

Children *and* Family
Research Center

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
SCHOOL OF SOCIAL WORK

Neighborhood Disorder and Childcare Involvement of Nonresident and Resident Fathers

Saijun Zhang, Ph.D.

Tamara Fuller, Ph.D.

15th Annual Conference of Society for Social Work and Research, Tampa, FL

January 12-16, 2011

Research Question Development

- Several reasons for concerns about father involvement
 - 1/3 children in families without a biological father
 - Lack of father involvement and child wellbeing
 - Social fathers' replacement function controversial, and many such families do not have any father figure
 - Father involvement promotion and the need to understand influential factors

Research Question Development

- Identity theory (Fox & Bruce, 2001)
 - Father's identity is associated with their perception of role and responsibility, which influences involvement
 - Nonresident fathers have ambiguous paternal identity, which may make them more sensitive to social contexts
- Package deal theory (Townsend, 2000)
 - Father-mother relationship as a dominating factor for involvement

Research Question Development

- Factors affecting father involvement
 - Factors within and cross-family contexts
 - Characteristics of mother, father, and child
 - Mother-father relationship
 - Family social networks
- How about community environment?

Ecological Perspective of Involvement

Limitations of Existing Research

- Few studies examined the influence of community environment on father involvement
- No studies examined whether community environment affect resident father and nonresident father involvement differently

Research Hypothesis

- Community environment affects childcare involvement of resident and nonresident father differently. Specifically, neighborhood disorder is
 - negatively associated with nonresident father involvement
 - not associated with resident father involvement

Data and Sample

- Data from the Fragile Families and Child Wellbeing Study (FFCW)
 - Data introduction (surveyed 5000 newborn families across 20 cities; 4 waves)
 - 775 nonresident father families
 - 1407 resident father families
 - Definitions of resident and nonresident father families
 - Data from two time periods (wave 3 & 4)

Measures

- Dependent variable: father involvement

Mothers' report of father assistance and supportive involvement in childcare (12 items, 12-48). Example questions :

How often does he look after child when you need to do things?"

"How often does he take child places (he/she) needs to go, such as to daycare or the doctor?"

"You and father talk about problems that come up with raising child."

Measures

- Independent Variable: Neighborhood disorder
Mothers' perception of various neighborhood problems (8 items, 8-32), such as the prevalence of
 - drug dealers
 - drunks
 - gang activities
 - people loitering
 - and misbehaving children and adults

Measures

Control variables

- Demographic and health status of mothers, fathers, and children
- Income, household structure, and social support
- Drug/alcohol dependence

Analyses

- Missing data imputation
- Descriptive statistics
- Differences between resident and nonresident fathers (t-test and Chi-Square test)
- Ordinary Least Square regression

Father Involvement

Neighborhood Disorder

Age

High School & Beyond

Employment

HH Income

Alcohol/drug dependence

Mother social support

Results (Multivariate Analysis)

Variables	NRF Families		RF Families	
	Std. b	P value	Std. b	P value
Neighborhood disorder	-0.103	0.009**	-0.019	0.419
Mother & father relationship	-0.416	<0.001***	-0.295	<.0001***
Married/cohabited with others	-0.123	<.0001***	N/A	N/A
Father household income (ln)	0.075	0.006**	N/A	N/A
Father alcohol/drug dependence	-0.031	0.299	-0.062	0.003**
R ²	.22		.18	

Note: Other control variables not shown; NRF=nonresident father families, RF=resident father families

Conclusions

- Mothers & Children of nonresident father families are likely to live in more disordered neighborhood
- Neighborhood disorder is negatively associated with nonresident fathers' childcare involvement, but is not associated with that of resident fathers

Implications

Policy and service emphasizing father engagement can consider

- Screen the influence of community environment
- Distinguish between resident and nonresident father families
- community environment improvement
- Relocation assistance to nonresident father families