[image: image1.png]

Department of Social Policy and Social Work

REPORT TO THE TEENAGE PREGNANCY BOARD

Qualitative research on teenage mothers in York

Bob Coles

Authorship and the research

1. The author is a senior lecturer in social policy at the University of York specialising in policy on children and young people. His research in recent years has focused on vulnerable young people including two recent projects funded by the Joseph Rowntree Foundation on young people who are not in education, employment or training (NEET) and the work of the Connexions Service. Both these have involved teenage parents, although the task of conducting the interviews was shared with colleagues.

2. He is supervising a number of doctoral students who are also researching vulnerable groups of young people, including one on teenage pregnancy and motherhood. This latter student (Aniela Wenham) helped in the early stages of the project reported upon below, especially in the construction of the topic guide, and arranging and taking part in a pilot focus group which was recorded on DVD and used for training purposes by the professional workers who conducted the focus groups and interviews for the research. This invaluable help is acknowledge here, although the content of this report remains the responsibility of the author.

The research

3. This report is based on qualitative research undertaken in conjunction with professional workers working with young people in York. It was commissioned by the Teenage Pregnancy Co-ordinator to explore how young women responded to finding out they were pregnant, who they talked to, who supported them, and how their behaviours were influenced by local services, including access to sex education and contraception advice. Its aim was to explore:

· Their feelings about the circumstances in which they found themselves;

· How they made the decisions they did;

· What factors seemed important to them in reaching decisions;

· Who they talked to and they were supported (or not) by those around them and the agencies set up to offer them help or support.

4a. The interviews and focus groups were facilitated by professional workers drawn from Connexions, the Youth Service, and health professionals working with young people. They were given briefings on interview and focus group techniques, the ethics of qualitative research and a workshop around a pilot focus group recorded on DVD for them to study privately.

The young women

5a. Twenty young women took part in the research seven through face-to-face interviews and thirteen through small focus groups involving either two or three telling their stories together (see appendix). They all chose fictitious names through which they would be known throughout the research and these names are used in the quotations given in this report. All had either had babies in their teenage years or were pregnant at the time of the research. Half became pregnant at the ages of sixteen or under, one at fourteen and five more at fifteen. All these young women had left education without any significant school qualifications and the sample is therefore potentially unrepresentative of teenage pregnancies which are planned, take place within marriage or stable partnerships, and involving young women who are educationally and occupationally successful.

5b. All interviews and focus groups were recorded on digital recorders and fully transcribed by someone highly experienced in the art of transcription. The interviews and focus groups produced over 300 A4 pages of transcripts and the quality of the transcription has made the analysis less difficult than it might otherwise have been. All the transcriptions were read carefully, and on the basis of this, a number of themes were chosen to structure the analysis presented here. These themes came partly from the topic guide used in the interviews and focus groups. However, other themes emerged which were somewhat unexpected, either in the intensity with which the feelings were expressed, or because the theme was not directly raised in the topic guide. For instance, several young women said that their partners were considerably older than they were, and that this influenced decisions made about sexual activity, the use of contraception, being persuaded that pregnancy was “no big deal” and persuading them to continue with their pregnancy. Another theme which proved more vibrantly expressed views than was expected related to feelings of stigma experienced by young women. Associated with negative feelings of self-worth, negative connotations of young motherhood, had a diverse range of origins, from comments from strangers in public places, to the hostility of professional workers, especially health workers.

6. Although we did not collect formal demographic data on social class or educational qualifications, as well as those who left school before taking examinations, it is clear from the stories that the young women tell that half the sample aged seventeen or older at the time of their pregnancy also came from modest social class backgrounds and had few formal qualifications. One, however, (Kelly) went out of her way to say she came from a respectable (two parent) family where teenage pregnancy would simply not be expected. When she found she was pregnant at the age of eighteen she was relatively prosperous. She had her own car, had just moved into a flat, and was about to start a new job as a prison officer.

7. A number (Vicki, Lily, Jane, Kelly, Kelly2) were living away from home when they discovered their pregnancy, suggesting that this may increase the likelihood of early motherhood.

Their partners

8. In the stories told by the young women, with some exceptions, their partners are largely not described in very favourable terms. Amongst the exceptions are Kelly and Kirsty who say they think that, had they not continued with their pregnancies, they would not still be with the baby’s father today and that the birth had helped consolidate their relationship with their partner.

KELLY: .. and yeah, mind you I don’t think I might not have been with David.
KIRSTY: Yeah.
KELLY: If I wouldn’t have had Josh I don’t think I’d be with David, at all.
KIRSTY: To be honest, I think if .. if we hadn’t had Ella I’m not sure if me and David would still be together now. I think during the pregnancy we used to argue about little things, but, you know, just with your hormones everywhere, and I think if we had arguments like that without having the baby then I think it’d just, it’d just end there. But I think we, we’ve worked at it and we’ve tried really hard just because we have got a child together

(Confusingly, both had called their partner “David”).

9. Amongst the others there are some noticeable patterns. Many partners are significantly older than the young women. Vicky was only thirteen when she started her relationship with the father of her first child who was twenty-three at the time. Not only significantly older, he was also abusive resulting in Vicky having low self esteem.

VICKY: My, Johnny was like .. (…) (laughter) he was like very violent during my pregnancy, so it wasn’t very good. Because one minute he was wanting her (his daughter), one minute he didn’t, so. He was very violent, so. I was lucky getting rid of him.

Laura describes the father of her child as much older and, having persuaded her to go ahead with the pregnancy, left her and “ran away”.

LAURA: Yeah. (laughs) .. And cos my boyfriend was a lot older than me, it was, I was still a bit, do you know, I’ve got, I’ve got to keep this cos this is what he wants and cos he was always with me I thought that’s what I have to do to make him happy and what have yah, and then he ran off anyway so.
10. Another young woman (Emily, for instance,) describes the father of her child as immature (“he hadn’t grown up”) and describing her as ruining his life. Many of the relationships break up within a short time of the pregnancy being discovered, with one young woman describing the father of her fist child as “her sperm donor”.

EMILY: Just my boyfriend, well my ex boyfriend, he hadn’t grown up. He’s, he still has to get out with his friends and I aren’t allowed to do any of that,.. he’s, like we’ve split up and he’s just ruining his life really. Like I do want to be with him and everything but he needs to change and he needs to accept his responsibilities, but at the moment he don’t wanna.

Feelings at the discovery of pregnancy

11. The most common words used to describe their feelings when they discovered they were pregnant were “shocked” and “devastated”. Most (all?) pregnancies were unplanned and what most women feared was telling their mother.

Karen was nine weeks into her pregnancy before it was confirmed.

Q: How did you feel?

KAREN: Devastated .. devastated telling my mum an’ all.
Q: Yeah, yeah. So was it planned, unplanned?

KAREN: Unplanned.
Q: Yeah. And .. was you pleased at all or…?

KAREN: A little bit of me was, but then I thought oh my God, what have I done? I didn’t tell mam myself. I had to get teacher to tell her, cos I wouldn’t dare.
Q: What, what was it that was frightening you most about telling your mum?

KAREN: How disappointed an’ that she’d be in me.
Q: What about mum, dad, did you tell…?

SAMMY: I didn’t tell my mum or dad for ages.
Q: How, how, what was, why?

SAMMY: I was about, well it was, I was about two months when I told my mum and then I eventually told my dad.
Q2: Why, why was that, why did you choose…?

SAMMY: Cos I was scared to tell my mum more than anything.

Q2: What, what sort of reaction did you expect?

SAMMY: For her to chuck me out. (laughs)
Q2: And what, what was the reaction in the end then?

SAMMY: She was really understanding and said that I could stay at home and that it would be all right. .. So she was really understanding about it.
KELLY: But my mum .. my mum cried, cos I’d just been offered a job at FS Prison and I’d just got a new house, so it was like .. it ruined everything, my, like my career and everything went straight away. .. I told my mum and dad together and my mum started crying and .. well she, she didn’t start shouting, she was just, I don’t know, a bit disappointed, and my dad, my dad’s a lot older and he’s poorly, so he just said “Right” and kept watching the telly. (laughter)

12. For some, the fear associated with a “confession” to parents was also tinged with excitement.

Jane was five weeks into her pregnancy when it was confirmed.

Q: How did you feel?

JANE: I was, I had mixed feelings really, I was pleased in one way, but I thought I was too young, couldn’t, wouldn’t be able to cope. But I was more bothered about telling my mum and things. But they were all right really.
Q: So was it unplanned or planned?

JANE: No, unplanned.
Q: Six weeks’ pregnant, and how did you feel?

HELEN: I was really, really, really shocked because I didn’t actually think that I was pregnant when I went for the test, I just thought I’d have the test to be sure, so I wasn’t expecting it to be positive at all, so I was shocked.
Q: Once you got over the shock, how, how did you feel?

HELEN: Um .. I was, I was happy but I was nervous and, and very confused and there was lots of like emotions going on, and it was a pretty weird couple of days.

Responses of parents, relatives and friends

13. The responses of parents, partners, friends and family were often much more positive than the young women expected and this seemed to have an impact upon their decision to continue with their pregnancy.

JANE: Cos I thought she’d be disappointed, and when I realised she wasn’t, it made me happy about being pregnant as well.
Q: Yeah. .. Who else did you talk with? I know you said your auntie. Was there anybody else that you…
JANE: My partner.
Q: …talked about it with? Yeah.

JANE: But cos he’s older, he didn’t think it was such a big deal really. Cos he was like twenty one, so he didn’t think it was a big deal, whereas I did, being young I thought I’d ruin my life basically, but he didn’t really think it was a big deal.

Q: Did you tell anybody else?

HELEN: No not at first, no, it was the next day that I told my boyfriend.

Q: And what was his reaction?

HELEN: Well I showed him the piece of paper that you get from the, from the clinic and he just kind of sat and stared at it for a while (laughs) and about twenty minutes later I was like “It’s not going to change, you know, what you’ve, what’s written on it isn’t going to change” (laughter). And yeah, then we just, we talked about it and we decided it was a good thing and, and decided to like, you know, carry on with it and everything.
…

HELEN: Yeah, I was swaying wanting it but … I was confused cos it was like, you know, I wasn’t sure if, I wasn’t sure what I’d end up missing out on and, and things and I was kind of feeling like, like that I’d miss out on things rather than gain things.

MICHAELA: . .. But yeah, when I found out I was really scared, I was nervous. And my mum and dad was jumping with joy and stuff. But before I found out I was pregnant, it felt like I got pushed by everyone to get pregnant and then it was like a big shock when I found out that it was…. I was only like fifteen at the time, so I was like oh no, I’ve wrecked my life and everything, I don’t want it, so I had mixed emotions about keeping it and everything else and I started to get picked on quite a lot about it. So yeah, I was like having more doubts and stuff, but I’m glad that I’ve got her now though.

…as soon as like we found out, mum and dad started running round and buying everything for it before it even got sunk in. So it was a matter of fact of it was hard to take in at first, it was more of a bigger shock and it just got hard with people at school as well, so …
KIRSTY: No it wasn’t planned but because I was late, I thought oh, you know, I was about two weeks and I really didn’t want to do the test at all (laughs) cos I didn’t want to, I didn’t want to see that it was positive. But I kind of, I kind of knew that it was but I didn’t want it to be, if you know what I mean.
Q: So you were two weeks when you kind of found out...

Q: And how did you both react when you found out...

KIRSTY: Well it was...
Q: ...even though you had that kind of inkling?

KIRSTY: Yeah. Well we just looked at each other and I said “Well we knew it was going to happen” and he said “Yeah”. I said “So what are we going to do about it?” and then he asked me what I wanted to do and I wasn’t, I wasn’t sure whether I was ready to have a baby or not. And I asked him if he was ready to be a dad and he said, he said he was, so we talked about abortion but we didn’t have (...).
Decisions about continuing with the pregnancy

14. For some young women, decisions to continue with the pregnancy were straight forward as they were strongly opposed to abortion

Q: What about parents, did you…?

VICKY: My mum wanted me to get an abortion. And my dad just asked me what I was doing with it, and I said “Keeping it. Not killing a baby”.

HAYLEY: I don’t, I don’t like it .. cos .. like my mum was like “Do you want to keep your baby or do you want an abortion? Like we won’t think any less of you or anything”. But like, I just, I think it’s a bit like killing a baby and people are like, it’s not killing a baby cos it’s not a baby yet, but it’s like, yeah, well it’s gonna be that if, do you know what I mean. .. So I aren’t really that keen on abortion.
15. For others, the decision was more complicated and involved coming to a recognition that they really did have a choice.

HELEN: It’s like a lot of my friends have said things like, oh, you know, if I was to get pregnant I’d just get rid of it, and I think a certain part of you sometimes does think, you know, oh God, you know, I don’t want a baby so young, you know, there’s always abortion if it was to happen. But when it actually does, when I, when I found out I was pregnant, I was, you know, like I said, more swaying towards keeping it but I was, you know, confused and things and worried, but I don’t think I could have actually ever got rid of it. I don’t know what I would have done (laughs) but I don’t, I don’t think I could have, could have done it, cos it’s like you said, you know, from the minute you find out it’s, everything completely changes.
KAREN: I was crying. Went to doctors and then my mum met us at doctors with, she was like a support worker at school .. but doctor really made my mind up, cos he said in front of me “You don’t have to do it if you don’t want to”. I don’t know if I’d a .. kept her if it weren’t for him saying that. I know that sounds awful now like, but, if he hadn’t have said that then I, I might considered .. having a termination, but I wouldn’t ever change her now.
JANE: Well I was planning on having a termination to begin with, until my mum, my mum didn’t persuade me not to, she just said that she’d be there and it’s not as hard as I think it would be. So that’s when we decided that we wouldn’t. But I was all for going and going ahead with getting a termination to begin with.
Q: What was it that changed your mind then? What…?

JANE: My mum.

As we will see later in this report, the young women also spoke of their changing attitudes on both contraception and abortion which had taken place because of their experiences.

Living with the stigma of teenage pregnancy

16. Many of the young women in the study talked about them being made to feel the “shame” associated with teenage pregnancy, even though some of them tried to fight or resist this.

KELLY: …I was bawling my eyes out because .. I .. well I wasn’t brought up to be pregnant at eighteen really, well my parents are not like that.
Q: What do you mean by that?

KELLY: Well .. my...
KIRSTY: I think most people frown upon teenage pregnancies don’t they really?

KELLY: Yeah.

KIRSTY: So (...) (talking together)...

KELLY: Anyway, my .. well my mum didn’t have me until she was married with my dad. My dad was quite old when he had me and they’ve always been quite a respectable couple and they’ve always brought me up really well, and I didn’t expect to be pregnant at eighteen at all, and I don’t think they were, and I was .. I knew that they’d be disappointed in me because I was, but I was disappointed in myself cos I knew that I wasn’t brought up to be pregnant and that young.
…

… because my mum, when I was pregnant she didn’t want, when I started showing, she didn’t want me out on the street, cos I used to wash my car and, and just do whatever, I just acted normal, and she didn’t want me out on the street when I was showing because she didn’t want the neighbours to start, oh, you know, she’s pregnant, I can’t believe it when she’s that young and, and stuff….

JANE: I felt fine, but it was when I started getting in, further in my pregnancy, like I said before, I felt exposed, I felt like everybody knew .. me, my personal life, like I was having a baby, I was sexually active, and it was quite embar, I was quite embarrassed really when peop, the way people looked at me. Like there was .. stereotype, typical young single mum basically, even though I wasn’t a single mum, it’s sort of the stereotype you have these days, and I didn’t like it.
LILY: This baby’s fa, father. .. See that’s what else it is, with that, with me being pregnant again to a different person, I feel that people are judging me on that as well, which I know people will be, I know people were calling me slag and everything…
VICKY: People do though.

LILY: …but at end of day though, I’m not, I don’t think I’m a slag cos I haven’t been…
VICKY: Sleeping around.

LILY: Yeah, you know, I mean .. at least I know who the baby’s father is. But .. I don’t know, everything’s just getting to me like .. yeah. Nothing seems to be going right for me.

17. This stigma seems to be projected from a variety of sources, from everyday interactions with members of the public out on the streets, to their dealings with professional workers (especially health workers). Some of this is so subtle that young women say they can hardly believe what they see with their own eyes.

KELLY2: Yesterday I was sat in Museum Gardens having something to eat and Ruby was asleep in the pram and on the bench next to us was this old man in about his late, late forties/fifties and he was just sat next to us and he asked how, whose the baby was and I piped up and I said it was mine and he started calling me a slag and a whore, saying you shouldn’t have kids at that young age and he asked me how old I was, and I said “I don’t have to prove me age to you” and .. he just carried on going about it. And my friend was like “For your information she’s eighteen and she’s in a stable relationship and she’s getting married soon” and he just kept tutting at me and saying “Well you barely look fourteen”…

KIRSTY: ...Well people, people still look at me now and, you know, you, you kind of sense that they’re saying, oh that baby can’t be hers and if it is then she’s far too young, and things like that. You see I’m twenty years old but I don’t

Q: How does that make you feel?

….

KIRSTY: That’s when I, mm. One, there was one time, one time that always sticks in me head when I’m walking over the bridge from Bishopthorpe Road and there was a couple there and they were just staring at me, I had the buggy and they were just staring and they just made me feel really .. sort of it kind of upset me a bit cos, you know, it’s not really their place to think things like that and you just, I don’t know.

SAMMY: … I was in hospital about a week ago and I felt like I was sort of looked at less than the other mums there. Like I felt like they didn’t class me as important because of my age, and I’ve felt, like when I’ve been going to the doctors like the midwife, I feel like she looks down on me, and like at Job Centre when you’ve got to go sort out your benefits and that. I feel like they just all class you in the same category and they all stereotype you as just a young mum.

HELEN: I don’t know if it, if it’s me just being oversensitive and thinking that people are thinking that. .. But I had to go to the delivery ward a few weeks ago and .. I did kind of feel (pause) I think, I think, looking back I think it probably was me just being oversensitive and kind of, you know, a bit, a bit funny, but .. I did, I did feel that, you know, I wasn’t getting .. the same kind of attention and, I wasn’t getting the information given to me that I thought maybe they would do if I had been… I did feel as though I was just kind of being like left and, and not given the proper amount of attention. But then I thought, you know, they wouldn’t, I don’t think that they’d actually do that, you know, I don’t they’d actually .. you know, not give you the, the help that you need just for being younger.
KELLY: .. But my friend went to a .. an ante-natal class and they were all, it was just a normal ante-natal class for adults and .. and she said it was awful because they were all just looking down on her and just like .. she said it wasn’t nice at all.

18. Some young women are clearly affected by fears of being stigmatised so much so that they are reluctant to join groups which may be able to offer support.

Q2: Did you not get put in touch with the Mums2B group then?

LAURA: Yeah, I did, but I didn’t wanna go, I was a bit .. scared of meeting other people then. …

Q2: ...you were just didn’t want to go.

LAURA: ...I didn’t...
Q2: A lot, well lots of people are like that aren’t they...

Q: Hmm.
Q2: ...they don’t want to join in with a group but...

LAURA: Even though T told me it was like .. other young mums and what have yah, I still thought oh they’re going to be like, well look at you, pregnant at your age. (laughter)
Changing patterns of support from family

19. Most of the support the young women talk about is support from their mothers and other family members.

JANE: I’ve got, mum’s got sisters and we’re all really close, so I had, I had quite a lot of, I was quite lucky, like some people out there don’t have anybody, but I had quite a lot of support from friends and family.
SAMMY: Yeah, my, my mum, I’ve got closer to my mum cos I’ve, cos like before when I was pregnant, when I first fell pregnant and before I was living in Selby with my boyfriend for about three months, so obviously coming back to York and living with my mum we’ve built a lot, a lot better relationship, I’ve been able to talk to her, and I’ve grown up a lot since I’ve become pregnant. Cos usually I’d have been out with my friends a lot and just been a little get for her (laughter) always causing trouble for her and stressing her out. But now I’m, now I’ve calmed down and matured a lot, so I’m not doing any of that now and I can talk to her about like her life, like what she does and her friends, we can talk, like she’s a friend now instead of before I was talking to her like she was my mum and I weren’t really close to her either which now I’ve like bonded a lot with her and we’ve got a lot closer.
But as we will see below, not all relationships within families remained positive and supportive, indeed some were the reverse.

Responses to the services with which they had contact

20. There is a wealth of evidence about what the young women felt about the way in which they were dealt with by a range of different support services. The most widespread comments concern support from ‘Mums2B’, although it should be remembered that this may be reflection on the recruitment of the sample.

Q: Did you attend any ante-natal classes?

KAREN: No, I went to Mums2B. It was a young parents group at York Hospital.
Q: And how did you find that?

KAREN: It was really good. I enjoyed it.
Q: Did you, did, was there, was there anybody else there to support you?

KAREN: Yeah, Luke come, come with me quite a few times .. and then sometimes I went on my own, but you make, meet friends there who are all in same position as you, so it’s all right really.
VICKI: But I wouldn’t have gone to any, if there, if there weren’t Mums2B I wouldn’t have gone to any other ones, because they were all like older people. But it’s like in Tang Hall, all the young mum things there, they’re so well old, like they’re like twenty summat and that, and I don’t class that as young mum.

Q: Did you go to any ante-natal classes?

EMILY: Yeah. I went to Mums2B.

Q: And how did you find that?

EMILY: Yeah, it was all right. I’ve (baby crying) .. cos I didn’t have a clue about anything, like what to do. Yeah. But like they helped you with it and told you about labour and everything and yeah, it was good.
Q2: So do you think that made the actual hospital part of giving birth easier to cope with?

EMILY: Yeah. It’s like they take yah like for tours around hospital and stuff and tell you like what drugs and everything are available and .. so like that was good.

Q: Did your partner go with you at that time as well?

EMILY: Yeah, he came a few times but he was a bit embarrassed when we went, so. (laughter)

Q: And did you attend any ante-natal classes?

CAITLIN: Yeah. I went to the Mums2B and I loved that, that made me feel a bit more secure about what was gonna happen when I was, you know, in hospital in labour

Kelly, Kelly2, Sammy, and Helen also mentioned contact in similarly positive terms.

21. Other young women mentioned support from their midwife, from Sure Start and from Connexions workers..

SARAH: The midwife, she were great, well I only had one all the way through and she were great.

SKY: Mine was absolutely mint. …

SARAH: Your midwife has to be a mate doesn’t it when you’re in labour?

Sammy and Caitlin also speak positively about support from their midwives, whilst Sarah and Kelly2 comment positively on involvement with Sure Start. Some commented on the fact that support was as important, if not more important, after the birth of their child.

Karen had a difficult birth and found that, because of her injuries, she had to rely completely on her mother after she was discharged from hospital.

KAREN: Not being able to do owt with her, it was horrible. It was just, it weren’t nice, to just put it all on my mum and although that she’s, my mum’s first grandchild and my mum was excited, it weren’t fair to just, if I didn’t have my mum I’d a been absolutely up .. shit creek really. I wouldn’t have been able to do anything, she wouldn’t have been, I wouldn’t have been able to look after her. I’d have had to get someone to come and look after her, cos I couldn’t do anything. I was crying weeks and weeks after I’d had her, because they were that sore down there, then I got an infection, I couldn’t get in bath. Once I was in’t bath I had to shout them to get me out. I was just, it was horrible.

Q: Who was the main person you spoke to them about how you felt?

KAREN: My mum.
Q: Yeah. Was you offered any other sort of support at that time?

KAREN: My health visitor come round now and again but .. you don’t, you don’t wanna open up to someone like that, or to, I opened up to my midwife, but then I thought well, I’ve done that, she knows everything about me but, she just, she only comes and sees you a few weeks, and then that’s it. Like when my mum had me and ma sister, years ago, it’s, they come round every day for the first five days and help you and show you what to do.
Q2: Did you have any professional support?

EMILY: Yeah, I had my Connexions PA. (laughs)

Q2: … And did that help?

EMILY: Yeah. If I didn’t like have my Connexions worker then I wouldn’t have had a clue what to do. So she helped me a lot.

Karen also mentioned positive support from her Connexions worker as did Vicky, Helen and Lily..

Talking about the birth and treatment from health professionals

22. The young women talked most extensively about their experiences of labour and the birth of their children. Their experiences varied considerably some labour being lengthy and difficult and others short and sweet. Michaela describes the birth of her son as “quick and easy” with only an hour and ten minutes separating watching her partner play football to giving birth. Caitlin, however was in labour for fifteen hours, and Karen three days ending in a forceps delivery and severe pain and complications afterwards.

23. Behind the individual stories are indications of some of the problems faced by young mothers and their treatment by professional workers. Because so many of the stories they told were negative, it is difficult not to conclude that the treatment of young mothers by health professionals further compound the feelings of stigma they were feeling before the birth of their child.

Q: How was you treated by staff?

LAURA: Not very nice.
Q: In what way? What...?

LAURA: They were just a bit snotty with me, do you know. I was putting my baby’s life in their hands and they were treating me as if I was nothing, like whingeing at me all the time, telling me, you’re not doing that right, you’re doing that like that, and I was like hang on a minute, you can just tell me nicely but, so I was a bit nasty to them. (laughs)
Q: So is, was it the way they spoke to you?

LAURA: Yeah, they were just .. like they weren’t even interested and they were .. I’m guessing it was cos of my age, cos obviously I was only sixteen when I had him, and they were just like .. they .. they probably thought I’m gonna have to, I’m paying my taxes for you (laughs) and that’s probably what it was (laughs) but...
Q2: Were any of the staff nice to you or do you think it was across the board that you got that treatment?

LAURA: .. There were, there was one that was nice to me and she, she was quite young, but she was only like .. I, I can’t remember what you call her but...
Q2: An auxiliary like somebody...

LAURA: Yeah.
Q2: ...who just helps out? Yeah.

LAURA: Yeah. Yeah she was one of them. But everybody else was just basically didn’t have time for me, couldn’t be bothered. And like I, I’d tell ‘em things, you know, I’d say “Oh I’m ready to push” and they’re like no you can’t push yet and I’m like “I need to push” and then they were like no, no, it’s not time to push, and in end, within seconds like my baby was there and they were like oh I thought you weren’t ready to push. I was like “Just said I was ready to push”. But .. it was not nice.
Q: What about staff, how, how were staff with you?

EMILY: Well when, there was like all the older ones, they were really nasty like .. just looking down on me as if like I weren’t capable of having a baby, but then like the younger ones I think they like understood a bit more, so they was all right with me. But like there were, there were a few nice ones, but there were a couple, like the older ones, they were like just looking down on me and I didn’t like that.
Karen told of her labour and was so critical of the way in which she had been treated that she tried to make a formal complaint.

KAREN: Well I was in labour (pause) I think it was a Tuesday I was in labour, and I was .. went to doctors, they said, ah you’re in slow labour, sent me to hospital. They sent me home. Contractions were speeding up really bad. I had to stay at home until they was coming like so minutes, so many minutes far apart or whatever. .. Went in again. Midwife was absolutely horrible, shouted at me, did it, everything you just think, oh you just, you don’t know what they’re gonna…
.. and then in end she got stuck in like ma birth canal, and the head got stuck so they had to like do an emergency, cut me down there .. pull her out with forceps, they had my legs in stirrups, and then they sown me up and just left me. I had no food, no drink or nowt when I was all way through labour. Mum had to get me like a fruit drink to keep my sugar up…. I was on the bed, and then they was taking me up to the .. ward after you’ve had ‘em, where you stay overnight, and she just like let me get off bed on me own and I fell over. She didn’t carry me off the bed or anything, cos I was still numb down there, I fell over, and the bloke who was doing the wheelchair, who had to take me down, , had to ca, like catch me otherwise I’d have seriously hurt myself, but they’re horrible. I wouldn’t wish it on anyone, especially that midwife, and we sent a complaint in, and she basically told us that we was lying .. but it’s your word against all theirs in’t it? So. …
…

An apology would have been nice. All you got was a letter back, that was it, and saying that she said this and that, and that I was lying. …, cos I was only sixteen when I had her, I think they, they just look at you funny. You don’t think, you shouldn’t feel like that. It should be a nice experience having your baby, well mine was terrible, and I wouldn’t ever, that’s put me off them all, so I wouldn’t ever have any more kids again, no way.
Jane also complained about the way she was treated during the birth of her child.

JANE: Well my waters broke .. three weeks before I was due and my, we phoned an ambulance and I got rushed to hospital and they said, they swore I wasn’t in labour and sent me back home. They left me three days with no water, and I went back and I had to be induced, but because I’d had no water and, cos me waters had gone three days before, my baby then got an infection. So as well as a bad labour, although it was quick, it was painful and bad .. I don’t really remember it, to be fair, I was, had that many drugs an’ that. … (…) and when she was born she had, she wasn’t breathing, she was blue in the face and .. it was an awful experience, they had to rush her off, I didn’t see her for three hours. I didn’t even know if she was dead or alive, and I think it was really unprofessional about how they handled it.
Q: How, how did you feel treated by the staff?

JANE: Same as what Karen said really. I felt they didn’t, stereotyped us like, it was pathetic really, and then the fact they left me all them hours with no water. They, they, it was their fault why my baby had an infection, yet they wouldn’t take the responsibility for it, and .. and .. and I then, she was in special care for four days, so I had to stay in hospital until she was all right to bring home. But it was, it, they should have held their hands up to the fact that they should never have left me. Like they wouldn’t have left a married woman (…) with no water would they, basically?
Q: Did you send a complaint letter in as well?

JANE: I did, yeah. I got a letter of apology back. .. And when I was having my second baby exactly the same thing happened. My waters broke, but I wasn’t in labour, and I stood my ground, and they let me stay and induced me the, that, there and then, so. But it was only because I stood my ground, otherwise the same thing would have happened again. They’d a sent me home and then he would have probably have got an infection as well.
Kelly2 claims she had a series of bad experiences during the birth of her daughter in which she her wishes were repeatedly ignored by the medical staff:

Kelly2: And I did plan, when I went through into delivery when I was near enough ten centimetres, they moved me down when I was seven and a half, and they were taking me to the, through to the delivery ward and I, they said “Do you want any trainee nurses?” and I said “No” straightaway, cos it was one thing I knew straightaway I didn’t want, and they got me all settled in my bed, then a trainee nurse came in and introduced who she was and said that she was the one that was working with me while the midwife was seeing to other people, and I was like “OK then”. I was a bit upset cos I didn’t like it, and she were trying to insert a drip and she missed it on my left, then my right and then at the top of my arm, so they had to get a special woman down to come and insert a drip into me and, but later on, you know when they rub that thing on your tummy to hear the baby’s heartbeat?

Q: Yes.

Kelly2: Cos she started having problems and her heartbeat was beating so fast they thought she were going to die and I were losing too much blood, so they had to keep doing that to my tummy, the trainee nurse, but she couldn’t find the heartbeat at all, and she were rubbing loads of that gel liquid stuff onto me and making me really sore. So I started screaming for midwife and midwife came and she found it straightaway, and then the trainee nurse just carried on winding me up, you know, like kept doing things I didn’t, what I kept saying please don’t do, and I didn’t want her there in first place so it made me angry, and in the end, cos I was high off the gas I started screaming at her and swearing and told them I didn’t want her in the first place and they let her go and the midwife had a go at me saying “Well you should have said that in the first place” and started having this really big go at me, when I explained, I said “First thing when I came through the door, the first thing you asked me was do I want a trainee midwife and I said no.” … they was going to give me a hormone injection, an epidural, which I specifically said no to, and they started to roll me over to give me it and I was screaming, no, my boyfriend was saying no as well, like she doesn’t want that, and I said, I started saying I needed to push, cos I felt like I needed to push, and then my midwife was saying “No you don’t, you’re a child, this is your first time, you don’t know what you’re doing, we know

…

Kelly2: And then it was all just a mistake going to York Hospital, everything I specifically asked for it was all just done backwards and they were trying to give me epidurals when I didn’t want it and they told me to push before I needed, didn’t need to when the heartbeat weren’t too low yet. So I think that was the worst experience in my life really.
TRACY: Well when I’d had her, I’d gone for a bath and then came back and they expected me to get onto bed where there was like, where I’d just had Courtney and there was like blood all over it and I’d just been in bath, and I thought well that’s a bit disgusting. They didn’t treat me, they tret me like I was, like I was a child, I know I was a child, I was only seventeen, but they shouldn’t .. they tret me like I was .. I don’t know, I can’t explain the word what I’m looking for. It was like I weren’t nothing, you know what I mean, I was like a stupid young girl having a kid, that’s how they thought of it. They tret me better when I had Millie though, cos I, obviously I was older, but they tret me like I was nothing when I had Courtney. Like they just like couldn’t be bothered with me. They thought to theirselves oh well she’s only seventeen, shouldn’t be doing this anyway. It was like weird….

…when, when I was having Courtney, it’s like you’re just a stupid young girl.
Post-natal turbulence and the need for independent support for new young mothers

24. Not all relationship between young mothers and their own mothers were positive. Indeed sometimes the birth led to a breakdown in their relationships.

LAURA: ...after a while it was like .. she was trying to take over and obviously cos she only lived in a small flat it was like...
Q2: You were on...

LAURA: ...we were all getting on top of each other but I always felt like .. I’d go to do summat, you know, like I’d go to feed him or summat and she’d be “Oh I’ll do that” and take over and it’s like “But how am I going to learn if I’m not allowed to do it?” And it was like, I don’t like to sound stupid but I thought she was like trying to make him out to be her son, do you know, it wasn’t her grandson it was her son and I felt like I was just sat .. back watching, but she wouldn’t let me do anything with him.
Q2: So did that cause problems between you two?

LAURA: Yeah and in end we were just arguing all the time and eventually I moved out .. but when I moved out it was better cos we, we’ve got a better relationship now cos obviously we don’t see each other all the time and I think she’s kind of realised that my son’s not hers.
… It’s, it’s weird cos when I first had my son everyone wanted to, do you know, meet up with me all the time, all my family and what have yah, but now it’s like it’s not as interesting no more so they’re not really that bothered.) But .. my mum still bothers with us quite a lot and she’s still all right with my son but .. and one of my brothers, but that’s it really, nobody’s that interested in him no more. (laughs)
Vicki told a similar story of a fractious relationship leading to her leaving.

Got kicked out, near enough, basically. Got kicked out. But she wouldn’t say she kicked me out at first, … she wouldn’t say that she kicked me out, cos she was still like .. she was wanting like us to go back .. so she could get money, because I was paying her money for me living there. Because she’s always at her bloke’s house, I was putting gas and electric on and she weren’t paying like none of it. So that’s the only reason she wanted me there, because like when I was under sixteen, I moved out when I was under sixteen, but she didn’t want me to do that because she was getting money for Holly, all my, all my mum is bothered about is money, so. Not bothered about .. like us there. I hated it. It was a relief when I moved out. … I left and went to .. just before her first birthday
25. By no means all support from public services was positive and this was sometimes compounded by difficult relationships with families.

MICHAELA describes a complex involvement of social services and other agencies partly triggered by a volatile relationship with her parents who she described as being controlling of her life throughout the pregnancy.

I’ve had quite a lot of problems. .. My mum and dad was difficult, in and out of the relationship with me and John from the start. They were interfering quite a lot when I was pregnant, they just made things so uncomfortable. In the end, they’d just likely throw me out near enough every day, putting stress on like me and the baby at the time, and I just couldn’t do it any more. So every time they kept on throwing me out, I went to go and tell John, and then his mum and dad took me in a couple of weeks before I had Lydia. So .. yeah, it was quite .. scary (laughs). But yeah, it was OK in the end. So we’ve got quite a lot of problems going on at the moment. We’ve got like social workers, we’ve got family support workers, we’ve still got the health visitor coming round on a regular basis, we’ve got housing support workers, and it’s all due to people interfering and just making life hard. But .. all we’ve got to do is just sit there and co-operate with everything they’re doing. The last final bit, that hopefully should be the end of it, is that me and my daughter, Rachel, has to go into foster care tomorrow and it’s going to last a maximum of three months and do like parenting assessments and stuff. So hopefully it’s going to be the end of all the misery and everything, let us just get on and enjoy our baby really.

…at the end of the day, if it gets us to where we want to be, altogether and happy and just looking after Rachel nicely, then I’ll, I’ll do it for the sake of my daughter and for the sake of mine and Rachel’s dad’s relationship. At the end of the day, we’re together, we’ve been through a lot throughout, in the time we’ve been together, so we’re not just going to split up over something like this …

I mean I said if we pass the tests with flying colours the Social’s going to help us find a place in York, either a flat or a little house or something, so then we can all be together and prove that we can do it and we can live together, we can keep a house, run a baby and do everything that a normal family can do, and I think that that’ll be a big help. Cos if we can get through this we can get through anything, cos it’s one of the hardest things I’m going to ever have to go through in my life really, and it’s hard to explain cos .. you’re there and you don’t really think of it as, oh yeah, she mustn’t be going through a lot even though I am. If you’re on the outskirts of it, it’s, it’s a personal thing and I’m, I’m not bothered who knows about it because, at the end of the day, it’s me that has to go through it and I’m going to prove everyone right, that I am going to do this for my daughter, for myself and everybody else that doesn’t believe in me and then I can prove it to them. ..

But all I want is a nice tidy house of my own that I can at least say “Look, this is what I’ve achieved for myself and I’ve, yeah, I’ve been through a lot in my past but at least I’ve come out of it smiling.

26. The period immediately following the birth of a child to a young mother is, therefore, a particularly critical time when lots of things can go wrong and threaten many aspects of the life of both mother and child. As with some of the cases of Laura and Vicki, this is a time when crucial relationships between mother and daughter can be put under great strain or in Lily’s case, result in depression. As with the case of Michaela above, some professional interventions are vigilant particularly in trying to protect the best interests of the child. But, without some professional support directed towards the young woman themselves, this may be a time during which young women and their newborn begin to slide into various forms of dislocation involving, housing problems, financial problems and an inability to be able to cope with the new challenges of surviving as a young mother.

LILY: I mean I’ve been to doctor about me depression, but they’re saying to me about sending me to a counsellor. But it’s like I don’t wanna do that, I don’t wanna speak to a counsellor. Cos it also looks bad on Social, with Social Services as well. … I just need to find someone who I can like open up completely, who I know who will listen to me and not judge me.

Q: Right Emily, how did you feel just after he was born?

EMILY: Oh I can’t remember really. .. We went and lived at my boyfriend’s auntie’s. .. It was all right, but like, as I say, like (baby crying) with us living there it wasn’t like we had time as a family. It would have been better if we had our own .. like …

Q: Was you concerned or anxious about anything .. at that time?

EMILY: Just housing, I just wanted somewhere to live .. like a home, a proper home.
The positives of motherhood

27. Whilst many of the sample told stories about how it was a hard life being a young mother, many also talked about how becoming pregnant had been akin to a “road to Damascus” moment in their lives. Often this took the form of ceasing a life-style they now regarded as self destructive. Motherhood also seemed to make them realise that would have to “grow up fast”.

VICKY: , like no-one wanted me to have a baby at fourteen apart from me, but I weren’t bothered. I was like .. it sorted my head out because I was a little terror. I was going round town every night getting drunk and doing drugs and everything and then .. I became pregnant and it just all stopped. It’s like…

Q2: So you’re saying that actually having a baby was a good thing or…?

VICKY: It sorted my head out, yeah, it sorted my head out. I was, I dread to think what I would be like now if I didn’t have her. I was .. would be a right nightmare. It’s like my mate, like people I knew that are like, I was hanging round people like that then when I was, just before I found out I was pregnant, who are up for like three assaults now in Court, you know, it’s like they were the type of people I were hanging round with before, so.

Q2: And you view things differently now?

VICKY: Yeah, I would be going down the same route they would be now if I didn’t have Holly, so. .. It’s better for me having Holly than doing all…

KELLY2: I was quite childish before I had Ruby but like, you know, like every kid is, like want to go out, party with friends, getting drunk and stuff, but the moment I found out I was pregnant I just grew up straightaway, and then when I had her like everything just, now I just stay in, I don’t even, on my days off I don’t even get drunk or anything now, so, I just stay in and tidy house up and get a bit of rest, that’s all I do now.

28. Other mothers talked about the way it led to leading a less harmful and more responsible life-style. This was not universal, however.

Q2: Has it made you think differently about how, how well you look after yourself?

HELEN: Yes, yeah, definitely, cos as you’ll know before .. I’d, it’s made me think about my, my like eating habits. Before I’d usually have like one meal, one big meal a day like in the evening and then just like eat rubbish all day, but now I can’t really do that because it’s not just me that’s it’s affecting .. introduced a lot more like fresh fruit and things and I actually cook now, I can cook stuff (laughs) which is really good. But yeah, it’s definitely, definitely made me more conscious about, you know, staying healthy and if, you know, if people like smoke around me in the street and things I go, oh. (laughter)

Q2: And have you, have you stopped smoking?

HELEN: Yes, yeah, I have.

Q2: That’s great.

HELEN: …it was really difficult and I feel kind of bad for it being difficult because, you know, I kind of felt as though I should have just done it because of the baby, but it was hard, but .. my partner’s still smoking but he doesn’t smoke around me, but it still, the smell still gets everywhere. So there’s no smoking at the new house (laughter).
Q2: So do you think, do you think having a baby young has, has been a positive...

LAURA: Yeah, yeah, … I’ll, I’ll tell anybody, everybody you can have a kid when you’re thirty and be a, a bad mum. It doesn’t matter on your age, it’s up to you isn’t it whether you’re going to be a good mum or not. But having Jermaine when I was young, it’s taught me so much, it’s made me grow up like I understand the value of money .. and I (laughs) I feel a lot older than I am, but I wouldn’t change it. I mean I wouldn’t suggest to people to go and have a kid when you’re young but I, I’ve done all right, everything’s all right, so .. it’s not been a bad thing for me.

… It’s, it took me a while to realise I was a good mum but .. I, I do my best for my child and that’s all I can do so. …

Q: What’s the reality of motherhood? Is it as how you expected it to be?

LAURA: It’s .. it is in certain ways but it’s not in other ways. It’s like .. I didn’t think it would be .. sometimes it’s like harder than I thought it would be and other times it’s like .. do you know every, everybody that’s had kids make it out to be a chore but it, it’s not. I mean sometimes it does your head in, yeah, but I wouldn’t have it any other way. …

Q2: How do you manage financially, do you, do you manage to make ends meet?

LAURA: .. I don’t live, I exist when it comes to money, but I always make sure my son’s got everything he needs and then I spend the rest of money on tick but (laughter) as soon as I get my benefits I make sure I buy my nappies, my wipes and my food, anything else he needs and then buy him stupid toys that he just plays with once and chucks away. But it’s called being a good mum (laughs) not let me kid spoilt. (laughs)
Although some young women described giving up smoking, others certainly did not.

Q2: How did you find the staff in the hospital treated you, do you think that they…?

LILY: Well they let me go for a cig so I was like (laughter) I was, I was, I was .. I was really happy with them (laughs).
The negatives of motherhood

29. Some of the sample were bluntly honest about some of the negatives associated with being a teenage mum. Some of these were to do with physical changes (to their bodies) which they did not like whilst others were to do with finding and sustaining appropriate accommodation in which to bring up their child.

SKY: Only bad thing about with it, out of it really is my .. body, oh .. it’s horrible, I’ve got a body of an eighty year old. (laughter)… I was really thin when I caught on. I was like a size six to a zero, I went up to a size fourteen right when I was late on, like when I was three months pregnant I looked about six months pregnant. So I got really loads of, loads of stretch marks and wrinkly skin and I’m only eighteen.

CAITLIN: I don’t like where I’m living, I don’t like the neighbours. .. You know, I’ve got a little boy and he’s gonna make noise and they don’t understand that, they, they don’t see it like that, they think I’m just doing it, you know, just to make noise cos, because I’m young, you know, they just suspect that I’m just, you know, making noise and I don’t like that.
30. Even those mothers who found motherhood hard still found positive things to say about they way their life had changed.

Q: Jane, how did you feel about, and now, how you’re feeling now, cos you’ve got two, two children now, so?

JANE: Yeah, it’s hard work, it is hard work, but it’s like motherhood is .. in a, it’s harder than I expected, but it’s so much more better as well, if you know what I mean. Like they give me meaning to why I’m on, to life really, they give me something to do.
Q: Has it shocked you, being a parent? Has it like, has it shocked you in any way, different things that happen?

JANE: But it’s difficult when your friends that haven’t got children are going booking their holiday and going off on nights out, you just can’t do that, and it is hard in that sense, but then I think well when you grow up, you’ll not go on holiday, and I’ve got my kids and that’s the main thing.
Sex education and early use of contraception

31. Many of those in the sample were critical of the sex education they had received.

KAREN: No cos we did it, you did it all way through school really. You did it in Year 7, Year 9 and then Year 11 to refresh.
JANE: It’s not brilliant though is it? They tell you about the sexual transmitted infections, but they don’t really talk that much about pregnancy do they? So I didn’t find it that good really.
KAREN: No I didn’t. It was all…
Q: Did they cover relationships?

KAREN: Yeah, but then, I remember, when I was at primary school, when you go to the last year of primary school, like they showed you a video and stuff .. of sex education, but they don’t tell ya the meanings of things. Like if you’re pregnant, they don’t say you’re going to be pregnant for nine months and you don’t get to know the things you need to know.
JANE: They don’t, the things that would stop you getting pregnant like … how bad labour is and how bad your pregnancy can be, it’s always about the sexually transmitted infections, and yeah, you have a baby, you get pregnant and you have a baby, they don’t talk about the bad things about being pregnant, which probably would stop people from getting pregnant so young and that.
KAREN: Yeah.
JANE: If I’d have been told what I would a gone, what I would have gone through when I was pregnant with my daughter, it would have made, definitely have made me have second thoughts, definitely.
Q2: Do you think there’s enough taught about relationships?

CAITLIN: No I don’t think there is, no not when I was in school, there weren’t, they never used to...
Q: Did you get anything about relationships and how relationships worked and things?

CAITLIN: No. That’s what they should really bring out, you know, in, into schools, is about...

EMILY: All it was was just like periods and...
CAITLIN: And what like males, you know, like what their like, their .. features. (laughs)
EMILY: Yeah and we just had like a little bit on all the diseases you can get but...
CAITLIN: Yeah. …

LAURA: They didn’t really tell you you could get pregnant, did they, it was like you can catch this disease, you can catch...
CAITLIN: Yeah, that’s it.
LAURA: ...that disease but nothing about being pregnant.
TONI was sceptical about the value of the sex education she had received in school:

But I didn’t learn anything at all in school, I wouldn’t have thought, apart from how to use Tampax (laughter) but that’s not contraception is it?

Q: No (laughs).

TONI: Oh and putting a condom on a carrot, but that’s not really helpful….
Well I went on contraception cos I fell pregnant, unwanted pregnancy. So that’s when I decided that, that’s obviously when I thought oh God, you can get pregnant if you have sex and not use contraception, so. Obviously I knew that before like cos my sister’s got kids of her own, but I was never really .. I thought that’ll never happen to me sort of thing. .. So that’s when I thought oh this is, I’m just being stupid really so I need to get on contraception, and that’s when I started using it. But not very well obviously.

32. Some of the sample talked about the pressure they felt under to have sex.

Q2: Do you think, you know, as young people do you think you had sex cos you felt you had to or do...

CAITLIN: Yeah.
LAURA: Yeah.
CAITLIN: And pressure at school, yeah.
Q: First time you had sex then, did you feel as if you had to do it?

CAITLIN: Yeah.
LAURA: Yeah, I did, yeah.
CAITLIN: I did.

Q2: So what would have happened if you said no? Were you worried about what...?

LAURA: Probably not a lot but...
CAITLIN: People were gonna say, yeah.
LAURA: ...obviously like .. with my son’s dad I was (...) to him and it was a case of, cos he was older than me, it was like well if I don’t do this he’s gonna go off with somebody else, you know, that’s gonna give him what he wants.
Q2: Hmm. So you felt that by having sex you were more likely to keep him?

LAURA: Yeah.
Q: If a, if a girl said to you that she’s having sex with, with this lad because she wants to keep him .. she’s gonna have a baby, what advice would you give her?

EMILY: Not to bother with him...
CAITLIN: Not to bother. Yeah.

HELEN: I think it’s important that .. people realise that they don’t have to have sex to fit in, because people don’t like you because you have sex. It’s, it’s, it’s just a really stupid .. thing to, to feel pressured into, but it does happen a lot, and I think more should be done to make you feel more comfortable about saying, actually no I don’t want to have sex.
…

Q2: What about you Sammy, did you, did you ever feel pressured into sex?

SAMMY: I have done once with my partner and .. with all my friends as well, definitely all my friends talking about it, and when you haven’t I felt like isolated, I felt like oh I haven’t, I’m not like them and .. sort of it’s just, it happens with everyone. Like you don’t think, like I used to think oh I’m this really strong person who won’t be told what to do and won’t get, won’t follow other people, but I did, cos I followed quite a lot but, just from doing that. So like with all my friends like saying to me that they were with somebody and they were in a sexual relationship with them or they were what like just sleeping around or something, I just thought I wanted to be in a relationship with someone and sort of be like them, so I did .. and it’s, I think it was definitely a mistake. I’d rather, I wish, I wish now that I’d have waited until I found someone who I really did want to be with and then waited and then I did that, but I just rushed into it.
Q2: So when you rushed into it, was that, and you had sex, was that a negative experience for you?

SAMMY: Yeah.
Q2: Was it something that wasn’t very enjoyable?

SAMMY: Yeah, cos I felt like I was, I felt like I had to do it sort of thing and then I was getting pressure of the person who I was with and, so it was like if I didn’t I felt I was getting called things sort of thing, and so I felt like I had to, otherwise he was just going to laugh at me and start telling people that I never and I was, like various names and things. So I just did, I went along with it.
Q: Did drink and drugs have a lot to do with it at that time, or was you…?

SAMMY: Drink, definitely I was, I had had a…
Q: If you hadn’t have had a drink you might have felt differently?

SAMMY: Yeah, I think if I hadn’t had a drink I’d have been a lot more stronger and said “Well no, I don’t care what you call me” and just walked out. But I think because I had drink it was a lot more, that, that did help a lot, that was part of it.
33. Some times the pressure seemed to come not from their friends and partners but from others, including mothers and other adult relatives. Kirsty seemed to blame her mother for seeming to encourage her to have sex at an early age.

KIRSTY: Yeah, cos my mum, when I got to fourteen and I got my first serious boyfriend .. you know, when you have your first love and that, and me and him never even talked about having sex or anything and it was then that my mum said “Oh do you want me to take you to the doctors and put you on the Pill?” And I think .. in a way it sort of encouraged me to have sex because I never even thought about having sex, I never even, you know, we’d never even talked about it together, but because my mum knew that it was my first serious boyfriend, maybe she thought oh, you know, they might be thinking about having sex, so it was her that mentioned it that made me think oh well let’s have sex and things like that, so (laughter). So she put me on the Pill and that’s when I started having .. sex and it was about fourteen I think, but if she hadn’t mentioned that I don’t think I would have even thought about it until I was older….

34. There was some discussion of how a more realistic and effective means of communication could take place within schools, including questions about whether the young women themselves would be prepared to help in promoting this.

Q: Yeah. I mean would you be willing to go into schools?

SAMMY: Yeah, I think…
Q: If, if there was a programme.

SAMMY: …I think I would, definitely, I think it’s a really good idea. I’ve never really thought about it like, but it would be a very good idea having someone who’s your own age talk to you, cos then I think I’d, if it was me and I was like back in school and someone, and a teacher was talking to me about like pregnancy and sex and relationships, I wouldn’t take them seriously and I wouldn’t, I wouldn’t listen to them or I wouldn’t think that their information was up-to-date sort of thing, cos they haven’t, they haven’t experienced what we have at that time. So I’d think, and so I think having someone to talk to you about it your own age you’d listen to them more cos you could understand with them and communicate a lot better, definitely think it’d be better for them.
HELEN: No I think, I think that would be a good, you know, a good idea if they had someone going in just to say, cos I know that, you know, when, when you are younger sometimes girls, they do think oh, you know, yeah it’ll be nice to have a baby but you don’t, you couldn’t possibly, nothing can prepare you for pregnancy, let alone having a baby, and so I think if, you know, if they had people like closer to their age range going in and just saying “Look I’ve had a baby, it’s not all it’s cracked up to be, you go through this, this and this in pregnancy, you can’t, you know, you’re, you’re stuck to this baby and, and, you know, you have to look after it and it’s not the kind of thing that you can just pass onto someone else and stuff” then they might listen more rather than, you know, your teachers going, don’t have sex you’ll get pregnant and it’ll be the end of the world. And also I think that more, there needs to be more information in schools, or available, about STDs and stuff because it’s unbelievable how little people know about it, and I think that’s, that’s really, really bad. They should be getting the information in school about it because you can’t expect, you know, a thirteen/fourteen year old to go and try and find the information themselves.
…

Q2: So if, if there was such a thing to happen in York then, where we got young people into schools, would you be willing to do that?

HELEN: To go in and speak to them?
Q2: Mm.

HELEN: Yeah, I would .. actually, because it, it’s, I do think it’s important and, and .. I don’t know, it sounds a little bit cheesy but if, if you’re going in and speaking to them does actually make them think a bit more about it then that’s, that’s worth it. Cos it’s not just having sex, it affects you emotionally and everything which can affect you .. you know, for, forever, so.

There are some worries about whether the prompting of these discussions were preceded by “leading questions”, however, with the interviewers sometimes suggesting that the usefulness of peer education was an emerging finding of the research before asking the young women for their opinions on the idea.

Q: But if somebody your age had got .. if you went in to a school and spoke to a load of thirteen fourteen year old girls, cos that’s usually .. about the time you start thinking about it, doing it and things like that .. if you were thirteen or fourteen and somebody came in your age how would you have felt at that time? Would you have listened to ‘em?

CAITLIN: I would maybe, so yeah.
LAURA: I would have, yeah, yeah.
Q: More so than…

CAITLIN: Because like they’re... more like your, on your level.

35. Clearly knowledge of, and attitudes towards, contraception has an impact on the likelihood of becoming pregnant and having a child.

TRACY seemed to rely mainly upon friends for her knowledge about contraception and was one of the very few in the sample to rely mainly upon optimism rather than contraception to try to avoid pregnancy. She was also totally opposed to abortion.

Q: So where do you think you got information on contraception from?

TRACY: My friends and, not from my doctor or anyone like that, just my friends. When you’re young and you talk about condoms and you like buy ‘em and blow ‘em up and do stupid things (laughs) but never use them. …

 Yeah. I never spoke to my mum about stuff like that, never. I think I’d be too embarrassed to talk to my mum about stuff like that. It’s like now when we’re at home and joking about sex and stuff like that, we go on about it and my mum and dad will be like, oh I feel sick (laughs).

Q: So who do you think makes decisions about contraception? Would it be you, would it be your, your partner?

TRACY: It should be both of you really. But it’s like when we had Courtney, I used .. when we obviously had sex, I used to say “It’ll be all right, we won’t get pregnant, I won’t get pregnant, we don’t need to use one, I won’t get pregnant” and then obviously I did (laughter). So I think it was my fault really why I ended up pregnant with Courtney. I said “Oh we’ll be all right, it’ll be all right” but obviously it weren’t all right (laughs).
Changing attitudes on contraception

36. There was some evidence that having a child made the young women increasingly aware of the importance of using reliable contraception.

SARA: Well we did like sex education when I was at school. They weren’t very good, I don’t think, they were just, they were kind of just, I don’t think they were very serious. ..
After two pregnancies in quick succession, Sara had welcomed a consultation with a nurse in hospital following the birth of her second child. She had decided that she needed an ultra-safe method of contraception through injection.

SARA: Kind of decided myself really because I know, like obviously with having two children so close together, I didn’t want to forget to take the Pill or like just not take it, I wanted something that was a bit more permanent that was there and it was there. So like I, I had, I had the injection, which is, I have it every, you do it every eleven weeks so then you’ve got a week’s gap, you know, if you miss it or whatever and it works fine, it’s there and it takes, like if you did stop having it, it takes a bit longer to get out of your system or things, so. Yeah, I chose that cos it was more permanent.

Q: So first time you used contraception …

KAREN: I was on the injection.
Q: Yeah .. have you tried different sorts of contraception?

KAREN: (Pause) Condoms, that’s it.
Q: ... Whereabouts, if, whereabouts did you get ‘em? …

KAREN: Yeah, just went to my doctor, I’d been on the Pill. I’ve tried all sorts. I’ve got chip in my arm now, been on injection. I’ve been on Pill .. and that’s it really. I wouldn’t ever .. give, I wouldn’t ever say to someone “Go on injection” cos I don’t think it’s that good. But I was on the Pill when I got pregnant and I had .. antibiotics from the dentist cos I had a mouth infection, and it counteracted my Pill out and they didn’t tell me, and I didn’t know …

JANE: I’ve always been on the Pill .. from being about fifteen, from being sexually active, and .. I missed ‘em, that’s why I’ve got two children. But I’m not, I wasn’t very good with it, but now I’ve got the implant, same as Karen, and it’s fantastic. I would advise it to anybody, it’s brilliant …Well a couple of friends have had it and that’s how I heard about it and I got it from the local Family Planning Clinic, and they did it there. I went for a con, consultation, I went back a week later and they did it and it, now that’s it for three years, no worries about getting pregnant again.

Q: And where did you, where did you get your contraception from?

KELLY: .. Monkgate Clinic. My mum didn’t know about it.

But after their births, both had changed the methods they used.

KELLY: Only health visitor. I don’t really talk to my mum about that sort of stuff, because my mum, my mum’s only ever been with my dad and, you know, she only ever had me when she was married and she’s quite sort of .. like that, you know, very .. I don’t really like talking to my mum about it cos I think it’s .. (...) (talking together)...
KELLY: It .. has now I’ve had Josh, now I’ve used like .. I went on the Pill but now I’ve used the injection which is .. well I can trust that more because I don’t have to trust myself taking the Pill every day...
KIRSTY: And then after I had had Ella and my midwife saw, you know, have you thought about having the implant, it gets fitted and it lasts for three years, you don’t have to think about taking a pill every day and I was thinking, she goes it gets put into your arm and I was thinking oh no I’m not, I’m not going for that, I’ll, I’m off back on the Pill. And then I thought about it a bit more and I thought well it’s a lot easier than being on the Pill. So I got the implant fitted instead cos you don’t have to worry about it any, doing anything for three years. So yeah.
Changing attitudes on abortion

37. We have already commented on the fact that some young women were simply against abortion and wouldn’t in any circumstances contemplate a termination of their pregnancy. The majority view in this sample was, however, much more nuanced with many young women who ruled it out in their own cases, not being simply against it in principle and being sympathetic to the view that it would depend upon circumstances. As in the quotations below, some had also changed their minds on the subject.

SAMMY: … I know people who have experienced them and like obviously chose to have an abortion and .. I think a lot, I don’t, I don’t really agree with it because I feel like, when I first had a scan I was like four weeks or something, four/six weeks, about six weeks and you could see its heartbeat flashing, so really people are having abortions after then and it’s summat that’s living inside you, as much as it isn’t a baby and it hasn’t got feelings whatever, it’s still got a heartbeat, so it’s still living. So that’s why I don’t really agree in abortions. But then I think in some cases I do agree in them, like to do with like rape and things, people who have got pregnant through rape. I feel like I couldn’t judge someone for having an abortion then, I couldn’t say to them, I can’t believe you had an abortion, cos some circumstances you have to. But I think a lot of the cases, girls who like get pregnant at like fifteen/sixteen or just like a young age who just get pregnant, or even nineteen, like older people who get pregnant like after a one night stand and go and have an abortion after like twelve weeks or thirteen weeks, I don’t agree with it at all.
Q2: So it wasn’t something you ever contemplated at all?

SAMMY: No.
Q: Yeah. What about, Helen, have you any views about that?

HELEN: I agree .. with you in, in the way that, you know, there are certain circumstances where you’d never ever judge anyone for it .. but I don’t, I don’t disagree with abortion because for some people it’s just not right for them. It might, it might be that it was just a one night stand, but they might not be, you know, emotionally ready to have a baby, they might have, there’s all sorts of circumstances. But I think that, you know, you hear about girls who basically use abortion as a, as a form of contraception, they think oh well, you know, if I do get pregnant then at least I can have an abortion, and that’s, that’s just awful, really, really bad and it shouldn’t, it’s kind of like I think that maybe abortion shouldn’t be so easily available, because of people like that. But then obviously you’ve got to think if it weren’t, wasn’t so easily available then.

SAMMY: If I’m honest then I actually did think like that before I got pregnant, I actually did think .. cos like the person I’m with now, I thought that when I was sleeping with them and I wasn’t using contraception, I thought oh if I get pregnant I can have an abortion, and I couldn’t, I can’t believe the thought went through my head, cos it just makes me feel sick now. Cos then when I did get pregnant obviously I thought no I need to take responsibility for getting pregnant, and so that’s why I kept it but, so I do understand what you mean there.
Q2: So getting pregnant has actually changed…

SAMMY: Yeah.
Q: …your views on it?

SAMMY: Definitely.
…

Q2: Cos it’s a difficult subject to introduce isn’t it? It’s, you know, quite a distressing thing to talk about.

SAMMY: That’s why I think it’d, it’d help a lot if you was told more cos any, cos, cos you’re not getting told about abortions, people are obviously, I mean I think a lot of people are just thinking oh well it’s easy enough, you know, they know that you…

Q2: Until it becomes reality?

SAMMY: …they know that there is abortions, there is such a thing as abortions and I think like what you said before, that’s why girls just think oh well I can just have an abortion cos that’s, that’s getting rid of what’s in, that’s it then, but they’re not getting explained about what it’s going to be like emotionally and physically towards them. So I think, definitely, if they brought a lot more information to schools about that it’d help a lot I think, absolutely.
If they hadn’t become pregnant …

38. We have also already commented on the fact that, for some young women, becoming pregnant meant a critical moment in their lives. To some this meant retrieving themselves from being “nowhere women”, to becoming determined to change their life for the better, either as a “reformed character” or by gaining a clearer purpose to their life.

Q2: So if .. if you hadn’t got pregnant .. the first time, what do you think you’d be doing now?

LILY: Probably I wouldn’t be sat here, I’d be sat round at my mate’s getting stoned (laughter).

VICKY: Same here.

Q2: And you’re saying the same Vicky?

VICKY: Yeah.
Q2: So for both of you it’s turned you away from drugs?

VICKY: Drugs.

LILY: Yeah, yeah. Or I’d be totally .. drunk all the time, be an alcoholic (laughter).
VICKY: Yeah, yeah.

Q: Is that what your mates the same age as you are still doing now, is that…?

VICKY: Well that’s all what my mates are doing.
What do you think you would be doing?

LAURA: Probably nowhere. (laughs)
Q: What do you think you would be doing?

LAURA: .. Nothing really. I mean...

Q: Do you think you’d have a job or do you think you’d be at college? Do you think you (...)? (talking together)

LAURA: If it was a job it would be summat stupid like McDonalds or summat. But I, I’ve always wanted to be a lawyer, but what’s made me want to do it more is the fact that I’ve now got my son and I want him to have a good life, do you know, I want him to have nice things. I mean he already does, but without having to struggle, do you know, and I want him to be proud of his mum. I don’t want him to go to school and be like .. do you know when you go to school and say, oh what does your mum and dad do? Well he’s going to have to say well my dad ran away when I was in my mum’s belly, so I want him to be able to say, oh my mum’s a lawyer or summat, rather than my mum’s a bum and sits at home. So .. but if I didn’t have him I’d just be doing nothing probably. (laughs)
39. For others, such as Kelly and Kirsty, whilst they envisaged that they would be occupationally and economically more secure, the birth of their babies had meant they were more securely dedicated to their partners.

Both Kelly and Kirsty thought they would be with their old jobs, but not together with the father of their child (both confusingly called David).

Q: If you can try and imagine where you would be if you hadn’t become a mum…what would you see yourself doing?

KELLY: I’d still work at BSM...
KIRSTY: Yeah, I’d still be at Churchills...

KELLY: ...and I’d be...
KIRSTY: ...working full time. Out every weekend like you...
KELLY: Mm hmm.
KIRSTY: ...used to be.
KELLY: (Laughs)

KIRSTY: .. Being able to just drop everything and...

KELLY: And go on holiday...
KIRSTY: ...doing what you like...
KELLY: ...with the girls.

…

KELLY: So .. yeah, I’d be at BSM and I’d be, I think I’d be a senior .. person there though (laughter) because we sort of, we sort of got promoted really quickly because .. loads of people left and we had to learn stuff quickly and to .. to use that certain thing, you had to be paid more because you weren’t paid enough to do it if you were .. and yeah, mind you I don’t think I might not have been with David.
KIRSTY: Yeah.
KELLY: If I wouldn’t have had Josh I don’t think I’d be with David, at all.

KIRSTY: To be honest, I think if .. if we hadn’t had Ella I’m not sure if me and David would still be together now. I think during the pregnancy we used to argue about little things, but, you know, just with your hormones everywhere, and I think if we had arguments like that without having the baby then I think it’d just, it’d just end there. But I think we, we’ve worked at it and we’ve tried really hard just because we have got a child together, and my parents split up when I was younger and my dad decided that seeing us and then having to leave us was too hard, so he was going to let, you know, whoever my mum got with to bring us up. So I think now I want me and David to stay together for Ella’s sake and I can’t imagine us being apart and having to sort a routine out.
Plans for the future

40. Many of the young women were already planning for a future involving training, work and a career, despite recognising that this might have to be delayed until their children were old enough to be looked after during working hours by someone else.

Q:; …So Sammy, what would you say your main aims and ambitions are for the future, what can you see yourself doing in the future?

SAMMY: I’d like to go to college and do business management and .. try and get some more qualifications and go to work, I’d love to do that, and .. just be a good mum. (laughs)
Q: So, what were your plans, has it, did the pregnancy changed, you know…

SAMMY: Yeah.
Q2: …your plans?

SAMMY: Yeah, my plans was to go to college and study, but I was going to study like beauty therapy and, but then after, with the pregnancy and everything that happened with my boyfriend and that, I didn’t really want, I didn’t want, I weren’t keen to do it so I just thought I’d let people down if I said I’d go and do it and so I didn’t end up doing anything in the end.

Q: … Helen what, what are your main ambitions for your future?

HELEN: Well the experience of being pregnant and the people that I’ve met because of it and things, like you, for example, has made me want to .. work for Connexions .. helping, you know, other people like in my, in my situation and things .. because there’s so much stuff that I’ve found out and, you know, had help with .. that I wouldn’t, I wouldn’t have known about if it hadn’t been for, for you and, and people like that .. and I think it’s really, really bad that, you know, you’re not told it from the start, you’re not given that information, you have to go looking for it yourself. .. And so that’s, that’s what I want to do and so I want, I need to find out about, you know, ways to get into that and things .. and so that’s, that’s the plan at the moment. But .. I’m not sure when I’m going to do it cos I don’t know how I’ll feel, I don’t know how soon I’ll want to, you know, leave the baby and .. in .. like with a babysitter or anything. So I’ll have to see, you know, how all that pans out.
Q: So if, if you hadn’t have got pregnant would you have felt the same way or would you be doing something different, or what do you think you might be doing?

HELEN: If I hadn’t have got pregnant I’d probably still be doing temping work and bar work and stuff ..

Q: So about the future Laura, what would you say your main aims and ambitions are for the future? What do you want?

LAURA: .. Well I want to get a career cos I don’t, I don’t want to be a mum for rest of me life and I want my son to be proud of me, and also a tiny bit, them people that said, oh are you going to do nowt with your life, to prove ‘em wrong. (laughs)
Some examples of policy implications

41. The themes covered in this report suggest some areas where better and more effective support could be given to young women. These include some areas where more effective action might reduce the number of conceptions, and others where pregnant teenagers and young mothers could be better supported during their pregnancy and in their children’s early years. On prevention:

a) There are suggestions that sex education in schools could be improved, including more attention being given to relationship education, social skills in avoid pressure to have sex at an early age, and more knowledge about the impact of pregnancy, abortion, child birth and looking after young children. The young women in this study also seem to agree that, had they been involved in peer education projects, this might have had an impact on their behaviours. They also suggest that they would be willing to take part in such programmes.

b) The ways in which the young women describe their feelings on discovering their pregnancy (“devastated”, “shocked”, “confused”) suggests that more could be done to offer help and support during this period in which they are sometimes bombarded with contradictory pressures to seek a termination or to continue with their pregnancy.

Support during pregnancy:

c) There was widespread praise for ‘Mums2B’ and many in the sample said it was important that there was a support group dedicated to young mothers and that they would not have attended (or felt comfortable attending) ante-natal classes in which older mothers had been present.

d) There were also calls for more help and support immediately after the birth of their child. Although family members (and mothers especially) were important, these relationships were sometimes strained, and some young mothers found themselves in dire circumstances which seriously threatened both their own and their babies well-being. Social services and health visitors are no doubt vigilant during this period to ensure that the well-being of the child is protected. But if young mothers are to be prevented from sliding into various forms of chronic disadvantage and potential dislocation from vital support networks, attention should be given to how they can be supported by professionals. One possibility is that this could, in the past, have come from Connexions Personal Advisors. The Connexions brief, however, was dominated by short-term concern with NEET; and young women in the immediate post-natal period are often not contemplating an immediate return to education, training or employment. But the new Youth Support Service in the city may be a more appropriate form of dedicated support for young mothers with the young mother as the centre of their responsibility.

Support during difficult labours (the need for an advocate?):

e) One, quite powerful, message from the stories they tell concerns the stigma they feel is heaped upon them for being pregnant or mothers in their teenage years. Furthermore, some of the most harrowing accounts concern the treatment they received from professional health workers in circumstances in which the young women are both vulnerable and powerless. Under the Connexions Strategy, one of the roles allocated to Personal Advisors was to act both as broker and advocate for the young person, if necessary acting on the young persons behalf where service delivery fell far below what the young person had a right to expect. Given the vulnerability of young mothers, perhaps this aspect of support could be examined as the new Youth Support Service takes shape in the City.

APPENDIX

About the mothers

In all, twenty young women took part in the study. There were seven individual one-to-one interviews, and six small focus groups. Half the sample became pregnant at the age of 16 or younger, five at the age of 15 and one at the age of fourteen.

(i) Sarah and Sky met whilst living in a supported hostel.

a. Sarah was sixteen when she was pregnant with her first child. She is now nearly eighteen and is pregnant with a second child, with anther father.

b. Sky was seventeen when she became pregnant with her son.

 (ii)

c. Vicky was fourteen when she became pregnant with her daughter.

d. Lilly was fifteen when she became pregnant with Zack. Lilly was pregnant again at the time of the interview.

 (iii)

e. Laura became pregnant at the age of 15. Her little boy Zack) is now two years old and she was eighteen at the time of interview. She described the child’s father as a lot older than her.

f. Emily was seventeen at the time of interview and became pregnant with her son at the age of fifteen. She split up with her boyfriend during the pregnancy.

g. Caitlin was pregnant with her son at the age of fifteen, but didn’t discover the pregnancy until she was five months pregnant. She was at college when she found out and her family had high expectations of her. She was eighteen at the time of interview.

 (iv)

h. Karen was fifteen when she discovered she was pregnant and seventeen at the time of interview.

i. Jane was sixteen when she first became pregnant and had two children aged three years old and eight months old at the time of interview when she was twenty one years old. At the time of her first pregnancy her partner was twenty-one years old.

 (v)

j. Sammy was seventeen at the time of the research and was 29 weeks pregnant with her first child discovering her pregnancy when she was only 3 or 4 weeks pregnant. She was living away from home in Selby with her boyfriend but since her pregnancy had moved back to live with her mum and her sister.

k. Helen is nineteen and discovered her pregnancy when she was six weeks pregnant. Her mother lived in Scotland and her father was living with a new girlfriend. She is living at home with her mother, sisters and a brother and has regular contact with her father.

 (vi)

Kelly was eighteen and initially living at home with her mother and father but at the time she discovered her pregnancy she had just moved out into a flat living with her boyfriend’s sister.

l. Kirsty lives at home with her mother and her two sisters, one older and one younger. Her father lives in another city. She continued to live at home after the birth of her daughter.

 (vii) individual interviews with:

m. Kelly2 is eighteen years old and has a daughter (Ruby) just over four months old. She was living away from home in a hostel at the time of her pregnancy and her boyfriend she describes as coming from a “posh background”.

n. Sara is nineteen and has two children in quick succession, Zack who is now aged three and Alicia aged 2.

o. Michaela is seventeen and has a daughter Rachel who is just about to have his first birthday. At the time of her pregnancy she was living at home with both parents.

p. Tania is now twenty-four years old and has two children aged four and one years old. She had her first child (Cara-Lee) at the age of nineteen. She initially comes from Manchester and says she left home and school at the age of fourteen.

q. Toni is twenty-two years old and has a daughter Kelsey who is nearly three years old.

r. Tracy has two children, having Courtney when she was seventeen and Millie when she was twenty. She came from a large family and was living at home with her mum and dad.

s. Hayley is eighteen years old and has a nine month old daughter (Lola)

PAGE
1

