Some of the factors that could influence religious belief and practice in the life of an adolescent
Many teenagers have a strong belief in God but do not necessarily attend any formal worship such as Sunday mass or Sunday service. In order not to appear to stand out from their peers teenagers may think it is not “cool” to practice their faith by going to mass or confession for example. This peer pressure seems to be far less for muslim adolescents since they often have a strong tradition of praying at home or attending prayers in the mosque. Adolescents are often the first to volunteer to be involved in fundraising activities for charities or in organising campaigns against injustices, such as Amnesty’s letter writing campaign. In this way they are practicing their religious beliefs even if they do not participate in formal worship. Peer pressure makes it more acceptable for many adolescents to practice their faith in this active way rather than by participating in worship.
Apathy and indifference also influences religious beliefs and practices. In a fast-moving world of instant gratification, fast food, ready meals and instant broadband access to multimedia, the very notion of religious belief, prayer, reflection, becoming still and silent, is not always appealing. Teens can feel that God and religion don’t matter anyway because there is so much more to stimulate them. The culture in which we live promotes a selfish type of philosophy - “me, me, me”. There is little room for God and religious rituals in such an outlook. Adolescents are left feeling like all that matters is here and now and that life is for enjoying and not to be bothered about spiritual matters or the afterlife.
Science and technology have also affected the religious beliefs and practices of adolescents. In a society where we are immersed in technology (mobile phones, internet, iPods etc) we have access to immediate technological distractions at every opportunity. Communication with God is so different. It requires reflection, time, openness, peace and quiet. Often adolescents find it impossible to communicate with God because they are so busy trying to communicate with each other in a rapidly changing society. We often end up believing the lie that only what is observable, proven, measurable and scientific has any validity. Anything else is seen as delusion or wishful thinking. This blinds us to the realm of the spiritual.
Consumerism is also a factor in blocking religious beliefs and practice. Years ago Sunday was a day set apart by religious observance, a special family meal and wearing your good clothes. It was a day of rest, like the Sabbath. It stood out from other days and it felt “religious”. Nowadays, the churches are emptier and the shopping centres are bursting to capacity on Sundays. Shopping is well known to be the favourite leisure activity of the Irish adolescent, especially on Sundays. Once again, teens become increasingly removed from religious observance and even giving time to God in prayer. Shopping has replaced mass going as a commonly accepted Sunday ritual. Is it any wonder that religious practice is on the decline?

Of course, the media encourages this secularist world view more and more. Very few religious programmes are shown on T.V, and fewer still that involve young people. Films, modern music and magazines tend to promote a view of the successful person as being beautiful, fashionable, busy, earning lots of money etc. Pop idols, supermodels and film stars mostly seem to encourage this secular world view. The media make money out of these successes. Therefore we don’t get a balanced view of life or of religious values. It’s almost like adolescents being brainwashed by the media into believing that what matters most in life is success, money, career, fashion etc. Very few films, T.V programmes or pop songs expose us to mystery or God, and those that do are not given equal attention by the media, unless it is a derogatory way. This can block the religious beliefs and practices of adolescents.
On the positive side adolescents can also be influenced in a good way regarding their religious beliefs and practices. Parents who have faith in God and who regularly participate in worship give a good example to their children. Even if teens go through a transition stage of temporary indifference the example set by parents is not lost on young people. They still see the value of religion in the lives of their parents and it can be like a dormant seed for them to nourish at a later stage in their development. Faith is a real gift that parents can hand on to their children. In the face of terrible suffering and tragedy, such as 911 or the tsunami it is easy to believe that God does not exist. Parents who trust in God and pray for those who have died as well as for the survivors give young people hope that there is meaning in suffering and that we can turn to God at dark moments in our lives for comfort and strength.

Teachers, chaplains, religious and priests can also be good role models for young people. Sometimes if young people have a good experience of Religious Education in school their belief in God can be strengthened. R.E. class can open their minds and hearts to the mystery of God and how faith can be lived. In schools they can be exposed to meditation, liturgies, opening year masses, graduation ceremonies etc which involve them in a meaningful way. This can provide a sense of union with one another and with God. It can encourage them to continue to pray, worship and to live by religious moral values in their daily lives. Seeing adults such as religious sisters and clergy who have a vocation to follow Christ, and who offer their lives in service of God and one another, can be a living example of the love of God in the world and the importance of religious faith. It reminds young people that religion has a valuable role to play in life.
PAGE
1

