Relating Prodigal Son Parable to Our Own Faith Journey

This is a great resource to use for a high school youth group. Begin with immersion in scripture and then lead in to talking about one’s own faith journey up to this point in their life. I used Luke 15:11-32 as my primary text to look at during my senior high youth group. This text is the last of the three parables Luke talks about the theme of repentance and God finding us in our brokenness/separation from Him. I think this is a great text to use and discuss amongst a youth group. Discussing the text is wonderful and helpful for students, yet I wanted to relate the text to where the high school students are at in their faith journey. I wanted them to reflect on what character in the story they saw themselves as. Were they the little brother? Were they the older brother? 

Too often high school students and just youth in general are not given a voice in the church. In the Lutheran Church, they praise themselves that after confirmation youth are allowed to vote on things that happen in the church. Yet, really do the youth have a voice in the congregation? Youth too often do not get an opportunity or space to tell their story in the church. Churches must learn to give voice to those who are unheard. A great place to start is to give voice to the youth present within our churches.
Below is a resource I used for a high school youth group. I would say this resource is for a group of kids that is no larger than 20 students. It is more meant for a smaller group of high school students. This youth group session should take about an hour and a half. 
Structure:
1. Read Luke 15:11-32 Aloud (Parable of the Prodigal Son)

2. Discussion Questions. Break up into groups of 2 or 3 to talk about these questions
a. What word or phrase stood out/struck you?

b. Which character did you see yourself as in the story?
c. How is God being portrayed in this story?

d. How does this story relate to today and in your own life?

3. Allow for about 10 minutes of discussion within small groups then reconvene as a large group. Talk briefly about the things each group talked about. 

4. Quick summary reference for the leader: This story tells of a father who accepts his son back into his home with open arms. There is no punishment for leaving the home. The father celebrates over the young son’s arrival back to his home. The theme I want you to take away is “God finds us in our brokenness and darkness.” We all get lost, but God always is trying to find us to bring us back to our home, which our home is not a place but a relationship with God through Jesus. We don’t have to be alone in our life journey, but instead, we can lean on our support systems and especially lean on our rock—God. 
5. Lead in to next portion of the Youth Group—Relating this story to our own faith journey (numbers 6-9 are just ways for the leader to talk to the high school youth about preparing them to share their faith stories with the group).
6. All of us have a story. All of us have a voice. My favorite gospel account of Jesus is Luke b/c I think the Jesus that is being portrayed is one who gives voice to the voiceless. You all have been given the gift of speech. You have adults who care about you. Your ability to speak means you have a responsibility. You are a Christian and have a responsibility to speak for those who cannot. 

7. However, before you can give voice to others, you need to first find out who you are and properly voice who you are and your own story. I think often youth are not given a voice in our society. I want tonight to be an opportunity for you all to share your faith journey with us. This is a safe space. You can say as much or little as you’d like. Share anything about your life that has brought you to who you are today and what it is you belief. No laughing. Everyone else is expected to sit and listen.

8. I think our faith matures as we grow and experience the ins and outs of life. Life at times sucks. Other times, life is great. But, we, as Christians, must live with a God that is both pain and joy. How do we do that? In your faith stories talk about the good times. Talk about the bad times as well. Talk about your mentors, family, friends. Who has influenced you to be you? When are times you have fallen off the path or gotten picked up by the birds? When are the times you held strong? 

9. All in all, just talk about your faith life. Talk about who you were, who you are, and who ultimately you hope to be. 

10. Activity: Have each youth stand up and share his/her life story with the rest of the group. Provide at least 5 minutes for each youth to stand up and talk about his/her story. 
11. Ending Activity: If there is time after the students share their stories, show a short clip to the youth that further drives home the message of the night. It is a clip found on youtube called “Lifehouse’s Everything Skit.” At the end of the clip, the purpose would be to discuss briefly with the youth about what they think the clip is trying to portray. (http://www.youtube.com/watch?v=cyheJ480LYA). 

a. For the Leader’s reference: Essentially, the clip shows how a young girl starts out walking on the path with God, yet she turns her back on him. She continues to engage in sinful behavior and neglects God; however, she finds herself very alone and at a point of complete darkness. In the end, she goes back to God and He fights to get her back as well. The idea behind the clip is by God’s grace that we turn back to Him, but we must be willing to turn aside from our selfish desires and submit to Him like is shown in Luke’s story of the Prodigal Son. 
12. Close with Prayer. Thank you God for all these young people and for your presence in all our lives. Open our eyes to how you are working. Open our ears to how you are speaking. Help us in our times of unbelief and doubt. We ask for your guidance in our lives and that you may make yourself known. Remind us that all of us are important in your eyes. We ask all this in Jesus name. Amen. 

