Hollins Martin, C.J. (2013). Comment: fathers at the birth? Practising Midwife. September, p.1.
Prof C.J Hollins Martin PhD MPhil BSc PGCE PGCC RMT ADM RGN RM MBPsS
[image: image1.jpg]

Author Details
Prof Caroline J Hollins Martin

Telephone number – 0161 295000
Email – C.J.Hollins-Martin@salford.ac.uk
Address – MS 2.78, Mary Seacole Building, University of Salford, Frederick Road, Salford, Greater Manchester, M6 6PU

Fathers at the birth?
Comment

In the West there is a contemporary expectation that fathers should be present at the birth (Longworth & Kingdon, 2011), with many unclear of their job description (Vehvilainen-Julkunen & Liukkkonnen, 1998). A former RCM survey established that roughly 98% of UK fathers were inclined to participate at the birth (Reid, 1994), with in the region of 97% embracing positive attitudes towards the impending event (Hollins Martin, 2008a). Longworth and Kingdon (2011) identified that some fathers were unsure about their role and how to involve themselves more. The question asked in this comment paper is whether midwives do enough to equip the father and to allay his anxieties in preparation for the potentially perilous role of ‘birth partner’ (White, 2007). Eriksson et al. (2006) reports that men’s fears about birth are comparable to women’s; for example, risk of their partner or baby dying (Eriksson et al., 2006) and/or losing control (Melender, 2002).

It is usual for childbearing women to discuss their ‘birth plan’ with a midwife (Hollins Martin, 2008b), which should incorporate preparation of the father for his impending role. Activities addressed may include whether he wants to be a:
· Coach who directs his partner
· Witness who observes without active participation
· Team mate who steps in when support is indicated
It is important for midwives to encourage the couple to discuss these issues, with both parties acknowledging each others’ attitudes towards this pending life altering experience.
Since 97-98% of fathers aspire to participate at the birth, the remaining 2-3% incline towards surrendering the role (Reid, 1994). In response, a blameless approach must be engendered and alternative arrangements made, because support at the birth endorses healthier outcomes (Hodnett, 2002).
Conclusion

For midwives, attending to the father’s needs must be a consideration. Delivering quality support to families embraces the 6 C’s: Compassion, Courage, Competency, Commitment, Care and good Communication (DH, 2012), which integrates the father. Each time a midwife embraces a childbearing family they have the potential to ‘make a difference’ (DH, 1999).
References
Department of Health (DH) (2012). Developing the culture of compassionate care: creating a new vision for nurses, midwives and care-givers. London: DH.

Department of Health (DH) (1999) Making a Difference: strengthening the nursing, midwifery and health visiting contribution to health and healthcare. London: DH.

Eriksson, C., Westman, M.D., Hamberg, M.D. (2006). Content of childbirth related

fear in Swedish women and men – analysis of an open ended questionnaire. American College of Nurse-Midwives, 51:112-118.

Hodnett, E.D. (2002). Review: continuous caregiver support during labour has beneficial maternal and infant outcomes. Evidence-based Nursing. 5: 105.

Hollins Martin, C.J. (2008a). A tool to measure fathers attitudes towards and needs in

relation to birth participation. British Journal of Midwifery, 16(7): 432-437.

Hollins Martin, C.J. (2008b). Birth planning for midwives and mothers. British Journal of Midwifery, 16(9): 583-587.
Longworth, H.L., Kingdon, C.K. (2011). Fathers in the birth room: what are they expecting and experiencing? A phenomenological study. Midwifery, 5: 588-594.

Melender, H.L. (2002). Fears and coping strategies associated with pregnancy and

childbirth in Finland. J Midwifery Womens Health, 47: 256-263.

Reid, T. (1994). Birthrite. Nurs Times, 90:16.

Vehvilainen-Julkunen, K., Liukkkonnen, A. (1998). Fathers experiences of childbirth.

Midwifery. 14: 10-17.
White, G. (2007). You cope by breaking down in private: fathers and PTSD following

childbirth. British Journal of Midwifery, 15: 39–45

[image: image2][image: image3]

