[image:]

[image:]

[image:]

[bookmark: _GoBack][image:]
image1.JPG
m

A he Teen h

Teenage crushes are an early approximation of romantic love

By Dr. Carl Pickhardt
From Psychology Today ® 2012

In his article “Adolescence and the Teenage Crush,” Dr. Carl Pickhardt delineates between different types of
teenage crushes. According to his analysis, having a crush on someone is a normal part of adolescence and
‘maturiy. AS you read the text, make an outline of what Dr. Pickhard is arguing and consider how his
‘analysis relates to your understanding of love. Look for evidence to answer this question: s a crush the
same as being in love?

Teenage crushes have a significant role to play in
the journey of adolescence.

Consider crushes of two kinds—identity crushes
and romantic crushes. In both cases, the
teenager feels smitten by a compelling’ person
who captivates their attention for good and ll. (A
third kind is the celebrity crush that shapes ideals
and stirs fantasies, but there is usually no
interpersonal contact to play them out. However,
this is definitely where the market for celebrity
posters comes in—to decorate teenage bedroom
walls)

“Frivate Moment.In Publc* i licensed under CC 8Y-54 20.

In all three cases, the young person largely projects onto another person idealized attributes the
admirer highly values and wants to be associated with. Then she or he attaches strong positive feelings
tothe perfectly wonderful image that has been created. Crushes have more to do with fantasy than
with reality, and they tell much more about the admirer than the admired. It's because they usually
prove unrealistic that in a relatively short time they soon wear off. But itis because of the idealization
that crushes have such momentary power. This is why parents need to respect an adolescent crush
and not dismiss or put it down. After all, it is an early approximation of love. While it lasts itis seriously
fekt, 0 it should be seriously treated.

Identity crushes are formed by finding someone they much admire, want to become like, and treat as a
leader or model they are eager to imitate and follow. Romantic crushes are formed by finding
someone whom they find powerfully attractive, who they feel excited to be around, and with whom
they want to spend a lot of time. In both cases, the person with the crush gives enormous power of
approval to the object of their crush—wanting to be liked by them and wanting to be like them, willing
todoalot to get in the other person's good graces. They go out of their way to be around each
attachment.

1. Compelling (adjective):
2. Idealization (noun): the act or process of regarding or representing someone or something as perfect or better than
in reality

image2.JPG
(5] There is a great outbreak of romantic crushes and gossip about them (“Guess who likes who?) in
middle school. By this time, early adolescence and the separation from childhood has caused young
people to want to act more grown up, and sexual maturity from puberty has motivated them to act in
more young manly and young womanly ways. Since girls tend to enter puberty before boys, they are
more likely to experience the wave of crushes first, more drawn to boys than boys are to them, taking
romantic feelings seriously that boys treat lightly or even laughably. However the time for same-age
boys to become romantically smitten is not far off, and when it arrives a crush proves to be no
laughing matter when they become smitten, too.

Because a romantic crush is a potent® mix of idealization and infatuation,* it doesn't require knowing
another person well at all. In some cases a superficial® impression can be provocation® enough. “I like
how she's so quiet and watchful and keeps to herself." I like how what others think doesn't matter to
him." A mentioned, although the crush appears to be about attraction to another person, it is actually
about projection of valued attributes onto another person—a statement about what they find
attractive. In this, crushes are very revealing. “My son is always getting crushes on young women who
seem the opposite of him, as fun loving as he is serious.” Crushes are not only the stuff that dreams
are made of; they signify a lot about the dreamer.

Of course, romantic crushes can have a risky side. You don't want a teenage crush to become a
fixation, a young person unable to stop daydreaming and fantasizing all the time about this person, for
example. You don't want the young person to act out under the influence of crush in self-
endangering ways, soliciting or expressing inappropriate interest, for example. And you dorit want the
crush to be exploited by the object of the crush, an older adolescent taking advantage of a romantically
besotted” younger adolescent, for example.

Because a romantic crush is so intensely felt, parents must not take it lightly or make fun of it. An
awakening of romantic feelings provokes a lot of anxiety because there are many problematic
questions for the young person to answer. “What am | supposed to do with these feelings?* Should
they just be kept secret, thus increasing the risk of obsessive preoccupation?“What f | tell close
friends?” Suppose | get talked about and teased, thus increasing the risk of embarrassment. “What f |
have to be around the other person who doesn't know how | feel?” Now feeling nervous, there is more
risk of doing or saying something awkward. “What do | tellthis person about my crush?” To declare the
crush to the person creates the risk of rejection. Its not easy managing a crush.

One way to manage itis telling the object of the crush. The language used, however, is important. The
temptation, because the romanticized feelings are so intense, is to express the feelings with the “love”
word. Better not. Its best to talk about these feelings in liking” terms because that reduces the
pressure on everyone. “ like talking with you.” I lie hanging out with you.” Enough said, then leave it
at that.

image3.JPG
[10] Most romantic crushes don't last very long because once the object of the crush becomes better
known, the magic of the other person soon wears off and the ideal falls away. “| can' believe | felt he
was 50 great! What was | thinking?” However, this kind of crush does have one lasting value. Having
‘experienced an awakening of infatuated feelings, the adolescent has opened themselves up to the
pleasure and possibility of romantic love.

Identity crushes often last longer because the adolescent is focused not so much on pleasing the other
person as on altering themselves, using the leader whom they admire as a model to shape their own
womanly or manly growth. So a shy 7th grade girl gets a crush on a very popular female classmate and
wants to become highly social like her, hoping that regular association will rub off as she learns to
become more outgoing. Its an unstated bargain. She gets acceptance and inclusion by the popular girl
Who gets to be looked up to in this admiring way. Sometimes sexual feelings are aroused in an identity
crush, even acted on to express liking, but that does not usually signify a homosexual orientation has
become established, only that the identity crush can have a sexual component.

Of course, the risk with following an admired leader is that the young person with the identity crush
may be lead astray, which is what some parents fear. “Our son worships a classmate who rides his
skateboard to school, stashes it in his locker, dresses like an outlaw, all in leather and black, and has
this angry attitude toward authority. But if we say anything against him, our son gets really angry,
defending his hero and criticizing us. What are we supposed to do?"

This is a hard situation, but in general parents need to respect the friendship, get to know the friend,
and if there are behaviors the friend is into that parents don't want for their son, they need to talk to
him about not doing those activities. Sometimes they discover that beneath the appearance they find
alarmingis a person they get to like.

Particularly during the middle school years, teenage crushes can be of the attraction (romantic) kind
and of the admiration (identity) kind. In both cases growth is advanced by this influential experience,
most often for the good, but sometimes not. This is why parents need to pay attention to the crush
relationship, not just leave it to their son or daughter and look the other way.

image4.JPG
Directions: Brainstorm your answers to the following questions in the space provided. Be prepared to
share your original ideas in a class discussion.

1. Do you agree with Dr. Pickhardt's views on crushes? Cite evidence as to why you agree or
disagree.

2. Inyour opinion, what are the advantages or disadvantages of having a crush?

3. Whatare ways to get rid of a crush? Can they go away on their own?

4. How do you think the experience of having a crush can shape a person? Do you think you
have experienced what Pickhardt describes?

5. How doeslove emerge? Use evidence from this text, your own experience, and other
literature or art to answer this question.

