FR 2-6
6/06
Abstract

Parents' Differential Treatment of Siblings
Prepared by:
Jennifer Jones, Graduate Assistant

and Debbie Richardson, Parenting Assistant Extension Specialist

Cooperative Extension

233 HES/HDFS

Stillwater, OK 74078-6111

405-744-6231

Kowal, A. K., Krull, J. L., & Kramer, L. (2004). How the differential treatment of siblings is linked with parent-child relationship quality. Journal of Family Psychology, 18, 658-665.

Overview
Previous research indicates parents’ differential treatment of siblings is consistently linked with negative child outcomes, including poor socioemotional well-being and less positive sibling relationships. This study assesses the links between differential parenting practices and the parent-child relationship quality from both adolescents’ and parents’ perspectives. For instance, do children who perceive their parents to favor a sibling develop feelings of resentment which may negatively impact their parent-child relationship? Or, are there circumstances when differential treatment occurs but children or adolescents understand it as warranted?
Method

Sample

Participants included 74 maritally intact families, each consisting of 1 father, 1 mother, and 2 adolescents. The participating families lived in two small Midwestern cities. Parents had been married an average of 19 years and 98% of the participant
families were Caucasian. The adolescent sibling pairs were 2 to 4 years apart; average age of younger siblings was 12.5 and older siblings 15.5. They were diverse in gender: 21 older sister-younger sister dyads, 20 older sister-younger brother dyads, 15 older brother-younger sister dyads, and 18 older brother-younger brother dyads. On average, mothers’ age was 42 with 16 years education while, on average, fathers’ were 44 years of age and had completed 17.6 years of education. 80% of the mothers worked at least part-time and all fathers were employed outside the home. The median family income was $40,000 to $50,000.

Measures
All participants were asked to assess the degree of how the parents treated their children differently in their family, their perception of fairness regarding parental differential treatment, and the parent-child relationship quality. The magnitude of perceived parental differential treatment was measured by a modified version of the Sibling Inventory of Differential Experiences (SIDE), which consists of nine items. Mothers and fathers responded regarding their treatment of their 2 children participating in the study. Adolescents were asked to respond pertaining to their mother and again with respect to their father. Perception of the fairness of treatment was assessed by researchers asking each participant whether he or she believed that the parental behavior was fair or unfair. The quality of the parent-child relationship was captured by
Parents' Differential Treatment of Siblings (continued)

administration of the Parent-Child Relationship Questionnaire.
Results

The results of this study indicate that when adolescents perceive unequal parental treatment as unfair, the magnitude of the differential treatment by parents tends to be associated with both parent and adolescent reports of parent-child affection. Also, adolescents’ reports of higher levels of differential control were correlated with parents’ perceptions of less warm and more hostile parent-child relationships when the adolescent believed the treatment to be unfair. These results extend previous research to show that perceptions of fairness are also associated with the quality of relationships that children and parents establish.

Discussion

These results indicate that it is not the differential treatment alone which impacts the parent-child relationship; rather it is the perception of fairness regarding differential parental treatment of siblings. The findings from this study indicate that parents need not focus on treating children exactly equal; rather, parents should seek to communicate with their children about different and equal treatment in an effort to assist their understanding of the reasons underlying parental behaviors. Overt conversations between parents and children may be necessary in order for parents to explain their rationale for engaging in differential treatment while giving children the opportunity to express their understanding and experience of their parents’ behaviors.

Implications for Cooperative Extension.

The issue of siblings in considering parent-child relationships seems to be rarely discussed in educational programs or resources. FCS/4-H Educators may find information from this article as beneficial and applicable with programs or activities that address children/youth, parents, and families.

(continued on reverse)

