

ROLE OF FATHERS IN THE FAMILY:

THE ABSENT FATHER

Dr. Olurotimi Coker

MD (Rom), M.Sc (Psychology). FWACP (Psych)

Lagos State University College of Medicine

Ikeja, Lagos

June 16, 2019

Ministration at the New Revelation Baptist Church

Ikeja, Lagos, Nigeria on 2019 Father's Day

What We Are Going to Talk About?

- Who is a father?
- The role of the father in the home?
- Benefits of the available father
- Consequences of the absent father
- Personality traits & qualities of a good father
- How to be a good and faithful father
- Conclusion

OBJECTIVES

- To educate, encourage & motivate men, to hear the call to battle on behalf of their children;
- The importance of fathers' visibility in the home
- **To also appreciate the works of good fathers on Father's Day**

Who Is A Father?

- **A father is the male parent of a child**
- The father has
- **Parental**
- **Legal**
- **Social &**
- **Spiritual** responsibilities
& relationship with his child/children

Roles Of Fathers In The Home

To contribute to development of his
child/children

Spiritually (Church)

Intellectually (School)

Emotionally (Behaviour)

Physically (Healthy)

Socially (Connect with people)

Who Is A Good Father?

Anybody can be a father, but it takes a real man to be a **DADDY**.

Daddy's works are thankless & endless

Daddies make sure that all his children are well-adjusted in all dimensions of life.

- He is the family's
- Pillar of strength
- Pillar of support
- Instils discipline

Qualities Of A Father

- He is open-minded
- He accepts that his children are exactly not like him
- He leads by example/open door policy
- Spends quality time with his children
- Very supportive and loyal
- Protects his family
- Gives unconditional love to all members of his family

The Good Father

- Loves his children unconditionally
- Give his children good education
- Provides good accommodation for the family
- He assist in the development of mental and physical strength of the children
- He is protective and also affectionate
- He listens non-judgmentally
- **He respects his wife; the mother of his children**

Good Father

1. Starts when his wife is pregnant, he cares for the physical, emotional & financial needs of the wife & unborn baby
2. When child is toddler,
3. School age
4. Teenager –
5. Adolescents –
6. Young adults

ABSENT FATHER

- The **ABSENT FATHER** is father who has abandoned his or her child, and failed to maintain contact with the child
- **ABSENT FATHER** - one with non-custodial of his child but obligated to pay partial child support
- **FATHERS** who are present in the home but are physically and emotionally detached from the children

CAUSES

- Tension between the parents;
- lack of maturity,
- Psychological or mental health issues,
- Nagging wife/Sick wife
- Incarceration,
- Separation or divorce
- Poor communication between parents

Absent Father

- Absent fathers are likely to
- Spends money recklessly
- Always getting drunk
- Adultery
- Irresponsible

Types of Absent Fathers

Busy bee father - Are too busy with their jobs to take part raising their children. They may give money for upkeep but they remain emotionally detached from their children

Invisible father- They play no role at all in the lives of his children.

Authoritarian father - Fathers are authoritarian because they were raised by authoritarian parents.

Pessimistic and unhappy father - They complain about everything about their children all the time. Children find it difficult to please them or even get their approval.

Consequences

- The absent father can bring about:
- Psychological pain to his children
- Children became paranoid & untrusting as adults
- Low self-concept (confidence/esteem/perception)
- Promiscuity, prostitution & teen pregnancy
- Psychiatric problems such as depression and anxiety
- Poor relationships & suicidal ideations
- Such children tend to enter partnerships earlier, more likely to divorce, more likely to have children outside marriage.

Consequences

Diminished self-concept (low self-esteem/self confidence)

Truancy, delinquency and poor academic performance in school

Join cults, commit violent crimes

Contracts Sexually transmitted infection including HIV/AIDS

Girls yearn for male relationships due to lack of father figure in their lives; they become susceptible to exploitation by adult men

Drug and alcohol abuse - children are more likely to smoke, drink alcohol, and abuse drugs in childhood

Consequences

Homelessness (90% of runaway children have an absent father)

- Risk of physical, emotional, and sexual abuse
- Physical health problems - emotional pain, asthma,
- **Mental health disorders - anxiety, depression and suicide**
- Reduced life chances (as adults, they are likely to experience unemployment, have low incomes, and homelessness)
- Mortality - children are more likely to die earlier compared to others

The Faithful Father

- Faithful Father is home when supposed to be at home, engaged with his children and is very present in their lives.
- He loves his wife and demonstrates this love too - best thing a father can do for his children is show them that he loves their mother
- He is a fan of his children, he punishes with caution & seeks to build a long-lasting relationship with his children.
- **We need many more Faithful Fathers today!**
- **What type of father are you?**

How To Be A Faithful Father

- **Treat your child way you wanted to be treated when you were a child**
- Look back at how your father showed, or didn't show, his love for you.
- How he disciplined you, encouraged you, criticized you, and molded you.
- If you had a wonderful father, it's your turn to take everything he showed you and show it to your children

Treat your child the way you wanted to be treated when you were a child

- If your father wasn't good to you, now, it's your turn to make up for your father's limitations.
- Do the good things your father didn't do
- Shower your children with plenty of love, patience, understanding, and affection

How To Be A Faithful Father

- **Sons are influenced by their fathers**
- Good fathers don't abuse their children
- He ask what the children want from him
- Fathers develop common interests with their children
He puts their hobbies first
- He develops his children spiritually
- **They listen to their children more to improve communication**

Sources of Conflict between Fathers and Children

What is the Age of this Girl/Woman

Sources of Conflict between Fathers and Children

This is one of the realist things I've read...

Just because you are right, does not mean, I am wrong. You just haven't seen life from my side.

"Everything we hear is an opinion, not a fact. Everything we see is a perspective, not the truth."

- Marcus Aurelius

fb/the idealist

How To Be A Faithful Father

- Read stories to the child, reading is affection, conversation and discussion.
- Spend time with children - They want your time (not money)
- Hug your children more, play more with them
- Teach them self-esteem
- Teach them about finances

How To Be A Faithful Father

- Pay attention to **non-verbal messages** (80% of communication)
- Children communicate through non-verbal behavior
- **Posture, facial expressions, gestures, and tone of voice will tell you what he is feeling.**
- Fathers must interpret non-verbal behavior and to ask for clarification
- Also be aware of impact of your own non-verbal messages
- An angry glance may have the same impact as a harsh word.

How To Be A Good Father

- Teach your children difficult household chores
- Talk to your children about anything and everything
- Correct your children calmly (don't shout) and explain your reasons.
- **You need to affirm your children:**
 - “I love you,”
 - “I’m proud of you,”
 - “You are fantastic & amazing,”
 - “I know you can do it,”
 - “That was an amazing, you made!”
 - “You messed up, but I know you’ll bounce back.”
- Your children need regular encouragement from you

How To Be A Faithful Father

- **Dedicate One Hour (Ritual dad time)** - with your child, let him decide what you will do together.
- Play a video-game, wrestle together, watch movie, read a book, bake a cake.
- For that one hour, let him get your undivided attention
This is how to discover the inner life of your child
- In this era of Internet -important learning comes from what is passed down from father to son.

How To Be A Faithful Father

- You are your child's role model.
- Teach him/her about your passions - football, cars, clothes, how to set and achieve goals.
- When you over-react and shout at your child, do not hesitate to apologise; tell him you don't mean to spoil your relationship
- This will teach him invaluable lesson about responsibility and humility.
- Can he share his emotions with you?

HAPPY FAMILY

FATHER AND SON BLENDING

DADDY AND MUMMY DANCING

The Faithful Father

- Love & respect their mother & speak positively always about her
- **You cannot hate your wife and love your children**
- **Becoming an expert about your children's lives – knowing what a certain look on their face means, what causes them stress**
- Let your children know you - through storytelling is a great way to strengthen your bond.
- What were you like at your child's age?
- What mistakes did you make?

What does the Bible say About Fathers

- **Proverbs 22: 6** – Train your child in the way he should go, and when he is old, will not depart from it.
- **Proverbs 23:22** - Listen to your father, who gave you life...
- **1 Chronicles 29:19** – Fathers pray for their children - King David prayed for his son, Solomon.
- **Luke 15:20-24** - Story of “The Prodigal Son” Father never gives up on his children

Fathers Must Develop Their Children Spiritually, Mentally, Physically and Socially

Happy Father's Day

any MAN CAN BE A

FATHER,

BUT IT TAKES

A *special* PERSON TO BE A

DAD

HAPPY *father's* DAY

What Type of Father Are You?

- Responsible Father
- Irresponsible Father
- Legitimate Father
- Illegitimate Father
- Area Father
- Run Away Fathers
- Full Time Father
- Part Time Fathers
- Church Father
- Religious Father
- Father of the Universe
- Rich Father
- Run Away Father
- Weekend Father
- Shrine Father
- School Father
- Frowning Father
- Smiling Father
- Club Father
- Family Father
- Baba Awon Boys
- Visiting Father
- Office Father
- Poor Father

Conclusion

- This talk is to meant to empower fathers to be more loving, knowledgeable, active, and emotionally engaged with their children
 - **Your children need your leadership**
- The four dimensions of health that make people grow and become well-adjusted as adults are initially learnt at home.
- It is the responsibility of **DADDY** to provide them.
 - **CHARITY BEGINS AT HOME**

Whatever Father You Are, HAPPY FATHER'S Day

THANK YOU

- **DR. OLUROTIMI COKER**
- **TEL: 08033267544**
- **EMAIL: cokerrotimi@gmail.com**

