

Teenage Pregnancy

You are going to hear an interview with Jane Daniels and her daughter Amy, who became pregnant when she was 19 years old.

1) True or false: Correct the false statements.

	T	F	not stated
A third of all teenagers become pregnant.			
If your daughter is having a baby, it's not your trouble.			
Parents can't take decisions on the birth control of their children.			
Amy had a baby after only 5 months of pregnancy.			
As a teen, Amy had problems with drugs and alcohol.			
Amy was excellent at school.			
Amy's boyfriend was a criminal.			
Amy didn't tell her mother that she was pregnant.			
Amy's grandma congratulated her to her baby.			
Amy's mother Jane had a heart attack.			
At first, Jane didn't understand what the mother of Amy's boyfriend was trying to tell her.			
Amy's mother didn't care that her daughter hadn't told her about the pregnancy.			
Jane had expected her daughter to marry after college.			
Jane thinks that children are obstacles for the career of a woman.			
Amy's mother felt that her daughter was making the same mistakes she had made in her past.			
Jane didn't finish high school.			
Jane had an objective opinion on the pregnancy of her daughter.			

2) Answer each of the following questions in 3-5 sentences: (NOTE: Take notes while listening!)

What is the problem parents face when their teenaged children become parents?

How does Jane describe her daughter? How did she "change" as a teenager?

Why was Jane so angry when she found out about her daughter's pregnancy (2 reasons)?

What kind of future had Jane expected for her daughter? Why did those expectations not go together with Amy's pregnancy?

How did Jane's decision to send her daughter to counseling change Amy's life?

Transcript:

Host: Hello, I'm Doctor Winnie King, and I'm here in the Lobby of the children's hospital of Monte Fior in New York City, so you can expect to hear some ambulance sirens in the background. That's all part of the ambience here.

Now, did you know that a third of all young women become pregnant at least once while they're still teenagers? Well, if your daughter does get pregnant, or your son announces that he is going to be a dad, you'll have no trouble finding information for them about what to do. But what about you? As the parent, you're going to wind up carrying the tremendous part of the burden that follows a pregnancy, but you're not gonna have much control over the decisions that are made.

Today, we're gonna help you figure out what to do. I want you to meet Jane Daniels, who discovered that her 19 year old daughter was going to have a baby when she was already 5 months pregnant.

Jane: Amy was a good kid. She was an enthusiastic kid; she was a neat kid to be around. She was a little bit tougher when she became a teen. She got involved with some drugs and alcohol, she didn't do very well in school, and I was worried about her as a teen.

There was nothing that could have prepared me for the phone call that I got. It was Amy's boyfriend's mother. So I think her exact words were: "Congratulations, grandma!" And, I think my heart stopped. I mean I knew right away, but I was so shocked that it took me a couple of seconds to kind of feel like there was a correlation between what she was talking about and Amy being pregnant. So, I think I said: "What do you mean?" And she said: "Oh, you didn't know..."

Not only was I angry, but I was furious that I was hearing it from her and not from Amy. I was the last one to know and I was her mother, so that was very, very painful for me.

My expectation for Amy was that she went to college. I wanted to see her have a career, and then maybe think about a family, and marriage. You know, having an education opens your options in life. To me, having a child narrows your world, and I didn't want that for her.

Host: Well, Jane, you and Amy are here today to talk about this. But this really was devastating for you for a very specific reason; tell us about that.

Jane: I think the hardest thing for me was that I felt that Amy was repeating the mistakes that I had made in my past. I had gotten pregnant when I was the exact same age, I had just gotten out of high school. So I had no further... I hadn't furthered my education, I wasn't married, I had her, I was on welfare for years, I had to go back to college at a later age, and I just felt like, I wanted her to do something different, and she was doing the same thing.

Host: And you could just see everything that you'd been through getting ready to happen to your daughter. And Amy, your mom sent you to counseling, didn't she?

Amy: Yes, and that was the best thing she could have done. It really just changed the path of my life, you know. It was able to give me an objective opinion, and I didn't wanna always talk to her about what was going on, obviously. So going there really just changed my life.

Host: Well, Amy's counselor is doctor Michael Bradley, now, he's an adolescent psychologist in Philadelphia who deals regularly with teenagers who are pregnant, and also their families, and we're so glad that you're here today...

complete video:

<http://video.google.com/videoplay?docid=-1172104159905012790&q=pregnancy&hl=en>

Moderatorin: Hallo, ich bin Doktor Winnie King, und ich bin hier in der Lobby des Kinderkrankenhauses von Monte Fior in New York City. Sie können also erwarten, einige Sirenen der Rettungswagen im Hintergrund zu hören. Das gehört alles zum Ambiente hier.

Nun, wussten Sie, dass ein drittel aller jungen Frauen mindestens einmal schwanger werden, wenn sie noch Teenager sind? Nun ja, wenn Ihre Tochter schwanger wird, oder Ihr Sohn ihnen eröffnet, dass er Vater wird, werden Sie keine Probleme damit haben, für sie oder ihn Informationen darüber zu finden, was zu tun ist. Doch was ist mit Ihnen? Als Elternteil werden Sie schließlich einen großen Teil der Last tragen, die eine Schwangerschaft mit sich bringt, doch Sie werden nicht viel Mitbestimmung bei den Entscheidungen haben, die gemacht werden.

Heute werden wir Ihnen helfen herauszufinden, was Sie tun sollen. Ich möchte Ihnen Jane Daniels vorstellen, die erfuhr, dass ihre Tochter ein Kind erwartete als sie bereits im 5. monat schwanger war.

Jane: Amy war ein braves Kind. Sie war ein aufgewecktes Kind. Sie war ein nettes Kind. Sie wurde ein bisschen schwieriger als sie ein Teenager wurde. Sie kam mit ein paar Drogen und Alkohol in Kontakt, sie war nicht sehr gut in der Schule, und ich machte mir Sorgen um sie als Jugendliche.

Es gab nichts, das mich hätte vorbereiten können auf den Anruf, den ich bekam. Es war die Mutter von Amys Freund. Ich glaube ihre genauen Worte waren; „Gratuliere, Oma!“ Und, ich glaube mein Herz blieb stehen. Ich meine, ich wusste es sofort, aber ich war so geschockt, dass ich einige Sekunden brauchte, um zu spüren, dass es da einen Zusammenhang gab zwischen dem, worüber sie redete, und dass Amy schwanger war. Ich glaube ich sagte: „Was meinen Sie?“ Und sie sagte: „Oh, Sie haben es nicht gewusst...“

Ich war nicht nur verärgert, ich war rasend vor Wut dass ich es von ihr hörte, und nicht von Amy. Ich war die letzte, die es erfuhr, und ich war ihre Mutter, deshalb war es sehr, sehr schmerzvoll für mich.

Meine Erwartung für Amy war, dass sie aufs College ging. Ich wollte, dass sie erst eine Karriere hatte, und dann vielleicht über eine Familie und eine Hochzeit nachdachte. Wissen Sie, eine Ausbildung zu haben öffnet einem Möglichkeiten im Leben. Ein Kind zu haben verengt für mich die Welt, und ich wollte nicht, dass ihr das passiert.

Moderatorin: Nun gut, Jane, Sie und Amy sind heute hier, um darüber zu sprechen. Doch in Wahrheit war das Ganze aus einem ganz besonderen Grund so niederschmetternd; erzählen Sie uns darüber.

Jane: Ich glaube das Schwerste für mich war, dass ich fühlte, dass Amy die Fehler wiederholte, die ich in meiner Vergangenheit gemacht hatte. Ich war im genau gleichen Alter schwanger geworden, und ich war gerade mit der High School fertig. Ich hatte keine weitere... ich hatte meine Ausbildung noch nicht fortgesetzt. Ich war nicht verheiratet, ich hatte sie, ich war jahrelang Sozialhilfeemüfängerin, ich musste zurück aufs College, als ich älter war, und ich wollte einfach, dass es ihr anders erging, und sie tat genau das gleiche.

Moderatorin: Und Sie konnten einfach all das, was Sie durchgemacht hatten, auf Ihre Tochter zukommen sehen. Und, Amy, deine Mom hat dich zu einer Beratungsstelle geschickt, nicht wahr?

Amy: Ja, und das war das Beste, das sie tun konnte. Es veränderte einfach wirklich meinen Lebensweg, wissen Sie. es konnte mir eine objektive Meinung geben, und ich wollte nicht immer mit ihr darüber reden, was los war, ganz klar. Deshalb hat es einfach mein Leben verändert, dass ich dort hin gegangen bin.

Moderatorin: Gut. Amys Berater ist Doktor Michael Bradley, nun, er ist ein Jugendpsychologe in Philadelphia, der ständig mit schwangeren Teenagern und auch deren Familien zu tun hat, und wir sind sehr froh, Sie heute hier u haben...