

HAL
open science

Do siblings help or hinder child development? Evidence from the UK Millennium Cohort

Elise de La Rochebrochard, Heather Joshi

► **To cite this version:**

Elise de La Rochebrochard, Heather Joshi. Do siblings help or hinder child development? Evidence from the UK Millennium Cohort. *Longitudinal and Life Course Studies*, 2013, 4 (7), pp.S40. hal-02422827

HAL Id: hal-02422827

<https://hal.science/hal-02422827>

Submitted on 18 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Do siblings help or hinder child development?

Evidence from the UK Millennium Cohort

Elise de la Rochebrochard ^a, Heather Joshi ^b

^a Institut National d'Etudes Démographiques (Ined,), Paris, France

^b Institute of Education, UK

Context. Child development has been described as strongly related to parental economic and time investments in their child. Under such a model, siblings “compete” for parental resources and are considered as a hindrance for child development. However, having siblings could also bring benefits.

Objective. To explore the association between having siblings and child development.

Data. The Millennium Cohort Study included 19,244 UK families with children born in 2000-2002. Families were interviewed when the cohort child was 9 months, 3, 5 and 7 years. The child's development was measured in terms of cognitive, verbal and behavioural outcomes. The impact of number of siblings on the risk for a child to fall into the bottom 10% of the distributions of these developmental outcomes was explored.

Results and discussion. Number of siblings increased over time. The probability of being in the bottom 10% of the developmental distributions is higher when the cohort child had at least 2 siblings. It is also higher if the cohort child is a boy, and particularly, if the mother is less educated. Being an only child was also less favourable than being in a two-child family (having just one sibling), on some of the outcomes (especially those measuring cognitive development).