
  young	
  Christian	
  woman	
  can	
  give	
  her	
  future	
  husband	
  is	
  the	
  

gift	
  of	
  her	
  purity.	
  

	
  

…we	
  are	
  not	
  thinking	
  about	
  Woodstock.	
  We	
  are	
  not	
  thinking	
  about	
  the	
  Free	
  

Love	
  Movement.	
  We	
  are	
  thinking	
  about	
  holding	
  hands	
  or	
  the	
  Antebellum	
  

Dances	
  or	
  the	
  swing	
  dances	
  so	
  popular	
  in	
  homeschooling	
  circles.	
  We	
  are	
  

thinking	
  that	
  if	
  we	
  lose	
  that	
  “gift	
  of	
  purity”	
  (whether	
  by	
  force	
  or	
  willingly),	
  our	
  

worth	
  has	
  been	
  diminished.	
  	
  

	
  

So	
  you	
  need	
  to	
  stop	
  and	
  ask	
  yourself	
  difficult	
  questions	
  like,	
  what	
  if	
  my	
  child	
  

gets	
  assaulted?	
  You	
  probably	
  don’t	
  want	
  to,	
  because	
  that	
  is	
  probably	
  one	
  of	
  the	
  

most	
  heart-­‐wrenching	
  and	
  sickening	
  scenarios	
  you	
  could	
  ever	
  imagine.	
  You	
  

would	
  probably	
  do	
  everything	
  in	
  your	
  power	
  to	
  stop	
  such	
  a	
  situation	
  from	
  

occurring.	
  	
  

	
  

But	
  you	
  can’t	
  just	
  wish	
  away	
  the	
  possibility.	
  As	
  a	
  parent,	
  you	
  have	
  to	
  come	
  to	
  

terms	
  with	
  what	
  we	
  talked	
  about	
  earlier:	
  that	
  as	
  many	
  as	
  1	
  in	
  3	
  girls	
  and	
  1	
  in	
  7	
  

boys	
  will	
  be	
  sexually	
  abused	
  at	
  some	
  point	
  in	
  their	
  childhood.	
  What	
  are	
  your	
  

modesty	
  and	
  purity	
  messages	
  teaching	
  those	
  girls	
  and	
  boys?	
  How	
  will	
  your	
  

messages	
  be	
  interpreted	
  after	
  an	
  experience	
  of	
  trauma?	
  Are	
  your	
  messages	
  

going	
  to	
  empower	
  them	
  to	
  speak	
  up,	
  or	
  will	
  they	
  silence	
  them	
  into	
  shame,	
  

guilt,	
  and	
  secrecy?	
  Into	
  darker	
  moments?	
  Perhaps	
  even	
  longer	
  and	
  more	
  

abusive	
  relationships?	
  

	
  


Facing	
  Our	
  Fears	
  

	
   53	
  

What	
  I	
  want	
  to	
  challenge	
  you	
  to	
  do	
  today	
  is	
  to	
  go	
  home	
  and	
  rethink	
  everything	
  

for	
  yourself.	
  I	
  want	
  you	
  to	
  put	
  yourself	
  in	
  Laura’s	
  shoes;	
  I	
  want	
  you	
  to	
  put	
  

yourself	
  in	
  Cora’s	
  shoes;	
  I	
  want	
  you	
  to	
  put	
  yourself	
  in	
  Auriel’s	
  shoes;	
  I	
  want	
  

you	
  to	
  put	
  yourself	
  in	
  Christine’s	
  shoes.	
  

	
  

How	
  are	
  they	
  hearing	
  your	
  metaphors?	
  How	
  are	
  they	
  hearing	
  your	
  analogies?	
  

	
  

This	
  is	
  why	
  dialogue	
  is	
  so	
  important.	
  This	
  is	
  why	
  we	
  need	
  alumni	
  to	
  keep	
  

speaking	
  up	
  and	
  we	
  need	
  to	
  hear	
  from	
  you	
  —	
  you	
  who	
  are	
  parents	
  and	
  

leaders	
  of	
  our	
  communities	
  —	
  that	
  you	
  welcome	
  our	
  voices.	
  Because	
  you	
  

actually	
  can’t	
  put	
  yourself	
  in	
  our	
  shoes	
  entirely.	
  We	
  need	
  to	
  tell	
  you	
  what	
  

roads	
  we	
  walked	
  and	
  what	
  words	
  we	
  heard	
  from	
  you.	
  We’re	
  the	
  ones	
  who	
  can	
  

tell	
  when	
  you	
  communicated	
  messages	
  that	
  trapped	
  us	
  in	
  abusive	
  mindsets,	
  

abusive	
  relationships,	
  or	
  drove	
  us	
  into	
  depression	
  or	
  suicidal	
  thoughts.	
  And	
  if	
  

you	
  will	
  listen,	
  if	
  you	
  will	
  open	
  your	
  arms	
  and	
  hear	
  our	
  words	
  and	
  show	
  us	
  

you	
  care,	
  then	
  we	
  can	
  work	
  together	
  to	
  make	
  things	
  better	
  for	
  the	
  next	
  

generation.	
  

	
  

But	
  we	
  have	
  to	
  do	
  it	
  together.	
  You	
  cannot	
  change	
  this	
  world	
  alone.	
  

	
  

	
  

	
   	
  


Facing	
  Our	
  Fears	
  

	
   54	
  

V.	
  Closing	
  Thoughts	
  
	
  

I’d	
  like	
  to	
  conclude:	
  first,	
  with	
  a	
  story;	
  and	
  second,	
  with	
  a	
  thought	
  about	
  that	
  

story.	
  The	
  story	
  comes	
  from	
  Thích	
  Nhất	
  Hạnh,	
  a	
  Vietnamese	
  Zen	
  Buddhist	
  

monk	
  and	
  poet.	
  In	
  his	
  book	
  Touching	
  Peace,	
  Thích	
  Nhất	
  Hạnh	
  talks	
  about	
  a	
  

young	
  boy	
  who	
  fell	
  down	
  and	
  scraped	
  his	
  knee.	
  Here’s	
  the	
  story:	
  

	
  

“When	
  we	
  look	
  deeply	
  at	
  our	
  pain	
  we	
  see	
  that	
  our	
  suffering	
  is	
  not	
  ours	
  

alone.	
  Many	
  seeds	
  of	
  suffering	
  have	
  been	
  handed	
  down	
  to	
  us	
  by	
  our	
  

ancestors,	
  our	
  parents,	
  and	
  our	
  society.	
  We	
  have	
  to	
  recognize	
  these	
  

seeds.	
  One	
  boy…told	
  me	
  this	
  story.	
  When	
  he	
  was	
  eleven,	
  he	
  was	
  very	
  

angry	
  at	
  his	
  father.	
  Every	
  time	
  he	
  fell	
  down	
  and	
  hurt	
  himself,	
  his	
  father	
  

would	
  get	
  angry	
  and	
  shout	
  at	
  him.	
  The	
  boy	
  vowed	
  that	
  when	
  he	
  grew	
  

up,	
  he	
  would	
  be	
  different.	
  But	
  a	
  few	
  years	
  ago,	
  his	
  little	
  sister	
  was	
  

playing	
  with	
  other	
  children	
  and	
  she	
  fell	
  off	
  a	
  swing	
  and	
  scraped	
  her	
  

knee.	
  It	
  was	
  bleeding,	
  and	
  the	
  boy	
  became	
  very	
  angry.	
  He	
  wanted	
  to	
  

shout	
  at	
  her,	
  ‘How	
  stupid!	
  Why	
  did	
  you	
  do	
  that?’…	
  A	
  number	
  of	
  adults	
  

who	
  were	
  present	
  were	
  taking	
  good	
  care	
  of	
  his	
  sister,	
  washing	
  her	
  

wound	
  and	
  putting	
  a	
  bandage	
  on	
  it,	
  so	
  he	
  walked	
  away	
  slowly…	
  

Suddenly	
  he	
  saw	
  that	
  he	
  was	
  exactly	
  like	
  his	
  father,	
  and	
  he	
  realized	
  that	
  

if	
  he	
  did	
  not	
  do	
  something	
  about	
  his	
  anger,	
  he	
  would	
  transmit	
  it	
  to	
  his	
  

children…	
  He	
  saw	
  that	
  his	
  father	
  may	
  have	
  been	
  a	
  victim	
  just	
  like	
  him.	
  

The	
  seeds	
  of	
  his	
  father’s	
  anger	
  might	
  have	
  been	
  transmitted	
  by	
  his	
  

grandparents.”xc	
  

	
  


Facing	
  Our	
  Fears	
  

	
   55	
  

There	
  are	
  a	
  lot	
  of	
  lessons	
  we	
  could	
  take	
  from	
  this	
  story,	
  many	
  of	
  which	
  would	
  

be	
  profound	
  —	
  and	
  probably	
  closer	
  to	
  the	
  lessons	
  its	
  author	
  intended.	
  

Lessons	
  about	
  how	
  far	
  the	
  apple	
  falls	
  from	
  the	
  tree,	
  or	
  lessons	
  about	
  how	
  

anger	
  begets	
  anger,	
  and	
  so	
  forth.	
  These	
  are	
  good	
  lessons,	
  but	
  I	
  am	
  struck	
  more	
  

by	
  something	
  else.	
  I	
  am	
  struck	
  by	
  one	
  simple	
  fact:	
  

	
  

You	
  cannot	
  stop	
  children	
  from	
  scraping	
  their	
  knees.	
  

	
  

You	
  simply	
  can’t.	
  And	
  when	
  you	
  think	
  about,	
  isn’t	
  that	
  something	
  we	
  

nonetheless	
  try	
  every	
  single	
  day?	
  We	
  desperately	
  want	
  our	
  children	
  to	
  be	
  ok,	
  

to	
  be	
  mature	
  and	
  independent,	
  to	
  be	
  healthy.	
  And	
  if	
  you	
  are	
  Christian,	
  your	
  

desire	
  that	
  your	
  kids	
  remain	
  Christians	
  can	
  override	
  all	
  these	
  other	
  concerns.	
  

It	
  is	
  Christianity	
  or	
  bust.	
  

	
  

Yet	
  despite	
  our	
  best	
  efforts,	
  children	
  still	
  scrape	
  their	
  knees.	
  And	
  we	
  get	
  mad	
  at	
  

them	
  for	
  it.	
  We	
  get	
  furious.	
  We	
  feel	
  like	
  our	
  best	
  efforts	
  went	
  unappreciated,	
  

or	
  thrown	
  out	
  the	
  window,	
  or	
  stomped	
  on	
  in	
  a	
  tantrum.	
  Our	
  kids	
  get	
  hurt	
  —	
  

and	
  then	
  we	
  get	
  mad	
  at	
  them	
  for	
  getting	
  hurt.	
  	
  

	
  

Which	
  only	
  hurts	
  them	
  more.	
  

	
  

You	
  cannot	
  stop	
  children	
  from	
  scraping	
  their	
  knees.	
  

	
  

But	
  you	
  know	
  what	
  you	
  can	
  do?	
  Love.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   56	
  

Love	
  is	
  what	
  you	
  have	
  control	
  over.	
  You	
  have	
  control	
  over	
  whether	
  you	
  show	
  

your	
  children	
  love	
  and	
  acceptance,	
  whether	
  you	
  model	
  for	
  them	
  the	
  love	
  you	
  

see	
  in	
  Christ	
  —	
  the	
  self-­‐sacrifice,	
  the	
  unconditionality,	
  the	
  grace	
  and	
  

forgiveness	
  and	
  patience.	
  	
  

	
  

And	
  guess	
  what?	
  Love	
  conquers	
  fear.	
  Love	
  gives	
  us	
  the	
  courage	
  to	
  face	
  our	
  

fears.	
  	
  

	
  

John	
  21:17	
  says,	
  

	
  

The	
  third	
  time	
  Jesus	
  said	
  to	
  Peter,	
  	
  

	
  

“Simon	
  son	
  of	
  John,	
  do	
  you	
  love	
  me?”	
  

	
  

Peter	
  was	
  hurt	
  because	
  Jesus	
  asked	
  him	
  the	
  third	
  time,	
  “Do	
  you	
  love	
  

me?”	
  	
  

	
  

He	
  said,	
  “Lord,	
  you	
  know	
  all	
  things;	
  you	
  know	
  that	
  I	
  love	
  you.”	
  

	
  

Jesus	
  said,	
  “Feed	
  my	
  sheep.”xci	
  

	
  

Do	
  you	
  love	
  me?	
  Feed	
  my	
  sheep.	
  

	
  

And	
  you	
  know	
  what?	
  You	
  can’t	
  feed	
  the	
  sheep	
  if	
  you	
  just	
  keep	
  scaring	
  them	
  

away.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   57	
  

I	
  challenge	
  you	
  today,	
  as	
  I	
  challenged	
  you	
  in	
  the	
  beginning	
  of	
  this	
  speech,	
  to	
  

face	
  your	
  fears	
  as	
  homeschool	
  communities	
  and	
  parents.	
  Because	
  facing	
  those	
  

fears	
  is	
  an	
  act	
  of	
  love.	
  I	
  ask	
  that	
  you	
  join	
  myself	
  and	
  other	
  alumni	
  in	
  taking	
  

seriously	
  the	
  task	
  of	
  making	
  homeschooling	
  a	
  safer	
  place	
  for	
  all	
  children.	
  	
  

	
  

We	
  have	
  to	
  do	
  it	
  together,	
  and	
  I’m	
  all	
  in.	
  Are	
  you?	
  

	
   	
  


Facing	
  Our	
  Fears	
  

	
   58	
  

Child	
  Abuse	
  101:	
  	
  

Action	
  Steps	
  for	
  Homeschooling	
  Communities	
  
	
  
Homeschooling	
  families	
  and	
  communities	
  need	
  to	
  equip	
  students	
  and	
  parents	
  with	
  
adequate	
  information	
  about	
  child	
  abuse.	
  What	
  are	
  ways	
  you	
  can	
  encourage	
  yourself,	
  
your	
  family,	
  and	
  your	
  community	
  to	
  talk	
  openly	
  about	
  child	
  abuse?	
  
	
  
We	
  have	
  a	
  few	
  suggestions	
  to	
  get	
  you	
  started.	
  And	
  we	
  want	
  to	
  make	
  clear	
  that	
  these	
  
suggestions	
  are	
  by	
  no	
  means	
  exhaustive.	
  They	
  are,	
  rather,	
  some	
  starting	
  guidelines	
  for	
  
personal	
  and	
  communal	
  action:	
  
	
  

1) Report	
  abuse.	
  
	
  
Report,	
  report,	
  report.	
  If	
  you	
  learn	
  only	
  one	
  thing	
  from	
  reading	
  this,	
  please	
  let	
  it	
  be	
  this:	
  If	
  
you	
  suspect	
  or	
  know	
  a	
  child	
  is	
  being	
  abused,	
  report	
  it	
  immediately	
  to	
  the	
  authorities.	
  Call	
  a	
  
hotline,	
  call	
  911,	
  or	
  better	
  yet,	
  call	
  both.	
  Do	
  not	
  delay,	
  do	
  not	
  make	
  excuses,	
  and	
  do	
  not	
  turn	
  
a	
  blind	
  eye.	
  Get	
  on	
  the	
  phone	
  and	
  make	
  a	
  report.	
  Child	
  abuse	
  is	
  a	
  criminal	
  action.	
  It	
  is	
  not	
  
covered	
  under	
  Matthew	
  18;	
  it	
  is	
  not	
  something	
  to	
  be	
  handled	
  “in	
  house”	
  by	
  you	
  and	
  your	
  
friend,	
  by	
  your	
  pastor,	
  or	
  by	
  your	
  homeschool	
  leader.	
  Child	
  abuse	
  is	
  to	
  be	
  handled	
  by	
  the	
  
authorities.	
  If	
  you	
  suspect	
  or	
  know	
  a	
  child	
  is	
  being	
  abused,	
  report	
  it.	
  
	
  

2) Educate	
  yourself	
  and	
  your	
  community	
  about	
  abuse.	
  
	
  
If	
  you’re	
  going	
  to	
  take	
  child	
  abuse	
  seriously,	
  and	
  if	
  you’re	
  going	
  to	
  commit	
  to	
  reporting	
  it	
  
when	
  you	
  suspect	
  or	
  know	
  it’s	
  happening,	
  then	
  you	
  have	
  to	
  know	
  what	
  abuse	
  is.	
  Organize	
  an	
  
annual	
  or	
  bi-­‐annual	
  evening	
  for	
  your	
  homeschool	
  group	
  where	
  you	
  learn	
  how	
  your	
  city,	
  
state,	
  and	
  country	
  define	
  child	
  abuse.	
  Educate	
  yourself	
  on	
  the	
  differences	
  between	
  abuse	
  
and	
  neglect.	
  Find	
  out	
  what	
  hotlines	
  are	
  available	
  to	
  you,	
  have	
  community	
  awareness	
  days	
  
where	
  you	
  discuss	
  the	
  warning	
  signs	
  of	
  abuse	
  and	
  neglect,	
  and	
  empower	
  yourself	
  with	
  
information.	
  
	
  
Similarly,	
  educate	
  your	
  kids,	
  too.	
  Teach	
  them	
  what	
  abuse	
  is.	
  Empower	
  them	
  to	
  say,	
  “No!”	
  
This	
  means,	
  of	
  course,	
  that	
  you	
  need	
  to	
  teach	
  them	
  about	
  sex	
  —	
  which	
  you	
  might	
  not	
  be	
  
comfortable	
  hearing.	
  But	
  this	
  is	
  a	
  great	
  example	
  of	
  exactly	
  why	
  sex	
  education	
  is	
  vitally	
  
important.	
  Children	
  need	
  to	
  know	
  the	
  proper	
  names	
  for	
  their	
  body	
  parts,	
  they	
  need	
  to	
  
know	
  what	
  is	
  good	
  touch	
  versus	
  bad	
  touch,	
  they	
  need	
  to	
  know	
  their	
  bodies	
  belong	
  to	
  them	
  
and	
  no	
  adult	
  should	
  make	
  them	
  do	
  anything	
  that	
  makes	
  them	
  uncomfortable,	
  and	
  they	
  
need	
  to	
  have	
  the	
  words	
  to	
  use	
  to	
  express	
  themselves	
  to	
  you	
  if	
  they	
  experience	
  abuse.	
  It’s	
  
not	
  enough	
  to	
  just	
  say,	
  “Speak	
  up	
  if	
  you’re	
  abused.”	
  You	
  need	
  to	
  also	
  teach	
  your	
  kids	
  what	
  
abuse	
  is	
  in	
  the	
  first	
  place.	
  They	
  need	
  to	
  feel	
  a	
  sense	
  of	
  ownership	
  and	
  empowerment	
  over	
  
their	
  own	
  bodies,	
  not	
  shame	
  or	
  secrecy	
  or	
  guilt.	
  If	
  kids	
  already	
  feel	
  their	
  bodies	
  are	
  
shameful,	
  guilty,	
  or	
  secretive,	
  how	
  will	
  they	
  feel	
  free	
  or	
  strong	
  enough	
  to	
  tell	
  you	
  about	
  the	
  
abuse	
  that	
  only	
  exacerbates	
  those	
  feelings?	
  There	
  needs	
  to	
  be	
  openness	
  and	
  freedom	
  to	
  


Facing	
  Our	
  Fears	
  

	
   59	
  

talk	
  about	
  these	
  things	
  in	
  families	
  and	
  communities	
  if	
  we’re	
  ever	
  going	
  to	
  bring	
  abuse	
  to	
  
light.	
  
	
  

3) Stop	
  the	
  propaganda	
  against	
  social	
  workers	
  and	
  child	
  protective	
  services.	
  
	
  
Many	
  homeschooled	
  children	
  grew	
  up	
  with	
  an	
  absolute	
  terror	
  about	
  social	
  workers	
  and	
  
CPS.	
  Parents	
  have	
  used	
  this	
  terror	
  to	
  silence	
  their	
  children.	
  This	
  terror	
  is	
  even	
  used	
  from	
  
one	
  parent	
  to	
  another	
  to	
  keep	
  parents	
  from	
  reporting	
  each	
  other	
  when	
  they	
  knew	
  abuse	
  
was	
  happening.	
  Yes,	
  social	
  workers	
  and	
  child	
  protective	
  services	
  have	
  made	
  mistakes.	
  
They’ve	
  made	
  a	
  lot,	
  honestly.	
  But	
  amazing	
  foster	
  parents	
  exist;	
  homeschool	
  parents	
  work	
  
for	
  CPS;	
  homeschool	
  alumni	
  who	
  are	
  social	
  workers.	
  These	
  people	
  and	
  organizations	
  work	
  
tirelessly	
  to	
  protect	
  our	
  children,	
  and	
  are	
  increasingly	
  knowledgeable	
  about	
  homeschooling	
  
—	
  even	
  with	
  firsthand	
  experiences	
  as	
  homeschool	
  parents	
  or	
  students.	
  So	
  if	
  we’re	
  going	
  to	
  
fight	
  child	
  abuse	
  successfully,	
  we	
  need	
  to	
  stop	
  with	
  the	
  myth	
  that	
  they	
  are	
  a	
  cabal	
  of	
  
demonic	
  child-­‐snatchers.	
  	
  
	
  

4) Develop	
  relationships	
  with	
  your	
  local	
  school	
  board	
  and	
  CPS.	
  
	
  
Ultimately,	
  if	
  there’s	
  anything	
  that	
  homeschoolers,	
  school	
  boards,	
  and	
  CPS	
  should	
  be	
  united	
  
on,	
  it’s	
  helping	
  kids.	
  So	
  we	
  want	
  to	
  encourage	
  you,	
  as	
  parents	
  and	
  communities	
  and	
  leaders,	
  
to	
  develop	
  positive	
  relationships	
  with	
  these	
  entities,	
  rather	
  than	
  antagonistic	
  ones.	
  Reach	
  
out	
  and	
  build	
  relationships,	
  even	
  on	
  a	
  personal	
  level.	
  Let	
  them	
  get	
  to	
  know	
  you	
  as	
  
individuals,	
  as	
  families;	
  build	
  trust;	
  show	
  them	
  you	
  have	
  nothing	
  to	
  hide;	
  show	
  them	
  you	
  
have	
  so	
  much	
  to	
  offer.	
  By	
  building	
  better	
  relationships,	
  you	
  not	
  only	
  aid	
  homeschooling	
  as	
  a	
  
movement,	
  you	
  also	
  build	
  partnerships	
  that	
  can	
  help	
  identify	
  kids	
  in	
  need,	
  as	
  well.	
  
	
  

5) Listen	
  to	
  children.	
  
	
  
None	
  of	
  these	
  suggestions	
  are	
  worth	
  anything	
  if	
  you	
  don’t	
  do	
  the	
  first	
  step	
  of	
  listening	
  to	
  
children.	
  A	
  child	
  risks	
  so	
  much	
  when	
  speaking	
  up	
  about	
  abuse;	
  you	
  need	
  to	
  take	
  their	
  side.	
  
When	
  a	
  child	
  tells	
  you	
  they	
  were	
  abused,	
  or	
  tries	
  to	
  tell	
  you	
  but	
  just	
  can’t	
  find	
  the	
  words	
  or	
  
courage,	
  believe	
  them.	
  Believe	
  them	
  and	
  report	
  it	
  immediately.	
  Then	
  stand	
  with	
  that	
  child,	
  
support	
  them,	
  and	
  be	
  their	
  ally	
  and	
  advocate.	
  Do	
  not	
  tell	
  them	
  it	
  is	
  their	
  fault,	
  do	
  not	
  get	
  
angry	
  at	
  them;	
  show	
  them	
  nothing	
  but	
  unconditional	
  love.	
  It	
  doesn’t	
  matter	
  who	
  the	
  child	
  
says	
  abused	
  them;	
  it	
  might	
  be	
  someone	
  you	
  know,	
  someone	
  you	
  care	
  deeply	
  about	
  —	
  your	
  
husband,	
  or	
  another	
  one	
  of	
  your	
  children,	
  or	
  your	
  pastor.	
  But	
  you	
  have	
  to	
  set	
  aside	
  your	
  
disbelief	
  and	
  other	
  loyalties.	
  	
  
	
  
For	
  more	
  information	
  about	
  child	
  abuse	
  and	
  other	
  issues,	
  visit	
  Homeschool	
  Alumni	
  

Reaching	
  Out	
  at	
  www.hareaching.org.	
  	
  
	
  

You	
  are	
  free	
  to	
  share	
  or	
  distribute	
  this	
  flyer	
  with	
  proper	
  citation	
  of	
  its	
  source.	
  
	
   	
  


Facing	
  Our	
  Fears	
  

	
   60	
  

Mental	
  Health	
  101:	
  	
  

Action	
  Steps	
  for	
  Homeschooling	
  Communities	
  
	
  
Homeschooling	
  families	
  and	
  communities	
  need	
  to	
  equip	
  students	
  and	
  alumni	
  with	
  
adequate	
  information	
  about	
  mental	
  health	
  issues.	
  Students	
  and	
  alumni	
  need	
  to	
  be	
  provided	
  
structures	
  of	
  support	
  if	
  they	
  suffer	
  from	
  mental	
  illness.	
  	
  
	
  
What	
  are	
  ways	
  you	
  can	
  encourage	
  yourself,	
  your	
  family,	
  and	
  your	
  community	
  to	
  talk	
  
openly	
  about	
  mental	
  health	
  issues?	
  
	
  
Here	
  are	
  a	
  few	
  ideas	
  to	
  get	
  you	
  started:	
  
	
  

For	
  Students:	
  
	
  
1)	
  Encourage	
  homeschool	
  students	
  to	
  talk	
  freely	
  and	
  openly	
  about	
  mental	
  health	
  problems	
  
with	
  trusted	
  adults	
  in	
  their	
  lives.	
  
	
  
2)	
  Teach	
  students	
  the	
  truth	
  and	
  actual	
  science	
  about	
  mental	
  illness.	
  Students	
  need	
  to	
  know	
  
that	
  mental	
  health	
  problems	
  are	
  just	
  as	
  important	
  and	
  real	
  as	
  physical	
  health	
  problems.	
  
	
  
3)	
  Eliminate	
  from	
  homes,	
  curriculum	
  magazines,	
  and	
  conventions	
  any	
  materials	
  or	
  
speakers	
  that	
  teach	
  dangerous	
  pseudoscience	
  about	
  mental	
  illness,	
  such	
  as	
  saying	
  such	
  
illness	
  is	
  not	
  real,	
  is	
  the	
  result	
  of	
  demonic	
  possession,	
  or	
  is	
  treatable	
  "supernaturally"	
  to	
  the	
  
exclusion	
  of	
  professional	
  therapy	
  and	
  medicine.	
  
	
  
4)	
  Integrate	
  into	
  children's	
  overall	
  healthcare	
  an	
  attention	
  to	
  potential	
  mental	
  problems	
  in	
  
students.	
  
	
  
5)	
  Learn	
  how	
  to	
  encourage	
  healthy	
  social	
  and	
  emotional	
  development	
  among	
  students.	
  
	
  
6)	
  Make	
  significant	
  efforts	
  to	
  encourage	
  families	
  to	
  recognize	
  early	
  the	
  mental	
  health	
  needs	
  
of	
  children	
  and	
  adolescents.	
  This	
  means	
  learning	
  how	
  to	
  recognize	
  early	
  warning	
  sings	
  of	
  
mental	
  health	
  problems.	
  
	
  
7)	
  Hold	
  regular	
  education	
  and	
  awareness	
  events	
  to	
  continually	
  empower	
  and	
  equip	
  
families	
  and	
  communities	
  with	
  the	
  tools	
  and	
  support	
  systems	
  necessary	
  to	
  create	
  safe,	
  
nurturing	
  environments	
  for	
  all	
  students,	
  regardless	
  of	
  —	
  and	
  especially	
  in	
  cases	
  of	
  —	
  
mental	
  health	
  issues.	
  
	
  

For	
  Parents	
  
	
  
1)	
  Homeschool	
  parents	
  need	
  to	
  realize	
  that	
  mental	
  illness	
  is	
  a	
  real	
  thing	
  that	
  impacts	
  them,	
  


Facing	
  Our	
  Fears	
  

	
   61	
  

too.	
  	
  
	
  
Maybe	
  you	
  struggle	
  with	
  a	
  mental	
  illness	
  and	
  feel	
  alone	
  or	
  ashamed	
  in	
  your	
  own	
  
community.	
  Or	
  maybe	
  one	
  of	
  your	
  friends	
  has.	
  26%	
  of	
  adults	
  in	
  the	
  U.S.	
  suffer	
  from	
  a	
  
diagnosable	
  mental	
  disorder.	
  That	
  means,	
  out	
  of	
  every	
  4	
  of	
  you	
  reading	
  or	
  listening	
  this,	
  1	
  
of	
  you	
  is	
  dealing	
  with	
  one	
  or	
  more	
  mental	
  illnesses	
  in	
  your	
  daily	
  life.	
  Do	
  we	
  know	
  how	
  to	
  
support	
  one	
  another?	
  Are	
  we	
  letting	
  each	
  other	
  know	
  it’s	
  ok	
  to	
  talk	
  about,	
  that	
  we	
  won’t	
  
judge?	
  That	
  we	
  will	
  be	
  there	
  for	
  one	
  another?	
  
	
  
2)	
  Homeschool	
  parents	
  with	
  mental	
  illness	
  need	
  to	
  realize	
  that	
  their	
  illness	
  will	
  —	
  whether	
  
they	
  know	
  it	
  or	
  not	
  —	
  impact	
  their	
  children.	
  	
  
	
  
This	
  is	
  something	
  our	
  communities	
  should	
  be	
  open	
  to	
  discussing.	
  Because	
  sometimes,	
  even	
  
though	
  we	
  wish	
  it	
  weren’t	
  the	
  case,	
  children	
  need	
  breaks	
  from	
  their	
  parents	
  if	
  their	
  parents	
  
are	
  mentally	
  unwell.	
  Again,	
  are	
  we	
  equipped	
  to	
  bear	
  one	
  another’s	
  burdens	
  like	
  that?	
  
	
  
3)	
  Homeschool	
  parents	
  need	
  to	
  manage	
  their	
  own	
  mental	
  illness	
  —	
  and	
  get	
  outside	
  help	
  
whenever	
  necessary	
  —	
  if	
  they	
  are	
  going	
  to	
  ensure	
  a	
  safe,	
  nurturing	
  environment	
  for	
  their	
  
children.	
  
	
  
4)	
  Homeschool	
  parents	
  need	
  to	
  have	
  established	
  contingency	
  plans	
  in	
  the	
  event	
  that	
  their	
  
mental	
  illness	
  becomes	
  too	
  much	
  to	
  handle	
  along	
  with	
  dedicated	
  homeschooling.	
  	
  
	
  
The	
  possibility	
  (or	
  likelihood)	
  of	
  such	
  an	
  event	
  ought	
  not	
  bring	
  shame.	
  It	
  is	
  part	
  of	
  life.	
  But	
  
that	
  situation	
  needs	
  to	
  be	
  planned	
  for,	
  so	
  that	
  both	
  the	
  parent's	
  health	
  needs	
  as	
  well	
  as	
  the	
  
student's	
  educational	
  needs	
  can	
  continue	
  to	
  be	
  met.	
  
	
  

For	
  more	
  information	
  about	
  mental	
  health	
  and	
  other	
  issues,	
  visit	
  Homeschool	
  
Alumni	
  Reaching	
  Out	
  at	
  www.hareaching.org.	
  	
  

	
  
You	
  are	
  free	
  to	
  share	
  or	
  distribute	
  this	
  flyer	
  with	
  proper	
  citation	
  of	
  its	
  source.	
  

	
  


Facing	
  Our	
  Fears	
  

	
   62	
  

	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

VIII.	
  Citations	
  
	
  
	
  
i	
  Mary	
  Pride,	
  “The	
  Plague	
  That	
  Isn’t,”	
  The	
  Child	
  Abuse	
  Industry:	
  Outrageous	
  Facts	
  About	
  Child	
  
Abuse	
  &	
  Everyday	
  Rebellions	
  Against	
  a	
  System	
  that	
  Threatens	
  Every	
  North	
  American	
  Family,	
  
Crossway	
  Books,	
  Second	
  Printing,	
  1987,	
  p.	
  25.	
  
ii	
  Kathryn	
  Joyce,	
  The	
  American	
  Prospect,	
  “The	
  Homeschool	
  Apostates,”	
  December	
  4,	
  2014,	
  
http://prospect.org/article/homeschool-­‐apostates,	
  accessed	
  September	
  22,	
  2014.	
  
iii	
  Chris	
  Jeub,	
  ChrisJeub.com,	
  “Great	
  Homeschool	
  Convention:	
  Cincinnati,”	
  April	
  3,	
  2014,	
  
http://www.chrisjeub.com/great-­‐homeschool-­‐convention-­‐cincinnati/,	
  accessed	
  September	
  
22,	
  2014.	
  
iv	
  John	
  Briere	
  and	
  Diana	
  M.	
  Elliott,	
  Child	
  Abuse	
  and	
  Neglect,	
  “Prevalence	
  and	
  psychological	
  
sequelae	
  of	
  self-­‐reported	
  childhood	
  physical	
  and	
  sexual	
  abuse	
  in	
  a	
  general	
  population	
  
sample	
  of	
  men	
  and	
  women,”	
  2003,	
  http://www.johnbriere.com/CAN%20csa%20cpa.pdf	
  
v	
  U.S.	
  Department	
  of	
  Justice,	
  National	
  Sex	
  Offender	
  Public	
  Website,	
  “Facts,	
  Myths,	
  and	
  
Statistics,”	
  accessed	
  on	
  May	
  5,	
  2014,	
  
http://www.nsopr.gov/(X(1)S(1ata2xozkybul1c5mjtydvy0))/en/Education/FactsMythsSt
atistics.	
  
vi	
  Ibid.	
  
vii	
  Ibid.	
  
viii	
  National	
  Child	
  Traumatic	
  Stress	
  Network,	
  “Physical	
  Abuse,”	
  accessed	
  on	
  May	
  5,	
  2014,	
  
http://www.nctsn.org/trauma-­‐types/physical-­‐abuse.	
  
ix	
  Children’s	
  Bureau,	
  U.S.	
  Department	
  of	
  Health	
  and	
  Human	
  Services,	
  “Child	
  Maltreatment,”	
  
2012,	
  http://www.acf.hhs.gov/sites/default/files/cb/cm2012.pdf#page=31,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
x	
  Alister	
  Lamont,	
  Australian	
  Institute	
  of	
  Family	
  Studies,	
  “Who	
  abuses	
  children?”,	
  February	
  
2011,	
  http://www.aifs.gov.au/nch/pubs/sheets/rs7/rs7.html,	
  accessed	
  on	
  September	
  29,	
  
2014.	
  
xi	
  Ibid.	
  
xii	
  Boz	
  Tchividjian,	
  Religion	
  News	
  Service,	
  “Sex	
  offenders,	
  faith	
  communities,	
  and	
  four	
  
common	
  exploitations,”	
  April	
  26,	
  2014,	
  http://boz.religionnews.com/2014/04/26/sex-­‐
offenders/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xiii	
  2	
  Samuel	
  13:1-­‐21,	
  New	
  International	
  Version,	
  Bible	
  Gateway,	
  
https://www.biblegateway.com/passage/?search=2%20Samuel%2013,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
xiv	
  See	
  Daniel	
  James	
  Devine	
  and	
  HSLDA’s	
  claims	
  that	
  "abuse	
  and	
  neglect	
  is	
  far	
  less	
  common	
  
among	
  homeschoolers"	
  and	
  “abuse	
  and	
  neglect	
  cases	
  do	
  exist	
  within	
  some	
  homeschooling	
  
families,	
  but…their	
  number	
  is	
  small”	
  in	
  WORLD	
  Magazine’s	
  “Homeschool	
  debate,”	
  
September	
  6,	
  2014,	
  http://www.worldmag.com/2014/08/homeschool_debate_2.	
  
xv	
  Coalition	
  for	
  Responsible	
  Home	
  Education,	
  “CRHE	
  to	
  World	
  Magazine:	
  Don’t	
  Downplay	
  
Abuse	
  and	
  Neglect,”	
  August	
  22,	
  2014,	
  http://www.responsiblehomeschooling.org/crhe-­‐to-­‐
world-­‐magazine-­‐dont-­‐downplay-­‐abuse-­‐and-­‐neglect/:	
  “These	
  numbers	
  do	
  not	
  actually	
  tell	
  
us	
  anything	
  about	
  the	
  rate	
  of	
  child	
  abuse	
  and	
  neglect	
  in	
  homeschooling	
  families,	
  and	
  what	
  


Facing	
  Our	
  Fears	
  

	
   63	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
few	
  statistics	
  we	
  do	
  have	
  suggest	
  that	
  abuse	
  and	
  neglect	
  are	
  not	
  less	
  common	
  in	
  
homeschooling	
  families.”	
  
xvi	
  http://hsinvisiblechildren.org.	
  
xvii	
  Tony	
  Patterson,	
  The	
  Independent,	
  “In	
  Germany's	
  Twelve	
  Tribes	
  sect,	
  cameras	
  catch	
  ‘cold	
  
and	
  systematic’	
  child-­‐beating,”	
  September	
  10,	
  2013,	
  
http://www.independent.co.uk/news/world/europe/in-­‐germanys-­‐twelve-­‐tribes-­‐sect-­‐
cameras-­‐catch-­‐cold-­‐and-­‐systematic-­‐childbeating-­‐8807438.html,	
  accessed	
  on	
  September	
  
29,	
  2014.	
  
xviii	
  Carolyn	
  Jarvis,	
  Francesca	
  Fionda	
  and	
  Megan	
  Rowney,	
  Global	
  News,	
  “Under	
  the	
  veil	
  of	
  
Lev	
  Tahor,	
  Jewish	
  sect	
  accused	
  of	
  abuse,”	
  February	
  23,	
  2014,	
  
http://globalnews.ca/news/1161706/under-­‐the-­‐veil-­‐of-­‐lev-­‐tahor-­‐jewish-­‐sect-­‐accused-­‐of-­‐
abuse/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xix	
  CNN,	
  “Former	
  FLDS	
  Members	
  Speak	
  Out,”	
  August	
  12,	
  2011,	
  
http://transcripts.cnn.com/TRANSCRIPTS/1108/12/ddhln.01.html,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
xx	
  Mary,	
  Homeschoolers	
  Anonymous,	
  “Home	
  is	
  Where	
  the	
  Hurt	
  Is:	
  Conclusion,”	
  April	
  26,	
  
2013,	
  http://homeschoolersanonymous.wordpress.com/2013/04/26/home-­‐is-­‐where-­‐the-­‐
hurt-­‐is-­‐marys-­‐story-­‐conclusion/	
  	
  
xxi	
  Homeschooling’s	
  Invisible	
  Children,	
  “2	
  Children	
  of	
  Dwayne	
  and	
  Pamela	
  Hardy,”	
  May	
  8,	
  
2013,	
  http://hsinvisiblechildren.org/2013/05/08/2-­‐children-­‐of-­‐dwayne-­‐and-­‐pamela-­‐
hardy/	
  
xxii	
  Homeschooling’s	
  Invisible	
  Children,	
  “3	
  Children	
  by	
  William	
  Flynn	
  Walker,”	
  January	
  10,	
  
2014,	
  http://hsinvisiblechildren.org/2014/01/10/3-­‐children-­‐by-­‐william-­‐flynn-­‐walker/	
  
xxiii	
  Homeschooling’s	
  Invisible	
  Children,	
  “5	
  Children	
  of	
  Jeffrey	
  and	
  Rebecca	
  Trebilcock,”	
  May	
  
5,	
  2013,	
  http://hsinvisiblechildren.org/2013/05/05/5-­‐children-­‐of-­‐jeffrey-­‐and-­‐rebecca-­‐
trebilcock/	
  
xxiv	
  Homeschooling’s	
  Invisible	
  Children,	
  	
  “11	
  Children	
  of	
  Michael	
  and	
  Sharon	
  Gravelle,”	
  May	
  
5,	
  2013,	
  http://hsinvisiblechildren.org/2013/05/05/11-­‐children-­‐of-­‐michael-­‐and-­‐sharon-­‐
gravelle/	
  
xxv	
  Dennis	
  J.	
  Willard,	
  Doug	
  Oplinger	
  and	
  Carl	
  Chancellor,	
  Akron	
  Beacon	
  Journal,	
  “GROUPS	
  
PUT	
  11	
  CHILDREN	
  IN	
  HURON	
  COUNTY	
  HOME	
  WITH	
  HOMEMADE	
  CAGES,”	
  September	
  15,	
  
2005,	
  accessed	
  via	
  Pound	
  Pup	
  Legacy,	
  http://poundpuplegacy.org/node/27254	
  
xxvi	
  For	
  a	
  detailed	
  explanation	
  of	
  the	
  relationship	
  (or	
  lack	
  thereof)	
  between	
  Matthew	
  18	
  and	
  
child	
  abuse,	
  see	
  Rachel	
  Held	
  Evans’s	
  2013	
  interview	
  with	
  Boz	
  Tchividjian,	
  “No	
  More	
  
Silence”:	
  http://rachelheldevans.com/blog/abuse-­‐boz-­‐tchividjian.	
  
xxvii	
  A	
  good	
  starting	
  place	
  for	
  this	
  information	
  is	
  the	
  Coalition	
  for	
  Responsible	
  Home	
  
Education’s	
  index	
  page	
  on	
  child	
  abuse:	
  http://www.responsiblehomeschooling.org/child-­‐
wellbeing/child-­‐abuse-­‐and-­‐neglect/.	
  Homeschool	
  Alumni	
  Reaching	
  Out	
  is	
  also	
  working	
  
educational	
  materials	
  homeschool	
  communities	
  can	
  use.	
  
xxviii	
  RAINN,	
  “5	
  Tips	
  to	
  Protect	
  Your	
  Child	
  From	
  Sexual	
  Abuse,”	
  2009,	
  
https://rainn.org/protect-­‐your-­‐children,	
  accessed	
  on	
  September	
  29,	
  2014:	
  “Your	
  child	
  
should	
  know	
  that	
  s/he	
  has	
  the	
  right*	
  *to*	
  *speak	
  up	
  if	
  they	
  are	
  uncomfortable,	
  or	
  if	
  
someone	
  is	
  touching	
  them.	
  It’s	
  okay	
  to	
  say	
  “no”	
  even	
  to	
  adults	
  they	
  know	
  and	
  family	
  
members.”	
  
xxix	
  Michael	
  Farris,	
  Anonymous	
  Tip,	
  Broadman	
  &	
  Holman	
  Publishers,	
  1996,	
  p.	
  3,	
  17-­‐18.	
  


Facing	
  Our	
  Fears	
  

	
   64	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
xxx	
  Michael	
  Farris,	
  Forbid	
  Them	
  Not,	
  Broadman	
  &	
  Holma	
  Publishers,	
  2002,	
  p.	
  9-­‐21.	
  
xxxi	
  Christopher	
  J.	
  Klicka,	
  The	
  Right	
  Choice:	
  Homeschooling,	
  Noble	
  Publishing	
  Associates,	
  
Fourth	
  Edition,	
  1995,	
  p.	
  272.	
  
xxxii	
  Frank	
  E.	
  Peretti,	
  This	
  Present	
  Darkness,	
  Crossway	
  Books,	
  1986,	
  p.	
  274.	
  
xxxiii	
  Kevin	
  Swanson,	
  The	
  Second	
  Mayflower:	
  How	
  Christian	
  Ethics	
  Can	
  Restore	
  Our	
  Freedom,	
  
Huntington	
  House	
  Publishers,	
  1997,	
  p.	
  197.	
  	
  
xxxiv	
  Pride,	
  The	
  Child	
  Abuse	
  Industry,	
  p.	
  143.	
  
xxxv	
  Doug	
  Phillips	
  during	
  the	
  2009	
  Men’s	
  Leadership	
  Summit.	
  See	
  “End	
  Child	
  Protection:	
  
Doug	
  Phillips,	
  HSLDA,	
  and	
  the	
  2009	
  Men’s	
  Leadership	
  Summit,”	
  May	
  14,	
  2013,	
  
http://homeschoolersanonymous.wordpress.com/2013/05/14/end-­‐child-­‐protection-­‐
doug-­‐phillips-­‐hslda-­‐and-­‐the-­‐2009-­‐mens-­‐leadership-­‐summit/.	
  
xxxvi	
  Miles	
  Hollingworth,	
  Saint	
  Augustine	
  of	
  Hippo:	
  An	
  Intellectual	
  Biography,	
  Oxford	
  
University	
  Press,	
  2013,	
  p.	
  190.	
  
xxxvii	
  Fr.	
  Joseph	
  M.	
  Esper,	
  Catholic	
  Exchange,	
  “The	
  Saints	
  and	
  Depression,”	
  February	
  27,	
  
2014,	
  http://catholicexchange.com/saints-­‐depression,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xxxviii	
  Dr.	
  Darrel	
  W.	
  Amundsen,	
  Christianity	
  Today,	
  “The	
  Anguish	
  and	
  Agonies	
  of	
  Charles	
  
Spurgeon,”	
  January	
  1,	
  1991,	
  http://www.ctlibrary.com/ch/1991/issue29/2922.html,	
  
accessed	
  on	
  September	
  29,	
  2014.	
  
xxxix	
  Jeff	
  M.	
  Sellers,	
  Christianity	
  Today,	
  “Dealing	
  with	
  Depression,”	
  December	
  3,	
  2009,	
  
http://www.christianitytoday.com/biblestudies/articles/theology/081203.html,	
  accessed	
  
on	
  September	
  29,	
  2014.	
  
xl	
  James	
  Martin,	
  New	
  York	
  Times,	
  “A	
  Saint’s	
  Dark	
  Night,”	
  August	
  29,	
  2007,	
  
http://www.nytimes.com/2007/08/29/opinion/29martin.html?_r=2&adxnnl=1&adxnnlx
=1411762118-­‐h1hsmheqenmbxGKl4+zqcw&,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xli	
  Nassir	
  Ghaemi,	
  MD,	
  Psychology	
  Today,	
  “Martin	
  Luther	
  King:	
  Depressed	
  and	
  Creatively	
  
Maladjusted,”	
  January	
  16,	
  2012,	
  http://www.psychologytoday.com/blog/mood-­‐
swings/201201/martin-­‐luther-­‐king-­‐depressed-­‐and-­‐creatively-­‐maladjusted,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
xlii	
  John	
  M.	
  Chavez,	
  Ph.D.	
  OCDS,	
  Catholic	
  Therapists,	
  “Catholic-­‐Based	
  Psychotherapy,”	
  
http://www.catholictherapists.com/catholic-­‐based-­‐psychotherapy.html,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
xliii	
  Mother	
  Claire	
  Elayne	
  Salem,	
  Antiochian	
  Orthodox	
  Christian	
  Archdiocese	
  of	
  North	
  
America,	
  “Insanity	
  and	
  Demonic	
  Possession	
  in	
  Patristic	
  Thought,”	
  
http://www.antiochian.org/node/22478,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xliv	
  Dr.	
  Maria	
  T	
  Lymberis,	
  “A	
  Brief	
  History	
  of	
  Psychiatry,”	
  
http://www.lymberis.com/bAnglicus.html,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xlv	
  Samuel	
  B.	
  Thielman,	
  “Reflections	
  on	
  the	
  Role	
  of	
  Religion	
  in	
  the	
  History	
  of	
  Psychiatry,”	
  
Handbook	
  of	
  Religion	
  and	
  Mental	
  Health,	
  edited	
  by	
  Harold	
  G.	
  Koenig,	
  Academic	
  Press,	
  1998,	
  
p.	
  5-­‐6.	
  
xlvi	
  Ibid,	
  p.	
  6,	
  8.	
  
xlvii	
  Gary	
  B.	
  Ferngren,	
  Medicine	
  and	
  Health	
  Care	
  in	
  Early	
  Christianity,	
  John	
  Hopkins	
  
University	
  Press,	
  2009,	
  p.	
  138.	
  
xlviii	
  http://mentalhealthandthechurch.com.	
  
xlix	
  http://mentalhealthgracealliance.org.	
  
l	
  http://amysimpsononline.com/.	
  


Facing	
  Our	
  Fears	
  

	
   65	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
li	
  Brigid	
  Schulte,	
  Washington	
  Post,	
  “New	
  report	
  finds	
  that	
  effects	
  of	
  child	
  abuse	
  and	
  neglect,	
  
if	
  untreated,	
  can	
  last	
  a	
  lifetime,”	
  September	
  12,	
  2013,	
  
http://www.washingtonpost.com/local/new-­‐report-­‐finds-­‐that-­‐untreated-­‐the-­‐effects-­‐of-­‐
child-­‐abuse-­‐and-­‐neglect-­‐can-­‐last-­‐a-­‐lifetime/2013/09/12/1edc0bdc-­‐1bc7-­‐11e3-­‐82ef-­‐
a059e54c49d0_story.html,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lii	
  Maia	
  Szalavitz,	
  Time,	
  “How	
  Child	
  Abuse	
  Primes	
  the	
  Brain	
  for	
  Future	
  Mental	
  Illness,”	
  
February	
  15,	
  2012	
  http://healthland.time.com/2012/02/15/how-­‐child-­‐abuse-­‐primes-­‐the-­‐
brain-­‐for-­‐future-­‐mental-­‐illness/	
  
liii	
  National	
  Institute	
  of	
  Mental	
  Health,	
  “The	
  Numbers	
  Count:	
  Mental	
  Disorders	
  in	
  America,”	
  
http://www.nimh.nih.gov/health/publications/the-­‐numbers-­‐count-­‐mental-­‐disorders-­‐in-­‐
america/index.shtml#Intro,	
  accessed	
  on	
  June	
  5,	
  2014	
  
liv	
  Medical	
  News	
  Today,	
  “Depression	
  ‘second	
  leading	
  cause	
  of	
  disability	
  worldwide,’”	
  
November	
  6,	
  2013,	
  http://www.medicalnewstoday.com/articles/268367.php.	
  
lv	
  NBC	
  Chicago,	
  “Chicago	
  Scientists	
  Develop	
  First	
  Blood	
  Test	
  to	
  Diagnose	
  Adult	
  Depression,”	
  
September	
  16,	
  2014,	
  http://www.nbcchicago.com/news/health/Chicago-­‐Scientists-­‐
Develop-­‐First-­‐Blood-­‐Test-­‐to-­‐Diagnose-­‐Adult-­‐Depression-­‐275298961.html.	
  
lvi	
  Matthew	
  S.	
  Stanford	
  and	
  Kandace	
  R.	
  McAlister,	
  Journal	
  of	
  Religion,	
  Disability,	
  &	
  Health,	
  
“Perceptions	
  of	
  Serious	
  Mental	
  Illness	
  in	
  the	
  Local	
  Church,”	
  2008,	
  
http://www.baylorisr.org/wp-­‐content/uploads/stanford_perceptions.pdf,	
  accessed	
  on	
  
September	
  29,	
  2014.	
  
lvii	
  For	
  a	
  longer	
  discussion	
  about	
  these	
  issues,	
  see	
  “Jesus	
  Is	
  Not	
  Our	
  Zoloft:	
  Reflections	
  on	
  
Mental	
  Health	
  and	
  the	
  Church,”	
  March	
  31,	
  2014,	
  
http://rlstollar.wordpress.com/2014/03/31/jesus-­‐is-­‐not-­‐our-­‐zoloft-­‐reflections-­‐on-­‐
mental-­‐health-­‐and-­‐the-­‐church/.	
  
lviii	
  Stanford	
  and	
  McAlister,	
  2008.	
  
lix	
  Bob	
  Smietana	
  ,	
  LifeWay	
  Research,	
  “Mental	
  Illness	
  Remains	
  Taboo	
  Topic	
  for	
  Many	
  
Pastors,”	
  September	
  22,	
  2014,	
  http://www.lifewayresearch.com/2014/09/22/mental-­‐
illness-­‐remains-­‐taboo-­‐topic-­‐for-­‐many-­‐pastors/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lx	
  Kathryn	
  Joyce,	
  Pacific	
  Standard,	
  “The	
  Rise	
  of	
  Biblical	
  Counseling,”	
  September	
  2,	
  2014,	
  
http://www.psmag.com/navigation/health-­‐and-­‐behavior/evangelical-­‐prayer-­‐bible-­‐
religion-­‐born-­‐again-­‐christianity-­‐rise-­‐biblical-­‐counseling-­‐89464/,	
  accessed	
  on	
  September	
  
29,	
  2014.	
  
lxi	
  John	
  MacArthur,	
  “The	
  Psychology	
  Epidemic	
  and	
  Its	
  Cure,”	
  adapted	
  from	
  Our	
  Sufficiency	
  in	
  
Christ,	
  1991,	
  http://www.tms.edu/tmsj/tmsj2a.pdf,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxii	
  For	
  one	
  example,	
  see	
  Bill	
  Gothard’s	
  “The	
  Basis	
  for	
  Mental	
  Health,”	
  Basic	
  Life	
  Principles:	
  
Resolving	
  Youth	
  Conflicts,	
  Institute	
  for	
  Basic	
  Life	
  Principles,	
  1994,	
  p.	
  9.	
  
lxiii	
  Samantha	
  Field,	
  “The	
  Dangers	
  of	
  Biblical	
  Counseling,	
  Part	
  Three,”	
  March	
  15,	
  2013,	
  
https://defeatingthedragons.wordpress.com/2013/03/15/the-­‐dangers-­‐of-­‐biblical-­‐
counseling-­‐part-­‐three/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxiv	
  Lana	
  Hobbs,	
  Homeschoolers	
  Anonymous,	
  “It’s	
  a	
  Long	
  Road	
  Out	
  of	
  Depression,	
  There	
  is	
  a	
  
Road,”	
  October	
  18,	
  2013,	
  
http://homeschoolersanonymous.wordpress.com/2013/10/18/its-­‐a-­‐long-­‐road-­‐out-­‐of-­‐
depression-­‐but-­‐there-­‐is-­‐a-­‐road-­‐by-­‐lana-­‐hobbs/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  


Facing	
  Our	
  Fears	
  

	
   66	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
lxv	
  RD,	
  Homeschoolers	
  Anonymous,	
  “The	
  Road	
  to	
  Depression,”	
  October	
  18,	
  2013,	
  
http://homeschoolersanonymous.wordpress.com/2013/10/18/the-­‐road-­‐to-­‐depression-­‐
by-­‐rd/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxvi	
  Elizabeth,	
  	
  Homeschoolers	
  Anonymous,“I	
  Hope	
  That	
  I	
  Get	
  To	
  See	
  My	
  Sister	
  Again,	
  “	
  
October	
  17,	
  2013,	
  http://homeschoolersanonymous.wordpress.com/2013/10/17/i-­‐hope-­‐
that-­‐i-­‐get-­‐to-­‐see-­‐my-­‐sister-­‐again-­‐elizabeths-­‐story/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxvii	
  Miriam,	
  	
  Homeschoolers	
  Anonymous,	
  “Life	
  Is	
  Pain	
  And	
  Beauty	
  And	
  Truth,”	
  October	
  16,	
  
2013,	
  http://homeschoolersanonymous.wordpress.com/2013/10/16/life-­‐is-­‐pain-­‐and-­‐
beauty-­‐and-­‐truth-­‐by-­‐miriam/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxviii	
  Mark	
  Ilgen,	
  PhD	
  and	
  Felicia	
  Kleinberg,	
  MSW,	
  Psychiatric	
  Times,	
  “The	
  Link	
  Between	
  
Substance	
  Abuse,	
  Violence,	
  and	
  Suicide,”	
  January	
  20,	
  2011,	
  
http://www.psychiatrictimes.com/substance-­‐use-­‐disorder/link-­‐between-­‐substance-­‐
abuse-­‐violence-­‐and-­‐suicide,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxix	
  Chris	
  Jeub,	
  ChrisJeub.com,	
  “Patriarchy	
  Has	
  Got	
  To	
  Go,”	
  April	
  16,	
  2014,	
  
http://www.chrisjeub.com/patriarchy-­‐has-­‐got-­‐to-­‐go/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxx	
  Shawn	
  Mathis,	
  Examiner,	
  “Homeschool	
  apostates,	
  homeschoolers	
  and	
  legalism,”	
  
December	
  17,	
  2013,	
  http://www.examiner.com/article/homeschool-­‐apostates-­‐
homeschoolers-­‐and-­‐legalism,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxi	
  Michael	
  Farris,	
  Home	
  School	
  Court	
  Report,	
  “A	
  Line	
  in	
  the	
  Sand,”	
  August	
  2014,	
  
http://www.hslda.org/courtreport/V30N2/V30N202.asp,	
  accessed	
  on	
  September	
  29,	
  
2014.	
  
lxxii	
  Regarding	
  Doug	
  Phillips,	
  see	
  Chelsea	
  Schilling,	
  WorldNetDaily,	
  “Christian	
  Giant	
  Sued	
  For	
  
‘Using	
  Nanny	
  As	
  Sex	
  Object,’”	
  April	
  15,	
  2014,	
  http://www.wnd.com/2014/04/pastor-­‐
accused-­‐of-­‐using-­‐nanny-­‐as-­‐sex-­‐object-­‐2/.	
  Regarding	
  Bill	
  Gothard,	
  see	
  Sarah	
  Pulliam	
  Bailey,	
  
Religion	
  News	
  Service,	
  “Conservative	
  leader	
  Bill	
  Gothard	
  resigns	
  following	
  abuse	
  
allegations,”	
  http://www.religionnews.com/2014/03/06/conservative-­‐leader-­‐bill-­‐
gothard-­‐resigned-­‐following-­‐abuse-­‐allegations/.	
  
lxxiii	
  Lisa	
  and	
  Kalyn	
  Cherry,	
  “Recommended	
  Reading	
  List	
  For	
  Parents	
  and	
  Teens,”	
  Kalyn’s	
  
Secret,	
  Word	
  and	
  Spirit	
  Resources,	
  2009,	
  p.	
  293.	
  Also	
  see	
  Frontline	
  Family	
  Ministries,	
  
“Sexual	
  Abuse:	
  Recommended	
  Reading,”	
  
http://web.archive.org/web/20140211003541/http://www.frontlinefamilies.org/recom
mended-­‐reading/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxiv	
  Eric	
  and	
  Leslie	
  Ludy,	
  When	
  God	
  Writes	
  Your	
  Love	
  Story,	
  Loyal	
  Publishing,	
  1999,	
  p.	
  13.	
  
lxxv	
  Ibid,	
  p.	
  202.	
  
lxxvi	
  Ibid,	
  p.	
  203.	
  
lxxvii	
  Ibid,	
  p.	
  203.	
  
lxxviii	
  Ibid,	
  p.	
  205.	
  
lxxix	
  Ibid,	
  p.	
  204.	
  
lxxx	
  Elisabeth	
  Elliot,	
  Passion	
  and	
  Purity:	
  Learning	
  To	
  Bring	
  Your	
  Love	
  Life	
  Under	
  Christ’s	
  
Control,	
  Baker	
  Book	
  House	
  Company,	
  1984,	
  p.	
  11.	
  	
  
lxxxi	
  John	
  15:12-­‐13,	
  New	
  International	
  Version,	
  Bible	
  Gateway,	
  
https://www.biblegateway.com/passage/?search=John+15,	
  accessed	
  on	
  September	
  29,	
  
2014.	
  
lxxxii	
  Elizabeth	
  Smart	
  as	
  quoted	
  by	
  Elizabeth	
  Esther,	
  “Elizabeth	
  Smart	
  &	
  the	
  life-­‐threatening	
  
danger	
  of	
  shame-­‐based	
  purity	
  culture,”	
  May	
  8,	
  2013,	
  


Facing	
  Our	
  Fears	
  

	
   67	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
http://www.elizabethesther.com/2013/05/elizabeth-­‐smart-­‐the-­‐life-­‐threatening-­‐danger-­‐
of-­‐shame-­‐based-­‐purity-­‐culture.html,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxxiii	
  Libby	
  Anne,	
  Pathos,	
  “Things	
  Woman	
  Hear	
  In	
  The	
  Church,”	
  May	
  15,	
  2013,	
  
http://www.patheos.com/blogs/lovejoyfeminism/2013/05/things-­‐women-­‐hear-­‐in-­‐the-­‐
church.html#comment-­‐920034839,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxxiv	
  Cora,	
  Homeschoolers	
  Anonymous,	
  “When	
  Home	
  Is	
  Worse	
  Than	
  Rape,”	
  May	
  13,	
  2014,	
  
http://homeschoolersanonymous.wordpress.com/2014/05/13/when-­‐home-­‐is-­‐worse-­‐
than-­‐rape-­‐coras-­‐story/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxxv	
  Auriel,	
  Homeschoolers	
  Anonymous,	
  “Growing	
  Kids	
  the	
  Abusive	
  Way,”	
  August	
  13,	
  2013,	
  
http://homeschoolersanonymous.wordpress.com/2013/08/13/growing-­‐kids-­‐the-­‐
abusive-­‐way-­‐auriels-­‐story-­‐part-­‐two-­‐isolation-­‐and-­‐ideology/,	
  accessed	
  on	
  September	
  29,	
  
2014.	
  
lxxxvi	
  Christine,	
  Homeschoolers	
  Anonymous,	
  “Asexuality	
  And	
  Purity	
  Teachings	
  Can	
  Be	
  A	
  
Toxic	
  Mix,”	
  May	
  24,	
  2013,	
  
http://homeschoolersanonymous.wordpress.com/2013/05/24/asexuality-­‐and-­‐purity-­‐
teachings-­‐can-­‐be-­‐a-­‐toxic-­‐mix-­‐christine/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxxvii	
  Libby	
  Anne,	
  Patheos,	
  “Question:	
  What	
  Do	
  Presents,	
  Chocolate	
  Bars,	
  Roses,	
  Chewing	
  
Gum,	
  and	
  Packing	
  Tape	
  Have	
  in	
  Common?,”	
  June	
  6,	
  2013,	
  
http://www.patheos.com/blogs/lovejoyfeminism/2013/06/what-­‐do-­‐presents-­‐chocolate-­‐
bars-­‐roses-­‐chewing-­‐gum-­‐and-­‐packing-­‐tape-­‐have-­‐in-­‐common.html,	
  accessed	
  on	
  September	
  
29,	
  2014.	
  
lxxxviii	
  An	
  example	
  of	
  how	
  purity	
  teachings	
  have	
  impacted	
  males	
  can	
  be	
  seen	
  in	
  Abel’s	
  story	
  
on	
  Homeschoolers	
  Anonymous,	
  “Ticking	
  Time	
  Bombs	
  of	
  Atomic	
  Hormones”:	
  
http://homeschoolersanonymous.wordpress.com/2013/04/02/ticking-­‐time-­‐bombs-­‐of-­‐
atomic-­‐hormones-­‐abels-­‐story/,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
lxxxix	
  Libby	
  Anne,	
  Patheos,	
  “They	
  Why	
  Didn’t	
  You	
  Tell	
  Us	
  That,	
  Mom?,”	
  September	
  1,	
  2013,	
  
http://www.patheos.com/blogs/lovejoyfeminism/2013/09/then-­‐why-­‐didnt-­‐you-­‐tell-­‐us-­‐
that-­‐mom.html,	
  accessed	
  on	
  September	
  29,	
  2014.	
  
xc	
  Thích	
  Nhất	
  Hạnh,	
  “Transforming	
  Our	
  Compost,”	
  Touching	
  Peace,	
  Parallax	
  Press,	
  1992,	
  p.	
  
31.	
  
xci	
  John	
  21,	
  New	
  International	
  Version,	
  Bible	
  Gateway,	
  
https://www.biblegateway.com/passage/?search=John%2021,	
  accessed	
  on	
  September	
  29,	
  
2014.	
  


