

HAL
open science

Do children whose birth was unintended have different cognitive development from others? Evidence from the UK Millennium Cohort

Elise de La Rochebrochard, Heather Joshi

► **To cite this version:**

Elise de La Rochebrochard, Heather Joshi. Do children whose birth was unintended have different cognitive development from others? Evidence from the UK Millennium Cohort. *Longitudinal and Life Course Studies*, 2012, 3 (1), pp.34-35. hal-02422889

HAL Id: hal-02422889

<https://hal.science/hal-02422889>

Submitted on 23 Dec 2019

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.

La Rochebrochard Elise (de), Joshi Heather, **2012**, « Do children whose birth was unintended have different cognitive development from others? Evidence from the UK Millennium Cohort », **Longitudinal and Life Course Studies**, 3(1), p. 34-35.

Do children whose birth was unintended have different cognitive development from others? Evidence from the UK Millennium Cohort

Elise de la Rochebrochard ^a, Heather Joshi ^b

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

^b Centre for Longitudinal Studies, Institute of Education, UK

Context. Unplanned pregnancies are still common in UK. The hypothesis is that unplanned pregnancies could affect child development, through parenting practice, controlling for the sociodemographic environment.

Objective. To explore the relationship of the "intendedness" of births and child development at age 3 in the UK Millennium Cohort (MCS).

Data. MCS follows 18,552 families of children born in UK between 2000 and 2002. It has questions about the intendedness of the cohort pregnancy, whether it involved assisted reproduction techniques and further fertility intentions.

Methods. Associations between a more or less "wanted" birth and low and high school readiness (Bracken) at age 3 are investigated using logistic regression.

Results. Although child development is broadly associated with the intendedness of the birth, the relationship is largely statistically accounted for by the social and educational background of the mother, poor parenting also helps account for the low scores.

Discussion. The findings will feed into a comparative analysis between UK and France where the level of unplanned pregnancy is thought to be lower (probably around 1 birth out 5 rather than 2). Such comparative analysis will be possible when the French ELFE Cohort data become available (20,000 families of children born in 2011).