Parenting Teens Seminar
7 Secrets for Parenting Teens
Presented by Mark Tittley on Friday the 29th May 2009

Opening: Navigating the Turbulent Teen Years
Turbulence: If you have ever flown in an airplane you know about turbulence. I flew back from Port Elizabeth once and actually thought that we were going to crash because the plane was being tossed around like a rag doll in the sky!

Clouds: If you have experienced a little turbulence in your parenting of teens – welcome to the club, you’re among friends who understand!!! There is no manual, no guru who has all the answers – but we can join hands and journey together!
Superdad: No I am not a superdad! I don’t pretend to know all the answers about parenting teens but do want to share insights from what I have learnt over the past years.
Family Pic: As a father of two teenagers – Keegan (16) and Ashley (13) – and the pastor of some 70 teens at igniteYOUTH it is my privilege to share with you all tonight.
Clusters: During the session we are going to have some times where we can interact as parents – it would be great if you can get into clusters of 2 or 3 parenting groups for the times.
Video: Airplane video clip. A bumpy landing!
Announcements: Tonight we are going to look at 7 Airplane Announcement that suggest 7 Secrets for Parenting Teens.

1. Welcome aboard flight 123 to Durban!
Point 1: You’re Raising Adults
Our Goal: Our goal from the beginning is to prepare our kids to leave home. We walk alongside our teens as they make the journey from childhood to adulthood through adolescence. Our goal all along is to release them as adults! So we are actually rasing adults – Not Kids!
Adapting Our Approach: (1) Tell children vs. Talk with teens; (2) Guard children vs. Guide teens; (3) Help children depend on us vs. Help teens depend on God.

Movie Poster: Australia
Video: In the movie Australia, Nicole Kidman, plays Lady Sarah Ashley who travels from England to northern Australia to sell her husbands faltering cattle station. Along the way she meets a young boy Nullah who was born to an Aboriginal mother and an unknown white father. When Nullah’s mother is killed, Lady Sarah looks after Nullah and finds it difficult to let him go walkabout – which is a rite of passage where male Australian Aborigines would undergo a journey during adolescence and live in the wilderness for a period as long as six months.

Video: In a second clip, when Nullah’s grandfather, King George, calls Nullah to go walkabout, Lady Sarah embraces Nullah and lets him go to his grandfather.
(1) Get Their Opinion. Make sure your teen knows that their opinion counts in the home – so consult with them about all decision that are made. This will help them feel connected and also prepare them for decision making later in life. Do not protect them from the realities of life.

(2) Give Them Responsibility. Slowly but surely you must give greater levels of responsibility to your teen. Test them with smaller areas of responsibility before big ones – like driving the car!

Cluster Activity: If your teen went for a job interview today, would they get the job? Would you hire them?

2. Fasten your seatbelt for takeoff!
Video: The Bee Movie illustrates the challenge of parenting teens – from a Bee’s perspective at least!

Point 2: Expect Some Turbulence
Parenting teens is tougher than parenting children because of all the changes that take place in the life of adolescents.
(1) New Thinking Skills: The Concrete Stage (7-10) - They understand concepts, begins to apply truth to their life and starts to understand cause and effect. The Abstract Stage (10-15) - They start to think abstractly, create hypotheses and deduce conclusions – so they question EVERYTHING! The Intellectual Development of Teenagers: Teens move through three stages of intellectual development. (1) Early Adolescence (12-14). They advance from concrete to abstract thinking. Early development of problem-solving skills begins. Sequence begins to take on meaning, ie. “If..., then...” (2) Mid-Adolescence (15-16). As changes continue they engage in more complex and abstract thoughts: they ask deep-reaching questions, see through illogical arguments and they think critically about beliefs. Increased feelings of security come from group involvement. (3) Late Adolescence (17-21). Their orientation to the future and ability for commitment in relationship shows their diminishing egocentricity. Career decisions take on new importance. They are able to resolve and prevent problems before they occur.
(2) New Life Tasks: The developing teenager must accomplish the following tasks: (1) Early Adolescence (12-14). Developing Self-Identity - to develop identity as unique, separate individuals. A failure to develop healthy self-image will cause role diffusion and a weak self-identity. (2) Mid-Adolescence (15-16). Establishing Intimate Relationships - to develop relationships, characterised by commitment and intimacy. Failure to establish relationships impedes growth in self-confidence and the result is a weakened ability in adulthood to develop a stable marriage relationship. They need to learn how to give of themselves and receive from others. (3) Late Adolescence (17-21). Choose a Career - to make decisions that lead towards training and entry into a particular occupation. They move on towards independence from their need for parental support.
Implications:

(1) Don’t fight against their development

(2) Encourage questioning done respectfully

(3) Help them accomplish their life tasks
Clusters Activity: What one insight from the developmental theory has been really helpful to you?
3. Pay attention to the following safety instructions!
Video 1: Air steward rapping the safety rules

Video 2: Humorous version of the safety rules

Point 3: Practise Healthy Discipline
Hebrews 12: Hebrews 12 speaks of the importance and value of discipline. 6The Lord disciplines everyone he loves. He severely disciplines everyone he accepts as his child." 7Endure your discipline. God corrects you as a father corrects his children. All children are disciplined by their fathers. 8If you aren't disciplined like the other children, you aren't part of the family. 9On earth we have fathers who disciplined us, and we respect them. Shouldn't we place ourselves under the authority of God, the father of spirits, so that we will live? 10For a short time our fathers disciplined us as they thought best. Yet, God disciplines us for our own good so that we can become holy like him. 11We don't enjoy being disciplined. It always seems to cause more pain than joy. But later on, those who learn from that discipline have peace that comes from doing what is right.

(1) Be Gentle: A gentle answer turns away rage, but a harsh word stirs up anger. (Proverbs 15:1). Many of our struggles in parenting our teens come from our quick and harsh responses to their behaviour.
(2) Give Rewards: The LORD will reward any person who is righteous and faithful. (1 Samuel 26:23). The use of rewards is a great way to shape youth behaviour as well as express appreciation for good behaviour.

(3) Remove Privileges: Whoever doesn't want to work shouldn't be allowed to eat. (2 Thess 3:10). Often the best form of punishment is removing a privilege or a gadget that teens rely on. Here are some examples: Limit their bedtime on weekends; limit cell phone or MXit usage, etc.
(4) Give Praise – Ephesians 4:29 says: Don't say anything that would hurt another person. Instead, speak only what is good so that you can give help wherever it is needed. That way, what you say will help those who hear you. Here is an Affirmation process that, if used naturally, can reinforce positive attributes or behaviour in teens:
Examine (Pay attention to their behaviour and identify something to address)

Expose (Describe the behaviour: “When you did…”)

Emotion (Describe your reaction: “It made me feel…”)

Expect (Describe your expectation for them: “I believe you are becoming…”)

Endear (Show affection in an appropriate way)
(5) Connect then Direct: Pattern 1: You approach your teen, they suspect you want to criticise them, they put up a wall, you walk away frustrated. Pattern 2: Approach your teen, suspend your agenda to connect with their interest, then address the issue.
Cluster Activity: Which area are you weakest in: (1) Being gentle? (2) Giving rewards? (3) Removing privileges? (4) Giving praise? (5) Connecting then directing?

4. Control tower, can you direct me through the storm?
Point 4: Never Parent Alone

(1) Ask God for Help – God is just a prayer away. He should be the first person we turn to when we are facing a parenting challenge. If any of you needs wisdom to know what you should do, you should ask God, and he will give it to you. (James 1:5)
(2) Ask Others for Help – Find someone who has been through your life stage to speak into your life. If one falls, the other can help his friend get up. But how tragic it is for the one who is all alone when he falls. There is no one to help him get up. (Ecclesiastes 4:10)
(3) Connect With Other Families – Look for opportunities to meet with other families for encouragement.
(4) Link Teens to Youth Activities – The church youth ministry provides assistance to teens.
Cluster Activity: Where are you most lacking: Asking God for help? Asking others for help? Connecting with other families? Linking teens to church activities?

5. In a few minutes the cabin crew will begin serving a hot meal!

A good air hostess makes sure that the passengers are comfortable and have what they need to make the flight enjoyable. They look after the needs of the passengers.
Point 5: Make Relational Deposits
ATM: At an ATM we can do 3 things: (1) Make a Deposit. (2) Make a Withdraw. (3) Check a Balance.

(1) Making Deposits: Here are some ways in which we make a positive investment in the relationship with our teen: Affirmation. Empathy. Listening. Helping. Training. Coaching. Mentoring.
(2) Making Withdrawals: Here are some ways in which we make significant withdraws in the relationship with our teen: Neglecting. Nitpicking. Blaming. Judging. Assuming. Shaming. Mocking.

(3) Checking Balances: It is wise to periodically do a check on the relational balance for each of your teens.
Here are some ways to create a positive balance:

(1) Have Meals Together. Arguably one of the most important family habits is mealtimes and we can use these times to talk about high points and low points in the day.

(2) Connect One On One. Date your teen. Let them choose where you go to spend time together. Talk about issues they are facing, your hopes and dreams for their lives and don’t forget to have fun together!

(3) Communicate Your Love. We do this in two ways: Say it (by verbally expressing our love and affection for our teen) and Show it (where we use actions to communicate our affection).
(4) Support Their Interests: Because I loved soccer it was quite easy for me to support Keegan in his school soccer games.

Video: I was at a game where Keegan scored this amazing goal and was celebrated by his team mates – I was a really proud dad!

Hip Hop: I spent a few months really struggling to appreciate Keegan’s new hobby – that of pop and lock hip hop dancing. But something made me realise that I was in danger of losing touch with him and I have actually ended up truly appreciating both the form of dance and also find myself playing Hip Hop in my own car before any other genre of music!

(5) Support Their Faith Journey. Celebrate spiritual milestones (like conversion, baptism, leadership appointments, etc) with them.

(6) Provide Spiritual Resources. Always be on the lookout for books, music and movies that will help them grow to the next level in their walk with Christ.

Cluster Activity: Are you strong or weak in each of these areas: (1) Having meals together? (2) Connecting one on one? (3) Communicating your love? (4) Supporting their interests? (5) Supporting their faith journey? (6) Providing spiritual resources?

6. Assume the brace position for an emergency landing!

C130 Plane: In the war zone in Angola, our plane would circle above the airfield and make an almost vertical descent in a tight circle over the airfield to limit exposure to enemy fire.

Point 6: Create Conflict Rules
Rules for Conflict: Here are some rules for handling conflict: (1) Avoid personal attacks. (2) Treat each other with respect. (3) First seek first to understand. (4) Then seek to be understood. (5) Look for a win-win solution. (6) Apologise when you wrong. (7) Accept an apology that is given.

Movie Poster: The War

Video: In the movie, The War, Kevin Costner plays a shell-shocked Vietnam Veteran whose emotional issues prevent him from being able to hold down a job and care for his family. Stu Simmons (Elijah Wood), his sister and their friends spend the summer building a tree house, and learn their own lessons about war and peace in a conflict with a neighboring gang of kids, the Lipnicki kids, who seek to destroy what they have built. Watch this scene where the father and son engage really positively in a difficult situation.
Cluster Activity: Reflect: What rule can you add to the list?
7. Thank you for flying with us today, we hope to see you again!
Point 7: Maximise the Journey
We must make the most of the time we have because the teenage years will soon be gone and our kids will be in their own home with their own families and we’ll be attending a raising grandchildren seminar!
(1) Take Pictures – take lots of pictures and review them often!
(2) Create Memories – this builds a sense of history and connectedness for the family.
Cluster Activity: What do you need to do in the next week to create a memory with your teen?

Summary: 7 Secrets for Raising Teens: (1) We’re Raising Adults; (2) Expect Some Turbulence; (3) Practise Healthy Discipline; (4) Never Parent Alone; (5) Make Relational Deposits; (6) Create Conflict Rules; (7) Maximise the Journey
Video: Car advert

Prayer: I pray that your teens will stay connected to you throughout their teen and adult years, and not just because you drive a fancy car!!!
