15.0 PARENTING      1

15.0 PARENTING
PROCESS QUESTIONS 15.1 

Thinking 

• What societal conditions influence parenting at various stages of the life cycle? What are the roles that adults assume when they become parents? 

• What viewpoints do others have about the roles of parenthood and how are these viewpoints formed? 

• What contradictions exist between the perception of parenthood and the realities of parenthood? 

Communication 

• How do we form our beliefs about the roles and responsibilities of parenthood? 

• What new meanings or insights have we become aware of as a result of communicating the roles and responsibilities of parenthood? 

• What do we do about communicating the roles and responsibilities of parenthood to families and communities? 

Leadership 

• What are the goals for assuming a parent leadership role? 

• What do our actions as leaders mean to families, communities, and society? What values, goals, and beliefs do family members have regarding the societal conditions that impact parenting? 

• What actions can we take to solve the problems of inadequate parenting? What are the consequences of not taking a leadership role to solve the problems of inadequate parenting? 

Management 

• What are the goals of parenthood? How do we accomplish these goals? How can we manage societal conditions? 

• What criteria should be used in developing a management plan for balancing the roles and responsibilities of parenthood? What resources do others have that might help us manage societal conditions? 

• What is the best action to take ethically, economically, and socially for managing the roles and responsibilities of parenthood?

PROCESS QUESTIONS 15.2

Thinking 

• What are the parenting practices that support or constrain human growth and development throughout the life span? 

• What factors will influence our decisions regarding parenting practices throughout the life span? 

• What parenting skills and practices should we advocate that would support well-being of family members throughout the life span? 

Communication 

• What communication strategies support the emotional well-being of family members? 

• What emotions are conveyed and reinforced through communication • strategies? 

• What are the best actions to take regarding communication which would foster development throughout the life span? 

Leadership 

• How do we act as leaders to achieve, group goals regarding parent skills and practices? 

• What beliefs do we model regarding parenting practices for maximum human growth and development? 

• Through a national FHA/HERO program, what action can be taken to advocate parenting skills and practices that promote development? 

Management 

• What are the personal and family resources needed to support developmental well-being throughout life span? 

• What are the goals of family members that would influence the use of resources? 

• How do we support developmental well-being through management of family resources (time, energy, economics)?

PROCESS QUESTIONS 15.3 

Thinking 

• What are the existing public policies, agencies, services that support or constrain parenting? 

• What criteria should be used to evaluate policies, agencies, and services that support or constrain parenting? 

• What would happen if there were no public policies or resources to support parenting? 

Communication 

• What communication skills do we need to use to investigate public policy, agencies, institutions, and services that impact parenting? 

• What meanings have we gained regarding the role of parenting by investigating public policy, agencies, and services that impact parenting? 

• In what ways can we use communication to investigate laws, services, and agencies and institutions that impact parenting? 

Leadership 

• How do we cooperate as a group to identify public policies and agencies that impact parenting? 

• What group goals have we established for the investigation of public policies and agencies? 

• What group action can we take to influence public policies and agencies that impact parenting? 

Management 

• What are the public policies, agencies, and services available to manage parenting responsibilities? 

• Why is it important to use resources when managing parenting responsibilities? 

• What are the consequences for managing work and family when public and private resources are not available to parents?

PROCESS QUESTIONS 15.4 

Thinking 

• What contextual factors should be considered in determining what is a healthy beginning for parents and children? 

• What criteria would we use to determine reliable sources of information regarding healthy emotional and physical beginnings for parents and children? 

• What actions should be taken to assure a healthy emotional and physical beginning for parents and children? 

Communication 

• How do emotional factors affect communication (positively and negatively)? 

• What processes are involved in respectful communication strategies and techniques? 

• How do we take action, minimize roadblocks to communication when discussing biological processes related to prenatal development and birth? 

Leadership 

• What skills would we need to work collaboratively to impact healthy beginnings for parents and children? 

• What values, meanings, and beliefs do others have about healthy beginnings for parents and children? 

• Using a national FHNHERO program, how could our group work collaboratively to advocate healthy, emotional and physical beginnings for parents and children? 

Management 

• What are our goals regarding balancing social/work responsibilities and the physical and emotional requirements to assure healthy beginnings? 

• What personal and environmental factors will effect how we manage social/work responsibilities and best practices for healthy beginning for parents and children? 

• What actions can be taken to manage the contradictions between society's demands on new and prospective parents and the physical and emotional requirements to assure healthy beginnings (family leave, workplace demands, adequate health care)? 

