Family violence involves assault of any kind

—verbal, physical, emotional, sexual,

active or passive neglect—

that is committed by one person or persons

against another within a family,

whether they are married,

related, living together or apart, or divorced.
—Voted by the General Conference of Seventh-day Adventists Administrative Committee, 1996
Five great principles:

Love—a principle of sanctified tenderness where harsh manners are softened by the grace of Christ, and affectionate hearts soothed by truth and honor.

Trust—a firm belief in the reliability of someone you have confidence in.

Respect—the courteous regard for self and others.

Safety and security—principles that ensure freedom from injury and danger.

Ability to empower each other—a principle that allows another to develop into the best that she can be.

Seventh-day Adventists affirm the dignity and worth

of each human being and

decry all forms of physical, sexual and emotional abuse

and family violence.

—Voted by the General Conference of Seventh-day Adventists Administrative Committee, 1995
Family violence is against God’s will. It can never be condoned because, “it severely affects the lives of all involved and often results in long term distorted perceptions of God, self, and others.

 —Statement voted by the General Conference Administrative Committee, 1995.

There is no room among Christ’s followers for

tyrannical control and the abuse of power or authority. Motivated by their love for Christ, His disciples are called

to show respect and concern for the welfare of others,

to accept males and females as equals, and

to acknowledge that every person has a right to respect and dignity.

—Voted by the General Conference of Seventh-day Adventists Administrative Committee, 1996
Sexual abuse is the abuse of power.
· It is any sexual activity to which the other person does not consent.
· It includes everything from exhibitionism to sexual intercourse.
· Sexual abuse occurs when a person older or stronger than the victim uses his or her power, authority, or position of trust to involve that person in sexual behavior or activity against her will.
· Sexual abuse can also mean pursuing sexual activity when the woman or child is not asked to consent or is afraid to say no.

But among you there must not be even a hint of sexual immorality, or any kind of impurity, or of greed, because these are improper for God’s holy people. Nor should there be obscenity, foolish talk or coarse joking which are out of place…. For of this you can be sure: No immoral, impure or greedy person… has any inheritance in the kingdom of God and of Christ —Eph. 5:3-5, NIV.

Wife abuse is the abuse of power.

 It is defined as the use of force or threat of force by a husband or boyfriend for the purpose of coercing or intimidating a woman into submission. Wife abuse is a serious problem for women in every country.
· emotional or psychological

· physical
· economic abuse
· sexual

Warning Signs

of Potential Husband Abuse
1. Possessiveness.
2. A change in behavior.
3. The blame game

4. Verbal abuse
5. Insensitivity.
 6.
History of violence

Child abuse is the abuse of power. It happens when a parent or guardian intentionally causes injury to a defenseless child. This abuse is the violation of a child’s health and well-being. It may be physical, sexual, or emotional. At times there is also evidence of physical neglect or abandonment.
· Child abuse is illegal.

· Child abuse is against God’s

will.

The Bible openly condemns

child abuse.

If anyone causes one

of these little ones

who trust in me to lose faith,

it would be better for that person to be thrown into the sea

with a large millstone tied

around his neck.

—Matthew 18:6, NLT.

Child abuse:

· Physical child abuse

· Physical neglect

· Emotional abuse

· Sexual child abuse

· Incest

The Bible condemns child sexual abuse

in the strongest possible terms.

It sees any attempt to confuse, blur, or denigrate

 personal, generational, or gender boundaries

through sexually abusive behaviors

as an act of betrayal and

a gross violation of personhood.

It openly condemns abuses of power, authority and responsibility

because these strike at the very heart of

the victims’ deepest feelings about

themselves, others and God,

and shatter their capacity to love and trust.

—Statement voted by the General Conference Executive Committee, Loma Linda, 1997.

WHO TO TURN TO FOR HELP WITH FAMILY VIOLENCE
1. God, through prayer and a study of
His word

2. A trusted friend

3. A social worker

4. A public health worker

5. Police or law enforcement officers

6. Department of Children and
Family Services office for county
or state

7. A Christian counselor with the
love of God, your values, warmth,
good communication skills--
especially good listening skills
8. A trusted or well respected lawyer
What Working Women Need

1. Equal pay for equal work

2. Health benefits

3. A safe and secure environment, free from violence and health dangers

4. The opportunity to balance work and family life

5. A flexible workplace environment which allows them to temporarily adjust their working arrangements during pregnancy

6. A workplace which allows flexibility as mothers make child care arrangements

7. Freedom from discrimination and harassment

8. Training to become upper-level executives when appropriate

9. Fairness

10. Retirement benefits

There are two forms of sexual harassment
Quid pro quo harassment

Hostile environment

harassment
Examples of sexual harassing behavior:

· Repeated pressure for sexual favors

· Touching of a sexual nature

· Lewd remarks or suggestive sounds such as wolf-calls, or kissing sounds

· Continuous and unwelcome flirting

· Frequently touching one’s private parts in public

· Displaying graffiti of a sexual nature in public

· Publicly displaying sexually explicit drawings or written material

· Sexual slurs, and innuendos about a person’s body or clothing

Spreading rumors about another’s sexual activity

Six of the earmarks of many rape events:

1. Amnon was a powerful man,
the son of a king

2. Amnon was well acquainted
with Tamar

3. Amnon was strong physically

4. The rape happened against
Tamar’s will

5. The rape happened when
nobody else was around

6. The rape ended with Tamar’s
humiliation and disgrace

Rape is not an act of love,

or even about sex, even if the attacker knows the victim.

· Rape is the abuse of

power.
· It is a violent crime,

· Punishable by law in most

countries.

· Rape is an anti-social act

· Men show their power by

hurting and humiliating

their victims.

Rape happens in various forms:
1. Marital Rape—the husband forces his wife to have sexual intercourse against her will.

2. Date rape—being subjected to unwanted sexual intercourse, oral sex, anal sex, or other sexual contact through the use or threat of force..

3. Incest—a child is forced to have sex with an adult family member.

4. Statutory rape—sexual intercourse, oral sex, anal sex, or other sexual contact with a person who is under the age of consent.

1. FALSE. No one deserves to be raped.
2. FALSE. Women of all ages, classes, racial groups, and lifestyles have been raped.

3. FALSE. Many rapists appear perfectly normal and respectable. They often have steady jobs, and apparently strong marriages.

4. FALSE. Men do not have uncontrollable urges. It is not a woman’s responsibility to control men’s sexuality.
5. FALSE. Rape is not sex. It is degradation
6. FALSE. Husbands can and do rape their wives. Rape is sexual activity without the woman’s consent.

WHAT TO DO
IF YOU’VE BEEN RAPED

· Get to a safe place away from the attacker
· Call a trusted friend.
· Go to a hospital emergency room to be checked. Do not bathe or change clothes before you go.
· Call the police from the hospital. You have the right to report the crime.
· Call your pastor or someone from the church or community whom you trust.
· Seek counseling if you can. Remember rape is a terrible crime. You didn’t cause it to happen. It is not your fault.
· Pray for the strength and the grace to forgive the attacker. Even though you forgive, you may still remember.
· Memorize the portions of the Bible that bring you strength or comfort.

How Can You Help an Abused Woman
1. Be her trusted friend. Be the one who listens without interrupting; supports without gossiping, empowers without shaming.

2. Validate her feelings as she talks about the abuse.
3. Be ready and willing to go with her to the police, the hospital, a minister, counselor, lawyer, the county or state social services office, or to a woman’s shelter.

4. Be ready and willing to make arrangements for her to go to a shelter, using your phone or computer so that her husband cannot track her activities

5. Affirm her right as the victim to make choices—whether it is to stay, leave, or return to the abusive situation. It is her choice.

6. Cultivate and maintain a positive relationship with her. Make sure that she feels free to call you when she feels it is necessary.

OH-1
PAGE
OH-14

