
Getting the measure of prosocial behaviours: A comparison of participation and volunteering data in the National Child Development Study and the linked Social Participation and Identity Study

Abstract

Measures of prosocial behaviour can influence policy, legislation, investment, and inform assessments of the overall state of society. Evidence suggests that methods are important in determining these measures. To widen and deepen our understanding of the complex relationship between these items, we compared participation and volunteering data from a national birth cohort study (National Child Development Study (NCDS)) with data from a linked qualitative study, the Social Participation and Identity Study (SPIS). We evaluated the strengths and prosocial behaviour content of each and explored possible links between their respective methodologies and participation and volunteering estimates. We found that prompts and probes were associated with higher estimates and narrow filter questions with lower estimates. The SPIS afforded detailed insights into lived experiences and personal narratives of volunteering and participating while the NCDS supported analysis of these behaviours over time and from a lifecourse perspective. Implications for researchers and policymakers are considered.
Keywords: volunteering, participation, methodology, NCDS, SPIS, mixed methods 
Introduction

Prosocial behaviours, as commonly defined, refer to other-orientated behaviours, including helping, sharing, caring and comforting (Dunfield, Kuhlmeier, O’Connell, & Kelley, 2011), that seek to improve the situation of the help-recipient (Bierhoff, 2002). This definition allows some forms of participation (Bierhoff, 2002), volunteering (Penner, 2002) and giving (Cnaan, Jones, Dickin, & Salomon, 2011) to be understood as varieties of prosocial behaviour.

Rates of prosocial behaviour matter. They matter to politicians, governments, social commentators, nonprofits and the wider public. For Putnam (2000), depressed and declining rates of prosocial behaviour indicated a society in difficulty. He argued that low rates negatively affected everything from health, happiness and wellbeing, to education, the economy and neighbourhoods, our very democracy even, was said to be at risk. While Putnam’s assertions about deep and widespread declines in participation have been disputed
 ADDIN EN.CITE

(see Paxton, 1999; Rotolo & Wilson, 2004; Stolle & Hooghe, 2005)
, his analysis remains influential. In the UK, for instance, politicians and social commentators have spoken of Britain’s broken society and disintegrating social ties with opting out, or nonparticipation, presented as a pressing social problem (Conservative Party, 2010). Presented as a response to these concerns, in recent years the UK government has introduced policy and legislation that, it claims, provide new opportunities for individuals to participate in the decisions that affect their lives (Corbett and Walker, 2013; Clark, 2011; author reference).
The way we measure prosocial behaviour matters. Different measurement instruments identify different rates of prosocial behaviour in the population (O’Neil, 2001). Many have interpreted this as evidence that methods determine identified levels and trends in this behaviour (Havens & Schervish, 2001; Hall, 2001). Studies have, for example, concluded that memory prompts and recall cues, question content, specificity and order, proxy responses, and the time period about which respondents are questioned, are linked to the under- and over-reporting of giving and volunteering in surveys (Hall, 2001; Kennedy & Vargus, 2001; Nesbit, 2010; Rooney, Steinberg, & Schervish, 2004; Rooney, Steinberg, & Schervish, 2001; Wilhelm, 2007). To date, research on the complex relationship between methods and measures has focused almost exclusively on survey methodology. Consequently, we know comparatively little about the influence and impacts of other methods.

To widen and deepen our understanding of the relationship between methods and measures, this Research Note, informed by Nesbit’s (2010) Note, compares participation and volunteering data from the UK’s National Child Development Study (NCDS) with data from the associated Social Participation and Identity Study (SPIS) (2008). Where previous studies have compared giving and volunteering rates in different surveys completed with different populations (Bekkers & Wiepking, 2006; Hall, 2001; Nesbit, 2010), we compare participation and volunteering rates identified in a survey based study, the NCDS, with those identified in a biographical interview study, the SPIS, which engaged with the same population. Holding the participants constant focuses attention onto each study’s methodology, and positions differences in these methodologies as a possible explanation for any variation in rates. The focus on two very different methodologies illuminates the distinctive and characteristic traits of each, and the manner in which these might structure estimates. Further, helping to widen understanding, studying the SPIS facilitates consideration of the impact of aspects of in-depth interview methodology on estimates.

Many studies have utilised data from the NCDS, and some data from the SPIS, but relatively rarely has volunteering and participation been the concern. Both studies, though, provide rich data on these activities. Those that have considered these activities have tended to use NCDS data to examine associations and effects. Examples include Denny and Doyle (2008, 2009) on determinants of and persistence in voter turnout, Hietanen, Aartsen, Kiuru, Lyyra, and Read (2014) on the development of social participation and volunteering over time by gender, and the relationship between socioeconomic status and involvement in these behaviours, and Bowling, Pikhartova, and Dodgeon (2016) on the effect of social participation on cognitive status. In addition, several studies have looked at links between education and certain forms of participation and volunteering (Brown & Taylor, 2007; Huang, Maassen van den Brink, & Groot, 2012; Paterson, 2014). While our central aim is to develop understanding of the link between methods and measures, we also seek to raise awareness of the opportunities afforded by the NCDS and SPIS to explore prosocial behaviour. To this end, in subsequent sections we detail each study’s background, aims and method, discuss their participation and volunteering specific content, and their relative strengths and limitations. We then compare their participation and volunteering estimates and consider how these may have been influenced by each study’s unique methodology. We close by presenting brief recommendations on possible uses of the datasets.
Study backgrounds and methods

This section details the background, aims and methodology, including data collection techniques, response rates and sample sizes, of the NCDS and SPIS. Key features of their methodologies are captured in Table 1. Both datasets can be accessed via the UK Data Service (www.ukdataservice.ac.uk/).I
NCDS

Background: The NCDS began as the Perinatal Mortality Survey (PMS) in 1958. It collected information on 17,416 babies born in one week in March 1958 (3rd to 9th March) in England, Scotland and Wales (Power & Elliott, 2006). Initially, the concern was to examine the social and obstetric factors associated with stillbirth and death in early infancy (Parsons, 2010). At this time, Britain’s perinatal mortality rate was 35 per 1,000 births (Shepherd, 1995). Since then it has evolved into a national longitudinal birth cohort study and, through ten subsequent data collection sweeps, has gathered information on cohort members’ physical and mental health, health-related behaviour, demographic characteristics, employment, income, education, housing and attitudes (Elliott, Miles, Parsons, & Savage, 2010). It has also solicited information on participation and volunteering, it has not investigated giving.

Sample type and size: Since birth, cohort members have been followed up in nine data collection sweeps and one dedicated biomedical sweep at ages 7, 11, 16, 23, 33, 42, 45 (biomedical sweep), 46, 50 and 55. Additional cohort members who had immigrated to Britain and who were born in the target week in 1958 were recruited to the study during the childhood sweeps (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). The sample size of the cohort achieved at each sweep has varied with four notable decreases observed. Almost 2,000 fewer cohort members participated in the first data collection sweep at age seven than did in the PMS. Some 2,100 fewer cohort members participated in sweep four at age 23 than did in sweep three at age 16. Almost 1,100 fewer cohort members participated in sweep five than in sweep four. Around 1,900 fewer members took part in sweep seven than did in sweep six (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). Just over 9,000 cohort members took part in the most recent sweep, sweep nine (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2014). The next sweep will take place in 2018 when cohort members will be 60 (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). The sample, although capturing approximately 98 per cent of babies born in the target week (Shepherd, 1995), does not reflect the UK’s current population, lacking, for example, its ethnic diversity (Power and Elliott, 2006).

Response rates: Response rates have declined as cohort members have aged (Plewis, Calderwood, Hawkes, & Nathan, 2004). In the most recent sweep, the response rate was 78 per cent (TNS BMRB, 2015). Overall, non-response rates have been low with fewer than 22 per cent of cohort members who were contacted at each sweep not taking part (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). The main reasons for non-response have been cohort members moving address and difficulties in tracing them (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). While very low, refusal rates have also contributed to sample loss. The proportion of cohort members refusing to participate at each follow-up survey stands at around 5 per cent (Elliott & Vaitilingam, 2008).

Data collection: From age 23 (sweep four) onwards, data have been collected direct from cohort members, usually through face-to-face researcher-administered questionnaires completed in members’ homes and self-completion questionnaires (Elliott & Vaitilingam, 2008). Up to age 16 (sweep three), data were collected from cohort members themselves, their parents, schools and medical practitioners (Elliott & Vaitilingam, 2008). This change in respondent type might explain the drop in participation observed between sweeps three and four (see above) (Hawkes & Plewis, 2006). On occasion, alternatives and/or additions to the face-to-face interview have occurred. Sweep five collected data from cohort members’ spouses/cohabitees and, for a random sample of one in three members, from members’ children and the mothers of these children (Elliott & Vaitilingam, 2008). As noted, a dedicated biomedical sweep was conducted in 2003 (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010). Sweep seven was conducted by telephone. Sweep nine used a mixed-mode web to telephone approach with cohort members first invited to complete an online survey and non-respondents then invited to take part in a telephone survey (TNS BMRB, 2015).

Insert Table 1

SPIS

Background: The SPIS was a one-off, follow-up, biographical interview study, involving a sub-set of the NCDS cohort, designed to investigate associations between individuals’ social mobility experiences and patterns of social participation (Elliott, Miles, Parsons, & Savage, 2010, p3). It provided an opportunity to link biographical narratives to structured survey data collected over the lifecourse (Elliott, Miles, Parsons, & Savage, 2010, p3). It was timed to coincide with the 2008 sweep engaging with cohort members at age 50. Through in-depth, qualitative interviews, it collected data on identity, life history, neighbourhood and belonging, family and friendships, leisure activities and the experience of being part of the NCDS (Elliott, Miles, Parsons, & Savage, 2010). Additionally, it solicited information on participation, volunteering and giving.

Sample type and size: Adopting a stratified sampling approach, stratified by social mobility (based on the occupation of cohort members’ fathers and a member’s own occupation at age 46) and geographic location, 220 cohort members were recruited from the NCDS and took part in a successful qualitative interview (Elliott, Miles, Parsons, & Savage, 2010). Initially, the study focused on cohort members in England (living in North West and South East England) and Scotland, with 170 interviews completed (Elliott, Miles, Parsons, & Savage, 2010). Additional funding enabled the study’s focus to expand to include cohort members in Wales with 50 useable interviews completed (the audio file relating to a 51st interview was corrupted) (Miles, 2012). There was an effort to ensure that the Mosaic profile of the SPIS sample matched the Mosaic profile of the total sample of cohort members living in these regions. Mosaic profiles provide a detailed picture of UK households in terms of lifestyle, socio-demographic, cultural and behavioural factors (Elliott, Miles, Parsons, & Savage, 2010). While not representative of the UK’s present day population lacking, for example, its ethnic diversity, the SPIS sample was broadly representative of the wider NCDS cohort. There was, however, a deliberate strategy to over-sample downwardly mobile cohort members and those from the stable service class, while certain groups were under-represented. In the English and Scottish branch of the study, for example, under-represented groups included women who were not in the labour market, cohort members who were cohabiting, who reported that they did not vote in the last General Election, who reported poor or fair health, and who held qualifications below degree level (Elliott, Miles, Parsons, & Savage, 2010, p37).

Response rates: The response rate for the English and Scottish branch of the study was 71 per cent; 238 cohort members were contacted and 170 interviews were completed (Elliott, Miles, Parsons, & Savage, 2010). The main reasons for nonparticipation were refusal (40 cohort members) and individuals not being contactable (28 members) (Elliott, Miles, Parsons, & Savage, 2010). The response rate for the Welsh section of the study was slightly lower at 67 per cent; 76 cohort members were contacted and 51 interviews completed (Miles, 2012). The main reasons for nonparticipation were, as before, individuals not being contactable (14 members) and refusal (11 cohort members) (Miles, 2012).

Data collection: Cohort members took part in an in-depth, face-to-face interview completed in their own home. Interviews were steered by a six-part topic guide. Topics included identity, life history, neighbourhood and belonging, family and friendships, leisure activities and the experience of being part of the NCDS. Interviews were audio-recorded and transcribed. Interviews were designed to take approximately 90 minutes to complete with the average interview length falling just short of this at 84.75 minutes (Elliott, Miles, Parsons, & Savage, 2010).

Study content

This section discusses the participation and volunteering specific content of the NCDS and SPIS. Table 2 summarises and compares this content. Box 1 presents this content for the SPIS and Table 3 presents this content for all sweeps of the NCDS.

Insert Table 2

NCDS

Though regularly included, questions on participation and volunteering have altered from sweep to sweep in terms of content, number and placement within the NCDS (see Table 3). Initially, over sweeps two to four, (no relevant questions featured in sweep one), the activities that members participated in were of interest, e.g. working for community groups and going to clubs. This turned, over sweeps five to eight, into an interest in the organisations and groups that members were involved with, e.g. charity/voluntary groups, tenants/residents’ groups. However, in the most recent sweep activities had again become the concern, e.g. attending meetings of local groups. Attention has turned from the organisations and groups that cohort members had ‘anything to do with’ (sweep four) to the organisations and groups of which they were ‘members’ (sweeps five, six and eight).
Until the most recent sweep, attention focused on participation occurring within the context of membership based groups and organisations. Over time, there has been substantial growth in the range of groups and organisations about which information is solicited. In sweep four, there was a relatively narrow interest in a cohort member’s links to youth clubs, councils and organisations, community groups, pressure groups, and trade unions. By sweep eight information was solicited on members’ attachments to 15 diverse types of group and organisation. The most recent sweep, however, reversed this trend with respondents only asked about their connections to two types of group – ‘leisure activity groups’ and ‘local/voluntary organisations’. This most recent sweep also departed from all previous adulthood sweeps by including no questions on religion or religious participation.
The attention paid to volunteering has varied from sweep to sweep. Direct mention of volunteering first appeared in sweep three when cohort members were 16. Respondents were asked if they did ‘voluntary work to help others’. Volunteering has been directly explored only three times in the adulthood sweeps, in sweeps four, eight and nine. Other sweeps have explored involvements in ‘voluntary groups’ and various groups/organisations in the context of which one might assume volunteering could take place, e.g. community/civic groups. Against this background of change, there have been some constants. Most obviously, from sweep to sweep, there has been a focus on collecting data on the magnitude, frequency and field of cohort members’ involvements and activities. Counts of the type and number of groups with which cohort members engage, and data on the frequency of these involvements, have been a routine concern.

Insert Table 3
SPIS

The participation section of the SPIS topic guide (see Box 1) included questions on participation, volunteering and giving. It was programmed to take between 15 and 20 minutes and comprised seven questions, with interviewers encouraged to probe on almost 40 further points. Interviewers were advised that they did not have to ‘read out each question verbatim’ from the topic guide, while longer questions could be ‘rephrased or adapted slightly’ as long as the substantive content was covered (Elliott, Miles, Parsons, & Savage, 2010, p52). Only when a word or phrase within a question or statement was emboldened were interviewers required to use it exactly as it appeared. The probes included within the topic guide were identified as ‘possible lines of development/areas to request expansion on depending on the interviewee’s response to the preceding question’ (Elliott, Miles, Parsons, & Savage, 2010, p52). Only when a probe was placed in italics was the interviewer required to cover the supplementary question or the subject area to which it referred. Interviewers had a degree of freedom, then, in regards to structuring, phrasing, pacing and progressing the interviews, as is typical within qualitative interviews.

Questions covered spare time interests and activities, involvements in clubs, organisations, groups and political parties, religious participation, participation in learning, giving, volunteering, charitable work, how interests and involvements evolved over time, how leisure time and social life overlapped with family life and how work impacted leisure activities. Similar to the NCDS, established involvements, i.e. the organisations that respondents ‘belonged’ to, were ‘members’ of, had ‘formal associations’ with, rather than loose and informal connections, were the concern, although, being open-ended questions, cohort members were not restricted to discussing just these types of attachment. Several questions explored the social relations of participation and volunteering. Questions were reflective providing opportunities for respondents to explore the motivations behind their behaviours, how and why their behaviours had changed, how their behaviours fitted in with family and work, and how their behaviours compared to the behaviours of others.
Insert Box 1
Study strengths and limitations

The NCDS and SPIS are high quality datasets that follow carefully constructed, transparent methodologies. Both allow volunteering and participation to be situated in a whole life context. Both provide information on a raft of life domains, factors and behaviours in addition to participation and volunteering. Bringing together both datasets enables a more complete picture of how, why and where participation and volunteering occur within, and interact with different components of, an individual’s life over time.

In terms of strengths, the NCDS supports longitudinal analysis allowing trends in participation and volunteering to be tracked over time. Due to its extensive data coverage, and collection of data at multiple points in time, researchers can explore associations and effects and examine links and potential causal pathways between participation, volunteering and a huge array of socioeconomic, demographic, attitudinal and health-related variables. They can also adopt a lifecourse perspective to examine how participation and volunteering relate to other parts of, and transitions within, an individual’s life such as education, work and family (Elder, 1998; Morrow-Jones & Wenning, 2005). The large study size, with over 9,000 cohort members participating in the most recent sweep (Batty, Brown, Goodman, Jivraj, & De Oliveira, 2014), forms another key strength.
Limitations of the NCDS include its focus on closed questions that collect data on the frequency and scale of participating and volunteering. While useful for understanding rates, patterns and trends, these questions are less useful for understanding how and why people participate and volunteer, the meanings incorporated in these different forms of engagement, what leads people to these behaviours, why they are maintained and what might encourage or discourage greater involvement. Such information is essential for policymakers and others interested in growing participation and volunteering. This is where the complementary qualitative SPIS data can offer pertinent insights. Other limitations include regular question revision and the use of questions that ask about broad behaviours. Both factors make it difficult to explore, and gain accurate measures of, more nuanced forms of involvement.

Regarding the SPIS, strengths include the provision of data that facilitate detailed insights into lived experiences and personal narratives of participating and volunteering, along with multiple other areas of life. Open-ended, follow-up and probing questions, prompts and a relaxed pace, provided opportunities for cohort members to reflect on past behaviours, build and develop answers, and provide responses in their own words. They were not restricted to a prescribed range of responses, nor wedded to a specific set and order of subjects. Forming another key strength, the achieved sample was broadly representative of the wider NCDS cohort allowing tentative conclusions to be drawn about this wider group (Elliott, Miles, Parsons, & Savage, 2010). Limitations include the comparatively small study size with 220 cohort members completing successful interviews, although this sample size is still large for a qualitative study, and the unstructured nature of the collected data, which makes comparisons between cases less easy.

Comparison of the NCDS and SPIS participation and volunteering estimates

To widen and deepen understanding of the relationship between methods and measures, in this section we compare volunteering and participation estimates from the NCDS and SPIS. To do this, we draw on findings from an investigation into three ‘extreme’ patterns of participation and volunteering in the NCDS cohort [authors’ reference]. Ethics approval for this study was provided by a University Research Ethics Committee (reference number ERN 09-256).

Steered by Patton’s (1990: 170) argument that ‘more can be learned from intensively studying extreme or unusual cases than can be learned from statistical depictions of what the average case is like’, we purposively sampled the SPIS interview transcripts for a set of cohort members who presented in their NCDS data records ‘extreme’, yet particularly policy relevant, participation narratives. Cohort members each have a Participant ID that allows easy matching across the two datasets. We sampled the interview transcripts associated with every individual (n = 21) in the SPIS who, in every adult NCDS data collection sweep to which they responded, encompassing sweeps four to right (sweep nine was not available at the time of our study), reported not being members of and not joining in with clubs/groups/associations and not attending, with any regularity, religious meetings. Additionally, in the sweeps where it was explored, these individuals reported not taking part in volunteering. We termed these individuals ‘lifelong nonparticipants’. We also sampled the interview transcripts associated with every individual (n=20) included in the SPIS who always reported participating in clubs/groups/associations or regular (monthly) attendance at religious meetings, and a random sample (n=8) of transcripts associated with cohort members who reported frequent participation in clubs/groups/associations, or volunteering, at age 50. We termed these individuals, respectively, ‘lifelong participants’ and ‘frequent participants’. This produced a sample of 49 interview transcripts related to 49 individuals for analysis. Additionally, although not considered here, we sampled the interview transcript associated with the only individual included in the SPIS identified in the NCDS data as unemployed at age 50. Table 4 provides further information on the sampling criteria. To maximise the number of cases available we did not exclude cohort members who presented incomplete NCDS data.

Insert Table 4 here

The quantitative NCDS data were analysed in STATA (Hamilton, 2012) and Excel. Personalised timelines detailing the participation commitments of each member of our sample at each data collection point were created. At the group level, descriptive statistics were developed to identify headline sociodemographic characteristics (e.g. gender, education) by participant ‘type’. The qualitative SPIS data were analysed in NVivo (Bazeley & Jackson, 2013). An inductive thematic analysis (Pope, Ziebland, & Mays, 2000) was performed on the interview transcripts.
Considered side by side, the findings produced by the two datasets on participation and volunteering rates and behaviours differed, sometimes quite markedly. The SPIS data indicated higher overall levels of participation across our sample than did the NCDS data. The NCDS data indicated that 57 per cent of the sample were participants, equating to the eight frequent and twenty lifelong participants, however, the SPIS data suggested some 86 per cent of the sample were or had been participants (see Table 5). Several methodological factors seemed to explain this discrepancy. We explore these factors here.
Insert Table 5

The NCDS has consistently employed narrow filter questions that privilege participation located within and performed by the members of a prescribed set of membership-based groups/organisations. Alternative forms of participation occurring outside such settings are effectively ‘missed’ by the survey instrument. Cnaan et al. (2011) found something similar in respect of giving. Examining the Centre on Philanthropy Panel Study (COPPS), they found that only individuals who said they donated $25 or more were asked detailed questions about their donating. Smaller donors and their giving behaviour were therefore ‘missed’. The semi-structured, open-ended questions of the SPIS, in contrast, allowed respondents to present information about any form of participation occurring in any context. As a result, just seven of the 21 individuals identified as ‘lifelong nonparticipants’ in the NCDS data emerged as lifelong nonparticipants in the SPIS data. Indeed, most of the 21 NCDS-identified lifelong nonparticipants, 14 in fact, emerged in the SPIS data as occasional, past, ad-hoc and informal participants. Around half, for example, had previously attended gyms, exercise classes and/or participated in sports clubs and teams. Four had ‘helped out’ at groups and activities associated with their children, at Parent Teacher Associations and Brownie packs for instance. Three occasionally volunteered, one had worked as a marshal on a sponsored walk while another assisted with annual day trips organised for disabled children. One individual set up and then ran a homeowners’ association to manage the residential community in which he lived. Four had been or still were members of interest groups and societies, one was the member of an alumni society linked to their former school while another was part of a motorbike enthusiasts group that met once a week. Two had been past members of social clubs, and one a member of a band. SPIS interviewers that regularly used probes and follow-up questions to solicit information tended to be more likely to identify forms of participation amongst cohort members. Finding something similar, Wilhelm (2007), examining surveys on giving, noted that interviewers proficient in obtaining information about dollar amounts tended to identify larger sums of charitable giving amongst respondents and concluded that interactions between the researcher and research instrument were important in determining measures of giving. Our work suggests this is also true in respect of measures of participation.

The NCDS has rarely solicited information on volunteering. When it has, formal volunteering has been the concern and contested terms have been employed (Hall, 2001). Over the period we studied, questions on volunteering only featured in sweep four at age 23 and sweep eight at age 50 (see Table 3). It is unlikely, then, that instances of volunteering occurring between ages 24 and 49 were recorded. Yet this might have been a peak time for volunteering. The SPIS interviews revealed that those cohort members who had children performed a variety of informal ‘helping out’ roles at clubs, organisations and activities associated with these children and, according to NCDS data, it was between ages 24 and 49 that individuals tended to have children. When volunteering has been explored in the NCDS, attention has focused on formal volunteering with cohort members asked about their involvement in ‘voluntary work’ while narrow filter questions may have privileged volunteering located within and performed by the members of prescribed membership-based groups/organisations. Lastly, when soliciting information on (formal) volunteering, use of the widely interpretable term ‘voluntary work’ might have produced an uneven survey instrument that, according to how it was understood, operated differently with different cohort members (Hall, 2001). Collectively, these various factors might explain why cohort members who were recorded as non-volunteers by the NCDS, encompassing all 21 NCDS-identified lifelong nonparticipants but also 11 frequent and lifelong participants, presented in the SPIS data as formal, informal, occasional, current and/or past volunteers. In the SPIS, free to describe behaviours and involvements in their own words, and discuss volunteering of any shape that occurred at any time, these ‘non-volunteers’ were found to engage in, or had engaged in, a range of activities. For example, they had ‘helped out’ at groups and activities linked to their children; assisted neighbours with everyday tasks; provided telephone counselling to victims of abuse; supported church-related charitable activities; coached sports teams, held unpaid management roles in organisations (e.g. Secretary at the local branch of a political party) and assisted in adult literacy programmes.

 Some 35 per cent of our sample reported in the eighth NCDS data collection sweep at age 50 regular (monthly or more) attendance at religious services, an unsurprising finding given the inclusion of regular attendance at religious services in our sampling criteria. One might infer, then, that the sample comprised many religiously orientated respondents, with attending religious services often understood as an indicator or dimension of religiosity (Kim, Smith & Kang, 2015). However, studying the SPIS data suggested that only 24 per cent of the sample regularly attended these services at age 50. The inclusion of discrete questions on this activity within the NCDS (see Table 3), but its inclusion with multiple other activities, behaviours and involvements in a single question (Question 8) within the SPIS (see Box 1), might explain this difference. Within the SPIS interviews, while some cohort members discussed, and some interviewers probed on, each activity, behaviour and so forth, other interviewers and cohort members attended to just one or two items. As a result, certain associations and activities might have been ‘missed’. Further, and perhaps most interestingly, the SPIS data revealed that motivations other than taking part in collective acts of worship appeared to prompt participation in some individuals. Being with or supporting family, opportunities to think and reflect and/or the potential to access social support seemed to explain their attendance. Obscured by the closed questions of the NCDS, the open-ended questions of the SPIS allowed these complex narratives of religious participation to emerge.
Conclusions

This Research Note has helped highlight the research opportunities afforded by the NCDS and SPIS to those interested in prosocial behaviours. It has identified the SPIS as a useful resource for researchers, policymakers and others interested in understanding the lived reality of participating and volunteering and individuals’ perspectives on where, why and how these activities fit into everyday life. In terms of specific issues, the SPIS data could support enquires into the role of family formation and caring duties in prompting, curbing and/or stopping participation and volunteering and, likewise, the role of work in these matters. Work and caring duties have both been identified as important factors in participation (Putnam, 2000). The data could also support investigations into connections between different participatory activities, participation in one activity or group tends to be associated with participation in another (Putnam, 2000). Findings on such matters could inform the development of responsive pro-volunteering and pro-participation policy that recognises the social relations, meanings, barriers and motivations surrounding these behaviours. The NCDS has been identified as a useful dataset for those interested in exploring associations and effects, and potential causal pathways between, participation, volunteering and a huge array of person-related variables. In terms of particular issues, noting accumulating evidence of the importance of the early years on later life outcomes (Elder, 1998), the NCDS data could support investigations into such things as participation in childhood and health outcomes in adulthood, social interaction in childhood and social interaction in adulthood, and associations between education and participation over the lifecourse. Findings on such matters could support the identification of potentially modifiable factors and desirable outcomes related to prosocial behaviours that could structure pro-volunteering and pro-participation interventions. Bringing together both datasets as we did produced a more complete picture of how, why and where participation and volunteering occurred within, and interacted with different components of, an individual’s life over time. Using the NCDS data to, as we did, steer the selection of SPIS data offers many opportunities to researchers. For example, noting the often cited association between education and participation (Brodie et al., 2009), the SPIS interview transcripts associated with cohort members presenting within their NCDS data records particular combinations of these factors could be sampled. For instance, transcripts associated with any individuals reporting no qualifications but regular participation in adulthood, and any individuals reporting degree-level qualifications but no participation in adulthood, could be sampled.
Seeking to widen and deepen our understanding of the relationship between methods and measures, this Note has compared participation and volunteering data from a birth cohort study (NCDS) with data from a linked, biographical interview study (SPIS). These studies identified different rates and forms of participation and volunteering within the same population. Aspects of their respective methodologies appeared key in explaining these differences. Matching studies that have compared data from different surveys, it appeared that prompts and probes were related to higher estimates (Bekkers & Wiepking, 2006; Hall, 2001; O’Neill, 2001; Rooney, Steinberg, & Schervish, 2004; Rooney, Steinberg, & Schervish, 2001). In contrast, narrow filter questions appeared to be related to lower estimates (Cnaan, Jones, Dickin and Salomon, 2011). Further, contested terms (Hall, 2001), the frequency and point in time of data collection, the use of open-ended questions and interactions between the researcher and research instrument (Wilhelm, 2007) all seemed important in structuring the rate and forms of participation and volunteering identified. These items point, then, to issues that researchers ought to bear in mind when designing data collection tools. Contested terms ought to be avoided or a clear definition provided; researchers ought to be trained in the use of the data collection tool with a consistent approach to its use promoted; the construction of filter questions ought to be given careful consideration, as should decisions about revising or removing questions from longitudinal studies.
Ultimately, this Research Note has further highlighted the importance of methods, in this case aspects of survey methodology and in-depth interview methodology, in determining measures. Moreover, it has underlined the need to pay equal attention to a study’s methods and findings, to appreciate that a different method might generate different findings, to reflect critically on the implications of alternative methods when designing studies and, when presenting findings, to be transparent about how they should be interpreted.
Notes

I Data collections held by the UK Data Service can be downloaded free of charge for non-commercial purposes. If charges are applicable, individuals will be notified during the ordering process.
Acknowledgements

This work was supported by the ESRC and the Barrow Cadbury UK Trust and formed part of the programme of the joint ESRC, OCS, Barrow Cadbury Third Sector Research Centre based at the University of Birmingham and the University of Southampton. We acknowledge the valuable input provided by the Centre for Longitudinal Studies. Our paper is modelled on Nesbit, R. (2010) A comparison of volunteering data in the Panel Study of Income Dynamics and the Current Population Survey, Nonprofit and Voluntary Sector Quarterly, 39(4), 753-761. The analyses in this work are based wholly or in part on analysis of data from the National Child Development Study (NCDS) and the Social Participation and Identity Study (SPIS). The data were deposited at the UK Data Service by the Centre for Longitudinal Studies at the UCL Institute of Education. NCDS is funded by the Economic and Social Research Council (ESRC). ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1" Hidden="1"><Author>Kim</Author><Year>2015</Year><RecNum>665</RecNum><record><rec-number>665</rec-number><foreign-keys><key app="EN" db-id="2rtfew9vp09zxkea2ebp55e6eeddw2vf2fwr" timestamp="1481800185">665</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Kim, J.</author><author>Smith, T. W.</author><author>Kang, J. H.</author></authors></contributors><auth-address>Department of Sociology, Sungkyunkwan University, 25-2 Sungkyunkwan-ro, Jongno-gu, Faculty Hall, #513, Seoul, 110-745, Korea. jbk7000@skku.edu.GSS, NORC at the University of Chicago, Chicago, IL, USA.Department of Sociology, Yonsei University, Seoul, Korea.</auth-address><titles><title>Religious Affiliation, Religious Service Attendance, and Mortality</title><secondary-title>J Relig Health</secondary-title><alt-title>Journal of religion and health</alt-title></titles><periodical><full-title>J Relig Health</full-title><abbr-1>Journal of religion and health</abbr-1></periodical><alt-periodical><full-title>J Relig Health</full-title><abbr-1>Journal of religion and health</abbr-1></alt-periodical><pages>2052-72</pages><volume>54</volume><number>6</number><edition>2014/06/19</edition><keywords><keyword>Mortality</keyword><keyword>Religious affiliation</keyword><keyword>Religious service attendance</keyword></keywords><dates><year>2015</year><pub-dates><date>Dec</date></pub-dates></dates><isbn>0022-4197</isbn><accession-num>24939004</accession-num><urls></urls><electronic-resource-num>10.1007/s10943-014-9902-7</electronic-resource-num><remote-database-provider>NLM</remote-database-provider><language>eng</language></record></Cite></EndNote>
References 
Batty, D., Brown, M., Goodman, A., Jivraj, S., & De Oliveira, C. (2014). Is there scope for Harmonisation of the National Child Development Study and the English Longitudinal Study of Ageing? London: Centre for Longitudinal Studies.

Bekkers, R., & Wiepking, P. (2006). To Give or Not to Give, That Is the Question: How Methodology Is Destiny in Dutch Giving Data. Nonprofit and voluntary sector quarterly, 35(3), 533-540. doi: 10.1177/0899764006288286

Bierhoff, H. W. (2002). Prosocial behaviour. Hove: Psychology Press.

Bowling, A., Pikhartova, J., & Dodgeon, B. (2016). Is mid-life social participation associated with cognitive function at age 50? Results from the British National Child Development Study (NCDS). BMC Psychology, 4(1), 58. doi:10.1186/s40359-016-0164-x

Brown, S., & Taylor, K. (2007). Religion and education: Evidence from the National Child Development Study. Journal of Economic Behavior & Organization, 63(3), 439-460. doi:http://doi.org/10.1016/j.jebo.2005.08.003

Centre for Longitudinal Studies. (2017). 1958 National Child Development Study - Surveys and Documentation. Retrieved from http://www.cls.ioe.ac.uk/page.aspx?&sitesectionid=117&sitesectiontitle=Surveys+and+documentation [Accessed 17.04.17]
Clarke, G. (2011). The opportunity of neighbourhood planning: A speech to the Planning Officers Society. London.

Cnaan, R. A., Jones, K. H., Dickin, A., & Salomon, M. (2011). Estimating Giving and Volunteering: New Ways to Measure the Phenomena. Nonprofit and voluntary sector quarterly, 40(3), 497-525. doi: 10.1177/0899764010365741

Conservative Party. (2010). The Conservative Manifesto 2010. Retrieved from London:

Denny, K., & Doyle, O. (2008). Political interest, cognitive ability and personality: Determinants of voter turnout in Britain. British Journal of Political Science, 38(02), 291-310.

Denny, K., & Doyle, O. (2009). Does Voting History Matter? Analysing Persistence in Turnout. American Journal of Political Science, 53(1), 17-35. doi:10.1111/j.1540-5907.2008.00355.x

Dunfield, K., Kuhlmeier, V. A., O’Connell, L., & Kelley, E. (2011). Examining the Diversity of Prosocial Behavior: Helping, Sharing, and Comforting in Infancy. Infancy, 16(3), 227-247. doi: 10.1111/j.1532-7078.2010.00041.x

Elder, G. H. (1998). The Life Course as Developmental Theory. Child Development, 69(1), 1-12. doi:10.1111/j.1467-8624.1998.tb06128.x

Elliott, J., & Vaitilingam, R. (Eds.). (2008). Now we are 50: Key findings from the National Child Development Study. London: Centre for Longitudinal Studies

Elliott, J., Miles, A., Parsons, S., & Savage, M. (2010). The design and content of the ‘Social participation’ study: A qualitative sub-study conducted as part of the age 50 (2008) sweep of the National Child Development Study, Working Paper 2010/3. London: Centre for Longitudinal Studies.

Hall, M. H. (2001). Measurement Issues in Surveys of Giving and Volunteering and Strategies Applied in the Design of Canada’s National Survey of Giving, Volunteering and Participating. Nonprofit and voluntary sector quarterly, 30(3), 515-526. doi: 10.1177/0899764001303009

Havens, J. J., & Schervish, P. G. (2001). The Methods and Metrics of the Boston Area Diary Study. Nonprofit and voluntary sector quarterly, 30(3), 527-550. doi: 10.1177/0899764001303010

Hawkes, D., & Plewis, I. (2006). Modelling non-response in the National Child Development Study. Journal of the Royal Statistical Society: Series A (Statistics in Society), 169(3), 479-491. doi:10.1111/j.1467-985X.2006.00401.x

Hietanen, H., Aartsen, M., Kiuru, N., Lyyra, T.-M., & Read, S. (2014). Social engagement from childhood to middle age and the effect of childhood socio-economic status on middle age social engagement: results from the National Child Development study. Ageing and Society, 36(3), 482-507. doi:10.1017/S0144686X1400124X

Huang, J., Maassen van den Brink, H., & Groot, W. (2012). Does education promote social capital? Evidence from IV analysis and nonparametric-bound analysis. Empirical Economics, 42(3), 1011-1034. doi:10.1007/s00181-011-0450-7

Johnson, J., & Hancock, M. (2015). NCDS Revised Region Variables: User guide to the data (Fourth Edition). London: Centre for Longitudinal Studies

Kennedy, J. M., & Vargus, B. (2001). Challenges in Survey Research and Their Implications for Philanthropic Studies Research. Nonprofit and voluntary sector quarterly, 30(3), 483-494. doi: 10.1177/0899764001303006

Kim, J., Smith, T. W., & Kang, J. H. (2015). Religious Affiliation, Religious Service Attendance and Mortality. J Relig Health, 54(6), 2052-2072. doi:10.1007/s10943-014-9902-7

Kirsch, A. D., McCormackw, M. T., & Saxon-Harrold, S. K. E. (2001). Evaluation of Differences in Giving and Volunteering Data Collected by In-Home and Telephone Interviewing. Nonprofit and voluntary sector quarterly, 30(3), 495-504. doi: 10.1177/0899764001303007

Lenth, R. V. (2001). Some Practical Guidelines for Effective Sample Size Determination. The American Statistician, 55(3), 187-193. doi:10.1198/000313001317098149

Mason, D. P. (2013). Putting Charity to the Test: A Case for Field Experiments on Giving Time and Money in the Nonprofit Sector. Nonprofit and voluntary sector quarterly, 42(1), 193-202. doi: 10.1177/0899764012449518

Miles, A. (2012). The Social Participation and Identity Project in Wales. WISERD Research Reports Series WISERD/RRS/007. Cardiff: WISERD.

Morrow-Jones, H. A., & Wenning, M. V. (2005). The Housing Ladder, the Housing Life-cycle and the Housing Life-course: Upward and Downward Movement among Repeat Home-buyers in a US Metropolitan Housing Market. Urban Studies, 42(10), 1739-1754. doi:doi:10.1080/00420980500231647

Nesbit, R. (2010). A Comparison of Volunteering Data in the Panel Study of Income Dynamics and the Current Population Survey. Nonprofit and voluntary sector quarterly, 39(4), 753-761. doi: 10.1177/0899764009339075

O’Neill, M. (2001). Research on Giving and Volunteering: Methodological Considerations. Nonprofit and voluntary sector quarterly, 30(3), 505-514. doi: 10.1177/0899764001303008

Parsons, S. (2010). Understanding Participation: Being Part of the 1958 National Child Development Study from birth to age 50 CLS working paper 2010/5. London: Centre for Longitudinal Studies.

Paterson, L. (2014). Education, social attitudes and social participation among adults in Britain. Sociological Research Online, 19(1), 17.

Patton, M. (1990). Qualitative evaluation and research methods. Newbury Park, Calif: Sage.

Paxton, P. (1999). Is social capital declining in the United States? A multiple indicator assessment 1. American Journal of sociology, 105(1), 88-127.

Penner, L. A. (2002). Dispositional and Organizational Influences on Sustained Volunteerism: An Interactionist Perspective. Journal of Social Issues, 58(3), 447-467. doi: 10.1111/1540-4560.00270

Plewis, I., Calderwood, L., Hawkes, D., & Nathan, G. (2004). National Child Development Study and 1970 British Cohort Study Technical Report: Changes in the NCDS and BCS70 Populations and Samples over Time. London: Centre for Longitudinal Studies

Power, C., & Elliott, J. (2006). Cohort profile: 1958 British birth cohort (National Child Development Study). International Journal of Epidemiology, 35(1), 34-41. doi: 10.1093/ije/dyi183

Putnam, R. D. (2000). Bowling alone: The collapse and revival of American community. New York: Simon and Schuster.

Rooney, Steinberg, K. S., & Schervish, P. G. (2001). A Methodological Comparison of Giving Surveys: Indiana as a Test Case. Nonprofit and voluntary sector quarterly, 30(3), 551-568. doi: 10.1177/0899764001303011

Rooney, Steinberg, K., & Schervish, P. G. (2004). Methodology Is Destiny: The Effect of Survey Prompts on Reported Levels of Giving and Volunteering. Nonprofit and voluntary sector quarterly, 33(4), 628-654. doi: 10.1177/0899764004269312

Shepherd, P. (1995). The National Child Development Study: An Introduction to the Origins of the Study and the Methods of Data Collection (NCDS User Support Group Working Paper 1 (Revised)). London: Social Statistics Research Unit - City University ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1" Hidden="1"><Author>Shepherd</Author><Year>1995</Year><RecNum>926</RecNum><record><rec-number>926</rec-number><foreign-keys><key app="EN" db-id="2rtfew9vp09zxkea2ebp55e6eeddw2vf2fwr" timestamp="1495011300">926</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Shepherd, P.</author></authors></contributors><titles><title>The National Child Development Study: An Introduction to the Origins of the Study and the Methods of Data Collection (NCDS User Support Group Working Paper 1 (Revised))</title></titles><dates><year>1995</year></dates><pub-location>London</pub-location><publisher>Social Statistics Research Unit - City University</publisher><urls></urls></record></Cite></EndNote>
Steinberg, K. S., Rooney, P. M., & Chin, W. (2002). Measurement of Volunteering: A Methodological Study Using Indiana as a Test Case. Nonprofit and voluntary sector quarterly, 31(4), 484-501. doi: 10.1177/0899764002238097

Stolle, D., & Hooghe, M. (2005). Inaccurate, Exceptional, One-Sided or Irrelevant? The Debate about the Alleged Decline of Social Capital and Civic Engagement in Western Societies. British Journal of Political Science, 35(1), 149-167.

Taniguchi, H. (2006). Men's and Women's Volunteering: Gender Differences in the Effects of Employment and Family Characteristics. Nonprofit and voluntary sector quarterly, 35(1), 83-101. doi:doi:10.1177/0899764005282481

TNS BMRB. (2015). Technical Report of the 1958 National Child Development Study: Age 55 survey (2013/2014). London: TNS BMRB

Corbett, S. and A. Walker (2013). "The big society: Rediscovery of ‘the social’ or rhetorical fig-leaf for neo-liberalism?" Critical Social Policy 33(3): 451-472.

Wilhelm, M. O. (2007). The Quality and Comparability of Survey Data on Charitable Giving. Nonprofit and voluntary sector quarterly, 36(1), 65-84. doi: 10.1177/0899764006293177
Table 1: Headline features of the NCDS and the SPIS
	
	NCDS
	SPIS

	Study type
	Prospective longitudinal birth cohort study
	One-off, follow-up study

	Data
	Quantitative
	Qualitative

	Sample size
	9,125 (approx.) at most recent sweep, sweep 9 in 2013
	220

	Sampling strategy
	Birth cohort
	Stratified – by social mobility and geographic location

	Representativeness
	Not representative of UK’s present day population
	Not representative of UK’s present day population (but broadly representative of the wider NCDS cohort)

	Geographic coverage
	England (83% of cohort in sweep 9); Scotland (9%); Wales (5%)
	England and Scotland (77% of sample); Wales (23%)

	Response rate
	78% in sweep 9
	78% English and Scottish section

67.1% Welsh section

	Data collection technique
	Childhood sweeps (sweeps 1 – 3) health visitor administered parental survey, medical examination of the cohort member, educational assessment (questionnaire on a cohort member’s school, education, educational abilities and behaviour) and assessments of ability, questionnaires completed by the cohort member. Adulthood sweeps: Sweeps 4-6 and 8 face-to-face researcher administered survey and self-completion questionnaires. Sweep 7 survey conducted by telephone. Sweep 9 mixed-mode web to telephone survey. Dedicated biomedical sweep in 2003 that collected blood and saliva samples and a number of objective health measures.
	Face-to-face qualitative interview completed in cohort members’ homes

	Data collection sweeps
	Sweep

Year

Age (approx.) at sweep

PMS

1958

Birth

1

1965

7

2

1969

11

3

1974

16

4

1981

23

5

1991

33

6

2000

42

Biomedical

2003

45

7

2004

46

8

2008

50

9

2013

55

	Sweep

Year

Age at sweep

English & Scottish section

2008-2009

Majority aged 50

Welsh section

2009-2010

51-52

	Data provider
	Childhood sweeps (sweeps 1 – 3), collected from cohort member, parents, school and health services. Adulthood sweeps (sweep 4-9), collected from cohort member. Data also collected from Census at sweep 4 and from spouse/cohabitee, children and children’s mother at sweep 5.
	Cohort member

	Prosocial behaviours investigated
	Participation and volunteering
	Participation, volunteering and giving

	USP
	Supports longitudinal analysis, studies of causation, and analysis from a lifecourse perspective.
	Provides detailed insights into lived experiences and personal narratives.

Source: Miles, 2012; Elliott, Miles, Parsons, & Savage, 2010; Plewis, Calderwood, Hawkes, & Nathan, 2004; TNS BMRB, 2015; Batty, Brown, Goodman, Jivraj, & De Oliveira, 2010; Elliott & Vaitilingam, 2008; Power & Elliott, 2006; Johnson and Hancock, 2015; Shepherd, 1995, Parsons, 2010.
Table 2: The Volunteering and Participation Content of the NCDS and the SPIS

	
	NCDS
	SPIS

	Forms of prosocial behaviour investigated
	Participation in clubs, organisations, groups, social activities, Trade Unions / Staff Associations & political parties, religious participation, volunteering, voting & political interests, raising money for good causes, political acts / acts of protest (e.g. attended a public meeting/rally)
	Participation in clubs, organisations, groups, social activities & political parties, religious participation, giving, volunteering, charitable work

	Facets of prosocial behaviour investigated
	Type, number & frequency of involvements/activities, present and past activities/involvements
	Type, number & frequency of involvements/activities, present and past activities/involvements and reason for any changes, social relations of & motivations for activities/involvements, activities/involvements of others, impact of work on activities/involvements, relationship between activities/involvements & family life

	No. of prosocial behaviour questions
	76 (approx.) questions across all sweeps
	7 questions and 14 required probes

Source: Authors’ analysis

Table 3: Participation and Volunteering Questions from the NCDS
	Sweep
	Questions

	1
	No relevant questions

	2
	Question included in the 7-item self-complete ‘Pupil’s Questionnaire’ included in the ‘Test Booklet’ (which focused on assessments of ability) that cohort members completed in school.

Q6. Below you will see some of the things that boys and girls of your age find interesting. Read each one carefully and decide whether you do it often (nearly every day); sometimes; never or hardly ever. [Activities were presented in a table. For each activity, respondents were asked to put a tick in the appropriate column to show the frequency with which they took part in it. Respondents were also asked to add to the list any other hobbies they had and to indicate how frequently they took part in them].

· Playing and talking to friends outside school hours

· Going to the cinema

· Reading books (apart from school work or homework)

· Reading newspapers, magazines and comics

· Listening to music (not ‘pop’ music) outside school hours

· Going to clubs outside school (including Scouts and Guides)

· Going to school clubs

· Helping at home

· Playing outdoor games or taking part in sports outside school hours

· Writing stories, making up plays or poems outside school hours

· Drawing or painting pictures outside school hours

· Cooking

· Collecting stamps

· Sewing, knitting or other needlework outside school hours

· Model making outside school hours

· Listening to the radio outside school hours

· Looking after animals

	3
	Questions included in the 38-item self-complete ‘Individual Questionnaire’ that cohort members completed in school.

Q30. Below is a list of things that many people do in their spare time. You will probably only do a few of these. Please show by ringing one of the numbers [1-3] for each one whether this is something that you do often [1], sometimes [2], never or hardly ever [3]. If it is something that you would like to do but don’t have the chance, please ring 4.

· Reading books (apart from school or homework)

· Playing outdoor games and sports

· Swimming

· Playing indoor games and sports (e.g. basket-ball, badminton, gymnastics, etc.)

· Watching television

· Going to parties in friends’ homes

· Dancing at dance halls, discos, etc.

· Voluntary work to help others

Q31. Have you ever taken part in any of the following activities? (please ring all that apply)

· Babysitting for your younger brothers and sisters

· Babysitting for other families

· Helping to run a playgroup

· Helping with younger children at school

· Any other activity with children much younger than yourself (please describe)

	4
	Questions included in the 39-item ‘Leisure Section’ of the main researcher-administered questionnaire.

Q1. We are interested in the things people do in their leisure time, when they are not working, or at college, or looking after the house and family. I’m going to read out a list of activities. Please tell me from this card [Showcard V], how often you have done each one over the past 4 weeks:

· Watched TV

· Read books, not including textbooks or magazines

· Gone to parties, dances or discos

· Played sport of any kind, including keep fit, yoga and similar exercise

· Visited friends or relatives or had them come to see you

· Gone to the cinema, theatre, opera, ballet or concerts, including pop concerts

· Played bingo, done the pools, gambled or placed bets of any kind

Showcard V
· 5 times a week or more

· 3 or 4 times a week

· Once or twice a week

· 2 or 3 times in the last 4 weeks

· Once in the last 4 weeks

· Not at all in the last 4 weeks

Q23. We are interested in the voluntary work that people do, that is, work for which they are not paid, which is of service to others apart from their immediate family. Here are some examples of the type of activity we mean [presented on Showcard W]. Have you done any of the things on this card, or any similar work, in the past 12 months, that is since … 1980 (quote current month)?

Showcard W

· Raising money for a good cause

· Giving direct help or advice to someone e.g. the sick or handicapped; elderly people; youth clubs, play groups, Guides and Scouts; alcoholics, drug addicts, vagrants [; adult illiterates

· Assisting public services e.g. hospital, schools; the police; working as a JP [Justice of the Peace – voluntary role, hears less serious criminal cases and some civil and family cases in local courts] or a school governor

· Improving the environment e.g. building a playground; clearing a canal

· Giving professional services free of charge e.g. electrician, plumber; lawyer, doctor, teacher

· Working for community groups or pressure groups e.g. local residents’ or community groups; women’s groups; prison reform

· Serving on a voluntary committee

· Helping to organise any of these activities

Response: Yes / No.

Filter: if yes go to Q24, if no go to Q27.

Q24. Please tell me something about the one voluntary activity that has taken up most of your time over the last 12 months. [Interviewers were asked to ‘record fully the main type of work, name and type of organisation, if any’].

Q25. Have you done any other voluntary work, apart from this, over the last 12 months? Response: Yes / No.

Q26. Last month may not be typical but, over the last 4 weeks, how often have you done any voluntary work? [Respondents provided with Showcard V, as above]

Q27. At the moment, do you have anything to do with any of the organisations on this card [Showcard X]?

Showcard X

· Youth club

· Youth council

· Youth organisation e.g. scouts, guides, church or other religious youth group

Response: Yes / No.

Filter: if yes go to Q29, if no go to Q28.

Q28. Have you ever had anything to do with any of the organisations on this card [Showcard X]? [Showcard X as above].

Response: Yes / No.

Filter: if yes go to Q29, if no go to Q30.

Q29. Have you ever been a voluntary or paid helper with any of the organisations on this card [Showcard X]? [Showcard X as above].

Response Yes / No.

Q32. Did you vote in the last General Election in May 1979?

Response Yes / No / Don’t know or can’t remember.

Filter: if yes go to Q33, if no or don’t know / can’t remember go to Q34.

Q33. Which party did you vote for?

· Conservative

· Labour

· Liberal

· Welsh National list

· Scottish Nationalist

· National Front

· Communist

· Socialist Workers party

· Workers Revolutionary Party

· Other party

· Don’t know / can’t remember

· Refused

Q34. Supposing there was a general election tomorrow please tell me which party you would be most likely to vote for, assuming a candidate for that party was standing in your constituency?

· Vote Conservative

· Vote Labour

· Vote Liberal

· Vote Social Democrat

· Vote Welsh Nationalist

· Vote Scottish Nationalist Vote National Front

· Vote Communist

· Vote Socialist Workers Party

· Vote Workers Revolutionary Party

· Vote for some other candidate

· Spoil the ballot paper

· Would not vote

· Don’t know / undecided

· Refused

Q35. I would like to ask you some questions about Trade Union activities not including activities as part of a Students Union. Have you ever been a member of a Union or Staff Association?

Response: Yes / No.

Filter: if yes go to Q36, if no go to Q38.

Q36. Have you ever… [Interviewers were asked to read out each statement until respondents said ‘yes’ and were asked to code the first yes that applied]

· Served as a local Union official or shop steward

· Stood in a picket line

· Put forward a proposal or motion at a Union or Staff Association meeting

· Gone on strike

· Voted in a Union or Staff Association meeting

· Been to a Union or Staff Association meeting

· None of these

Q37 Are you now a member of a Trade Union or Staff Association?

Response: Yes / No / Don’t know.

Q38 Do you regard yourself as belonging to any particular religion? (if Christian, probe for denomination)

· No, no religion

· Christian, no denomination

· Roman Catholic

· Church of England / Anglican

· United Reformed Church (URC) / Congregational

· Baptist

· Methodist

· Other Christian [Interviewers asked to write in the answer]

· Hindu

· Jew

· Muslim

· Sikh

· Buddhist

· Other non-Christian [Interviewers asked to write in the answer]

Filter: if ‘no religion’ go to next section, any other response go to Q39.

Q39 How often, if at all, do you attend services or meetings connected with your religion?

· Once a week or more

· Once a month or more

· Sometimes but less than once a month

· Never or very rarely

	5
	Questions included in ‘Section G: Citizenship and Participation’, an 18-item section in the main researcher-administered questionnaire, and in Section H Politics in the separate self-completion questionnaire ‘What Do You Think?

Section G: Citizenship and Participation

I would now like to ask some questions about some of the things you do in your own time and how you feel about some of the important issues of today.

G1. Have you ever been a member of any of the kinds of organisation on this card [Showcard GA / Card 046] [Interviewers were directed to code each that applied]

Showcard GA / Card 046

· Political party

· Charity/voluntary group (environment)

· Charity/voluntary group (other)

· Women’s group

· Townswomen’s Guild/Women’s Institute etc.

· Parents/school organisations

· Tenants/residents associations

· None of these

G2. Are you currently a member of any? [Showcard GA / Card 046, as above]

Filter: if any coded at Q2 go to Q3, if none coded go to G4.

G3. Do you join in the activities of any of these kinds of organisations on a regular basis? [Showcard GA / Card 046, as above] [Interviewers were directed to code each that applied]

G4. Did you vote in the last General Election in June 1987?

Response: Yes / No.

Filter: if yes go to G5, if no go to G6.

G5. If yes, which party did you vote for?

· Conservative

· Labour

· Liberal / SDP / Alliance

· Welsh Nationalist

· Scottish Nationalist

· National Front / British Movement / BNP

· Communists / Socialist Workers / Workers Revolutionary

· Other party

· Don’t know / can’t remember

· Refused

G6. Generally speaking, do you think of yourself as Conservative, Labour, Liberal Democrat, (Nationalist / Plaid Cymru) or what?

· Conservative

· Labour

· SLD/Democrats

· SDP

· Green Party

· Welsh Nationalist

· Scottish Nationalist

· National Front / British Movement / BNP

· Communists / Socialist Workers / Workers Revolutionary

· Other party

· Refused

· None

· Don’t know

Filter: for all items except ‘none’ and ‘don’t know’ go to G7, for ‘none and ‘don’t know’ go to G8

G7. Would you call yourself very strong … (party noted at G6) fairly strong, or not very strong, or don’t know?

Filter: Go to G10.

G8. Do you think of yourself as a little closer to one of the parties than the others? Response: Yes / No.

Filter: Yes go to G9; No go to G10.

G9. Which party is that?

Response: options as in G6 but with ‘none’ and ‘don’t know’ removed.

G10. Supposing there was a General Election tomorrow, which party would you vote for, assuming a candidate for that party were standing in your constituency?

Response: Options as in G6 but with ‘would not vote’ added

G11. Can I just check, are you currently a member of a Trade Union or Staff Association?

· Yes, Trade Union

· Yes, Staff Association

· No

· Don’t know

Filter: Yes go to G14 [G14 covers attitudes to different political goals]; No / Don’t know go to G12.

G12. Have you ever been a member of a Trade Union or Staff Association at any time in the last 10 years?

· Yes, Trade Union

· Yes, Staff Association

· No

· Don’t know

Filter: Yes go to G13; No / Don’t know – go to G14.

G13. Why are you no longer a member?

· No longer currently working

· Not available in current job

· Other [Interviewers instructed to write in the answer]

[G14 – G15 enquired into cohort members’ political priorities being asked to choose from several options (e.g. maintain order, fight rising prices) what should be the focus in politics]

G16. Do you regard yourself as belonging to any particular religion?

· No / no religion

· Church of England / Anglican

· Roman Catholic

· United Reform / URC / Congregational

· Baptist

· Methodist

· No denomination Christian

· Other Christian [Interviewers instructed to write in the answer]

· Hindu

· Jew

· Muslim

· Sikh

· Buddhist

· Other non-Christian [Interviewers instructed to write in the answer]

Filter: ‘no / no religion’ go to G18 [question about ethnic background]; all other items go to G17.

G17. How often, if at all, do you attend services or meetings connected with your religion?

· At least once a month

· Once a month or so

· Less often

· Never

Section H Politics (separate self-completion questionnaire)

1. How interested would you say you are in politics?

· Very interested

· Fairly interested

· Not very interested

· Not at all interested

2. During the past ten years, how often have you done the following [Options: Never, Once, Twice, Three times, Four or more times]

· Contacted a local or national politician

· Served as a local Union official or shop steward

· Voted in a local or national election

· Stood on a picket line

· Put forward a proposal or motion at a Union or Staff Association meeting

· Gone on strike

· Attended any kind of political meeting

· Voted in a Union or Staff Association ballot

· Been to a Union or Staff Association

· Spent time working for a political party or candidate

3. Listed below are some different forms of political action that people take from time to time. [Asked to identify if they’ve actually undertaken the action, might undertake it or never would undertake it]

· Sign a petition

· Join in boycotts

· Attend lawful demonstration

· Join unofficial strikes

· Occupy buildings or factories

	6
	Questions included in ‘Section 9: Citizenship and Values’, a 14-item section of the main researcher-administered questionnaire. The section began with the preamble: I am now going to ask you some questions about politics, religion and some other issues.

OrgEver. Have you ever been a member of any of the kinds of organisation on this card? [Showcard XX] [Interviewers were directed to code each that applied]

Showcard XX

· Political party

· Environmental charity / voluntary group(s)

· Other charity / voluntary group(s)

· Women's groups

· Townswomen's Guild / Women's Institute, etc.

· Parents / school organisations

· Tenants / residents associations

· None of these

OrgNow. And are you currently a member of any of the organisations on this card? [Showcard XX, as above] [Interviewers were directed to code each that applied]

Org.Freq. How often do you take part in the activities of … [Interviewers were directed to read out each type of organisation coded in OrgNow]

· Once a week

· Once a month

· Few times a month

· Less often than a few times a month

· Never

Vote97. Did you vote in the last General Election, in May 1997?

Response: Yes / No.

Filter: if yes go to VoteWho, if no go to VoteNow

VoteWho. Which party did you vote for?

· Conservative

· Labour

· Liberal Democrat

· Plaid Cyrm

· Scottish Nationalist

· Green party

· Referendum party

· Other Party [interviewer directed to write in answer]

· Would not vote

VoteNow. If there were a general election tomorrow, which political party do you think you would be most likely to support assuming a candidate for that party were standing in your constituency?

· Conservative

· Labour

· Liberal Democrat

· Plaid Cyrm

· Scottish Nationalist

· Green party

· Referendum party

· Other Party [Interviewer directed to write in answer]

· Would not vote

PrtySupp. Would you call yourself a very strong supporter of [name of party previously mentioned by cohort member], fairly strong or not very strong?

PolitInt. How interested would you say you are in politics?

· Very interested

· Fairly interested

· Not very interested

· Not at all interested

UnionMem. Can I just check, are you currently a member of a Trade Union or Staff Association? [if answer is yes interviewers were directed to probe if it was a Trade Union, a Staff Association or both]

· Yes, Trade Union

· Yes, Staff Association

· Yes, both Trade Union & Staff Association

· No

· Don’t know

Filter: if yes (any) go to Religion, if no or don’t know go to UnionEvr

UnionEvr. Have you ever been a member of a Trade Union or Staff Association at any time since ^1991/ 1986?

· Yes, Trade Union

· Yes, Staff Association

· Yes, both Trade Union & Staff Association

· No

Filter: if yes (any) go to YNotMem, if no go to Religion

YNotMem. Why are you no longer a member of a Staff Association or Trade Union? [Interviewers directed to code all that applied]

· No longer working

· Membership not available in current job

· Do not want to be a member of a Union or Staff Association

· Most of my colleagues are not members

· Unions and Staff Associations are out of date

· Other reasons [Interviewers directed to write in the answer]

Religion. Please look at this card [Showcard YY] and tell me what is your religion, if any?

Showcard YY

· No religion

· Christian, no denomination

· Roman Catholic

· Church of England/Anglican

· United Reformed Church (URC)/Congregational

· Baptist

· Methodist

· Presbyterian / Church of Scotland

· Other Christian (please state) [Interviewers directed to write in the answer]

· Hindu

· Jew

· Muslim / Islam

· Sikh

· Buddhist

· Other non-Christian (please state) [Interviewers directed to write in the answer]

Filter: for ‘no religion’ go to Paper, which asks about reading a daily newspaper, for all other responses go to FreqRelg.

FreqRelg. How often, if at all, do you attend services or meetings connected with your religion?

· Once a week or more

· Once a month or more

· Sometimes but less than once a month

· Never or very rarely

	7
	Questions included in Section 19: Involvement in Clubs or Groups, a 4-item section in the main researcher-administered questionnaire, and Section 20: Political Participation, a 15-item section in the main researcher-administered questionnaire.

Section 19: Involvement in Clubs or Groups

FINTRO. I’d like you to think about any groups, clubs or organisations that you’ve been involved with since we last saw you in [date of last interview]. That’s anything you’ve taken part in, supported, or that you’ve helped in any way, either on your own or with others. Please exclude giving money and anything that was a requirement of your job. Have you been involved in [Interviewers were instructed to pause after reading out each item, code all that applied and include occasional involvement].

· Youth or children’s activities, including school activities

· Politics, human rights, or religious groups

· Environmental or animal concerns

· Other voluntary or charity groups

· Local community or neighbourhood groups (including elderly, disabled, homeless)

· Hobbies, recreation, arts, social clubs

· Trade Union activity

· Other groups, clubs or organisations [Interviewers were asked to write in details]

· None of these [Interviewers were instructed not to read out this option]

Filter: if any response except ‘none of these’ go to FUNOFT, if response is ‘none of these’ go to RNOWFREQ

FUNOFT. Overall, how often do you take part in, support or otherwise help these groups, clubs, or organisation.

· Once a week or more

· Two or three times a month

· Once a month,

· Less often than that

· It varies/don’t know [Interviewers instructed not to read out this option]

RNOWFREQ. How often, if ever, do you attend any kind of religious service or meeting? [Interviewers were instructed to include attendance for worship / prayer and similar ceremonies and exclude weddings, funerals and similar ceremonies].

· Once a week or more

· Two or three times a month

· Once a month or less

· Hardly ever

· Never

PRALLY. And in the last 12 months have you ... [Interviewers were instructed to code all that applied and pause for a response after each option].

· Attended a public meeting or rally

· Taken part in a public demonstration or protest

· Signed a petition

· None of the above [Interviewers were instructed not to read out this option]

Section 20: Political Participation

VOTE01. Did you vote in the last General Election in June 2001?

Response: Yes / No

POLINT. How interested would you say you are in politics?

· Very interested

· Fairly interested

· Not very interested

· Not at all interested

	8
	Questions included in Section 21 Social Participation, a 9-item section in the main researcher-administered questionnaire, Section 23 Computer Assisted Self-Interviewing (CASI), a self-complete portion of the main questionnaire and in the paper Self-Completion Questionnaire: Leisure, Health and Well-being.

Section 21 Social Participation

ORGEVER. Have you ever been a member of any of the kinds of organisations on this card [Card EE]? [Interviewers were instructed to code all that applied]

Card EE

· Political Party

· Trade Union

· Environmental group

· Parents’/school association

· Tenants/residents group or neighbourhood watch

· Religious group or church organisation

· Voluntary Service Group

· Other community or civic group

· Social club/ Working men’s club

· Sports club

· Women’s Institute/ Townswomen’s Guild

· Women’s group/ feminist organisation

· Professional organisation

· Pensioners group/ organisation

· Scouts/Guides organisation

· Any other organisation

· None

Filter: for any response except ‘none’ go to ORGNOW, if response is ‘none’ go to PRALLY

ORGNOW. And are you currently a member of any of the organisations on this card [Card EE, as above]? [Interviewers were instructed to code all that applied]

ORGFREQ. How often do you take part in the activities of [Interviewers instructed to ask about each organisation mentioned in ORGNOW]

· At least once a week

· About once a month

· Less often than once a month

· Never

PRALLY. And in the last 12 months have you... [Interviewers instructed to read out each option, pause for response after each and code all that applied].

· Attended a public meeting or rally

· Taken part in a public demonstration or protest

· Signed a petition

· None of the above [Interviewers instructed no to read out this option]

RPASTREL. Now I would like to ask you some questions about religion. Thinking first of your childhood, were you raised according to any particular religion?

Response: Yes / No / Don't know

Filter: if yes go to RRELPAS, if no / don’t know go to RNOWREL

RRELPAS. Which religion was that?

· Christian - Church of England or Anglican

· Christian - Roman Catholic

· Christian - Any other denomination

· Buddhism

· Hinduism

· Judaism (Jewish)

· Islam (Muslim)

· Sikhism

· Other religion

RNOWREL. Do you actively practise any religion now?

Response: Yes / No / Don't know

Filter: if yes go to RRELNOW [Q8], if no / don’t know go to the next section of the questionnaire

RRELNOW. Which religion is that? [same options presented as in RRELPAS]

RNOWFREQ. How often, if ever, do you attend any kind of religious service or meeting?

· More than once a week

· Once a week

· Two to three times a month

· Once a month or less

· Hardly ever

· Never

Section 23 CASI

VOTE01. Did you vote in the last General Election in May 2005?

Response: Yes / No

Filter: Yes go to VOTEWHO, No go to VOTENOW

VOTEWHO. Which party did you vote for?

· Conservative

· Labour

· Liberal Democrat

· Plaid Cymru

· Scottish Nationalist

· Green party

· UK Independence party

· Other

Filter: if ‘other’ go to OTHPARTY, anything else go to VOTENOW

OTHPARTY. What is the name of the party you voted for?

VOTENOW. If there were a General Election tomorrow, which political party do you think you would be most likely to vote for?

Response: options same as for VOTEWHO but with ‘don’t know’ and ‘none’ added

Filter: if ‘other’ go to OTHPRTY, anything else go to PRTYSUPP

OTHPRTY. What is the name of the party you would vote for now?

PRTYSUPP. Would you consider yourself a very strong supporter of [party identified in VOTENOW], fairly strong or not very strong?

POLINT. How interested would you say you are in politics?

· Very interested

· Fairly interested

· Not very interested

· Not at all interested

Self-completion Questionnaire: Leisure, Health and Well-being

Q1. We are interested in the things people do in their leisure time. Please indicate how frequently you do each one...[Options: At least once a week, At least once a month, Several times a year, Once a year or less, Never or almost never]

· Play sport or go walking or swimming

· Go to watch live sport

· Go to the cinema

· Go to a concert, theatre or other live performance

· Have a meal in a restaurant, cafe or pub

· Go for a drink at a pub or club

· Work in the garden

· Do DIY, home maintenance or car repairs

· Attend leisure activity groups such as evening classes, keep fit, yoga etc.

· Attend meetings for local groups/voluntary organisations

· Do unpaid voluntary work

· Visit friends or relations or have them visit you

	9
	Questions included within the ‘Health Section’, a 38-item (approx.) section in the main questionnaire. The questions were introduced with the preamble: ‘Finally a few questions about how you have voted and the things you do in your leisure time’.

VOTE10. Did you vote in the last General Election in May 2010?

Response: Yes / No

Filter: if yes go to VOTEWHO, if no go to LEISURE

VOTEWHO. Which party did you vote for?

· Conservative

· Labour

· Liberal democrats

· Plaid Cymru

· Scottish National Party

· Green party

· UK Independence Party

· Other

LEISURE. Please say whether you take part in the following activities at least once a week, at least once a month, less often or never. [Interviewers were instructed to ask about frequency of participation in each activity in turn]

· Play sport or go walking or swimming

· Go to the cinema

· Go to a concert, theatre or other live performance

· Have a meal in a restaurant, cafe or pub

· Attend leisure activity groups such as evening classes, keep fit, yoga etc.

· Attend meetings for local groups/ voluntary organisations

· Do unpaid voluntary work

Sources: NCDS study documentation for sweeps 1-9 available from the Centre for Longitudinal Studies (2017)

Box 1: SPIS Participation and Volunteering Content
	Section 2: Participation

The (NCDS) survey included questions about your spare time interests and activities but we are not sure that these questions gave you enough scope to describe and explain what you do. We therefore want to ask some additional questions.

Q6. First, could you talk me through your last week and then last weekend in terms of how you spent your spare time?

Probe for:

Outside the home -

How often they went out, what they did, where they went, how long they spent, who they did it with/met

Motivation – why/how did they become interested, what do they get out of it, how long have they been doing it, how involved are they

Inside the home -

What they did when they stayed in, how long they spent doing it, did they do it with anybody

Why/how did they become interested, how long have they been doing it

Q7. Is this a typical pattern?

Probe for:

How, when, and why it might vary

Q8. Do you belong to any organised clubs or have any formal associations – for example do you attend a church or evening classes, or are you a member of a political party, sports club or musical group?

Probe for:

Length, extent of, reasons for involvement

The local significance of such organisations/activities, types of people involved

Subscriptions to organisations/causes

Q9. [If not raised by respondent above] Do you do any voluntary or charitable work?

Probe for:

What this involves – function, time

Reasons for getting involved or for not getting involved

Q10. How have your interests and involvements changed or developed over time?

Probe for:

Comparison with parents’ interests and interests growing up

Timing, reasons and influences for any change

Q11. To what extent does your leisure time and social life overlap with family life?

Probe for:

Do you find you spend most of your leisure time with family, or do you spend most of your time with friends?

How does what you do with your partner/family differ from what you do with friends?

Q12. Does your job or work situation affect your leisure activities in either a positive or negative way?

Probe for:

Demands of work, e.g. irregular hours, overtime, working away, holiday entitlement

Workplace social events

Sense of work/life balance, priorities

[If respondent has one] impact of partner’s job on leisure time/opportunities

Source: Elliott, Miles, Parsons and Savage, 2010. Notes: Emboldened and italicised text had to be covered in the interview.

Table 4: Sampling criteria

	Type of participation
	Sampling criteria
	N

	Lifelong nonparticipation
	Reported in every adult NCDS data collection sweep responded to not being a member of and not joining in with social, leisure, sports, community, interest, political and religious clubs/groups/associations and not attending with any regularity religious meetings, and, reported in the sweeps in which it was addressed, and which were responded to, not taking part in volunteering.
	21

	Lifelong participation
	Reported in every adult NCDS data collection sweep responded to being a member of and joining in with social, leisure, sports, community, interest, political or religious clubs/groups/associations or attending religious meetings at least monthly.
	20

	Frequent participation
	Reported in sweep 8 at age 50 membership of, and joining in once a week or more with, at least three social, leisure, sports, community, interest, political or religious clubs/groups/associations or volunteering at least once a week.
	8

Notes: the only unemployed individual included within the SPIS was also included in the sample

Table 5: NCDS and SPIS Participation and Volunteering Estimates
	
	NCDS
	SPIS

	Overall participation rate (social & religious participation & volunteering current & past)
	57% of the sample of 49 cohort members
	86% of the sample of 49 cohort members

	Volunteering rate at age 50
	31% of sample
	53% of sample

	Religiosity rate (as indicated by regular attendance at religious services at age 50)
	35% of sample
	24% of sample

Source: Authors’ own analysis of the NCDS and SPIS datasets

 ADDIN EN.REFLIST

