
RESEARCH REPORT

OUR
CHARITABLE

CHILDREN

ENGAGING CHILDREN IN CHARITIES AND
CHARITABLE GIVING

Alison Body, Emily Lau & Jo Josephidou

"Charity is a really big word, a really big
deal… because it means so many things and
is a way of helping so many people… it’s a
very big word"
Girl, 7

CONTENTS
Introduction to Authors ...4

Executive Summary ..5

Chapter 1 - Setting the context ..7

Chapter 2 - What do we already know? ..9

Chapter 3 - What informs our understanding of children and giving to others?12

Chapter 4 - Methodology ..15

Chapter 5 - Children’s perceptions of charities and charitable giving17

Chapter 6 - Learning to give? ...25

Chapter 7 - Bringing charity into the classroom ...28

Chapter 8 - Charity begins at home ..32

Chapter 9 - Conclusion: missed opportunities ...33

Appendix - Where to go for further information and support34

4 Research Report

INTRODUCTION TO AUTHORS
ALISON BODY
Alison Body is a Lecturer in Philanthropic Studies, with the Centre for
Philanthropy at the University of Kent. Previously having worked in senior
management positions across the voluntary and public sector, including
positions of fundraising, business management, commissioning and strategic
development, she is particularly interested in the relationship between
voluntary action, the third sector and social policy, with regards to children,
families and education. Recently she has published work on commissioning
of children’s services, youth participation, children’s views on charity, the
role of philanthropy in education and the co-production of education. She
teaches a range of courses at undergraduate and postgraduate levels on the
voluntary sector and philanthropy.

EMILY LAU
Emily Lau is a Senior Lecturer and Researcher in the Faculty of Education,
Canterbury Christ Church University. Her current research focuses on
children, volunteering and social action. Before joining the university, Emily
worked for over ten years in the youth sector, managing a youth social
action programme across London, Birmingham and Leeds and her work at
the university has seen her lead many community-university partnerships
between schools and the voluntary sector. She has also worked for the
not-for-profit sector internationally in Japan and South-East Asia and her
masters research explored community organisations and civil society in
China. Her interests lie in the way class and identity continue to impact the
way young people engage in social action and the role education can play in
supporting civic engagement.

JO JOSEPHIDOU
Jo Josephidou is a Senior Lecturer, in the Faculty of Education at Canterbury
Christ Church University. She was a primary school teacher for many years
before entering Higher Education as a Senior Lecturer in 2009. Initially
she taught on Initial Teacher Education programmes at the University of
Cumbria before joining the Early Childhood Studies team at Canterbury
Christ Church in September 2014. She teaches on a variety of modules in
the school and has a particular interest in supporting students in developing
early research skills. She specifically encourages students to have a clear
understanding of the link between seeing children as co-researchers
and effective pedagogy. Her own research has focused on appropriate
pedagogies with young children and in particular how practitioner gender
may impact on these.

ACKNOWLEDGEMENTS
This research could not have happened without the support and dedication of 60 students, in their final
year of study completing a BA (Hons) degree in Early Childhood Studies at Canterbury Christ Church
University. Co-researching with academics and lecturers, these students were dedicated to producing
some outstanding research in partnership with young children. We also must thank the 150 young
children who participated in this study, who shared their views and passions. They lent to us their voice
and we hope we have done them justice in the representation of that voice in this report.
The images used on the front page of this report are courtesy of The Archbishop of York Youth Trust.

April, 2019

5Our Charitable Children - Engaging Children in Charities and Charitable Giving

EXECUTIVE SUMMARY
OVERVIEW
Why charitable donors give has been a topic of
much debate amongst practitioners, policy makers
and academics alike. Recent efforts to grow and
strengthen the culture of charitable giving in the
UK have focused on increasing people’s propensity
to give and the total amounts they are likely to
give. However little attention has been paid to how
people learn to give at a younger age. Given early
education is fundamental in securing individuals
long-term social and political orientations, this is a
critical oversight. The absence of much commentary
on, or significant research into, how individuals are
socialised into giving, specifically younger children,
means we have little knowledge about how people
come to be the donors we pay so much attention to
later in life.

In this report we situate charitable giving as part of
much larger debate on children’s active engagement
within civil society and their role as competent and
active social actors.

This research report engages the voices of over
150 young children aged 4-8 years old. Through
participative action research methods, we explore their
perceptions and preferences of charity and charitable
giving. We explore the trends across the age group
and discuss how children may develop philanthropic
behaviours.

We start our findings celebrating children’s knowledge
and involvement in charities. We found they have a
wide and varied range of opportunities to engage in
fundraising and charitable giving through schools,
communities and the family. However, we also
suggest that children have relatively limited spaces to
meaningfully engage in these charitable behaviours,
often associating giving as a transactional process
without critically engaging with the cause. Nonetheless,
when given opportunity to meaningfully engage in
giving decisions children demonstrated a heightened
critical consciousness and desire for increased social
justice in their giving decisions.

Importantly we argue that conscious, active and
participative engagement in giving decisions helps
children develop a critical consciousness about the
world around them and increases social orientated
behaviours. We promote the idea that children, as
present citizens (as opposed to viewed as future citizens
only), are capable and competent of selecting and
assessing the charities they wish to support, and in turn
this helps them develop a greater understanding of the
world around them.

OUTLINE OF THIS REPORT
Chapter 1 notes the thriving culture of charitable
giving in the UK, a culture which is increasingly
encouraged in a back drop of failing public services
and austerity. A review of the motivations behind
giving in chapter 2, reveals a broad understanding of
adults giving preferences and behaviours. In chapter 3,
we draw upon child development theory, the primary
curriculum, citizenship and character education to
argue that giving has a core and important role in the
education of our children.

WHAT WE DID
In chapter 4 we detail our study, engaging 150 young
children aged 4 to 8 years old. This study draws
together data, research and children’s lived experiences
to respond to the following research question:

‘What are young children’s perceptions, experiences
and preferences of charity?’

We engaged children in a participatory action research
project, which respected children as experts in their
own lives and experiences, and as active, social actors.
The study adopted a collective approach to the
research process as a co-constructed research process,
in accordance with democratic principles and social
justice orientated motivations. In partnership with
children, researchers explored ideas, perceptions and
experiences of charity from a child led perspective.
Utilising visual and participative approaches such
as drawing, making, tours and discussions, children
co-created visual research journals to capture their
learning journeys.

WHAT WE FOUND OUT
In chapter 5, we discuss the findings. We found that
almost all children have engaged in charitable acts
in one form or another and recognise the potential
benefits of charity. We found:

• Children enjoy and engage in charity and
charitable actions as normal part of their
everyday lives, this should be celebrated and
recognised. Multiple spaces and places offer varied
opportunities for children to think about charity,
from the supermarket to the school playground.

6 Research Report

• According to the children involved in our research,
charity is an expansive term, which encompasses
a variety of different behaviours, acts, values
and expectations. There was no single accepted
definition across the children, instead it was
clear that children’s perceptions of charity go
well beyond the formal act of charitable giving,
focusing more on embodied behaviours and
charitable acts.

• Whilst passionate about charity, children often
have little decision-making in their charitable
giving. As a result, children often perceive charity
as a transactional process, rather than critically
engaging in the cause and problems which may
lead to the need the charity is trying to address.

• Children, like adults, want to give to cause areas
that they feel connected too, that they have
knowledge of, that they feel passionate about,
and that they are aware of through lived social
experiences.

• Empowered by careful exploration of charities
and cause areas that appealed to the children,
giving decisions at the end of the project differed
from the type of giving discussed in the first part
of the project. Here we saw children taking a
more critically conscious approach in their giving
decisions and fundraising choices, deeply rooted in
a social justice.

WHAT THIS TELLS US
In chapter 6 we discuss the key findings. While
children readily and eagerly engage in the concept of
giving, they are often connected to a particular issue,
and curious about causes and charities work, our
research showed that there is a risk many children are
only involved in charity and giving in a passive way,
participating in fundraising as a largely transactional
act. Given much of this activity takes place in schools,
we explore the spaces primary schools have to explore
giving, while acknowledging tension in the concept of
moral education that is often linked to citizenship and
character education within the curriculum. We suggest
that schools can explore giving with their students in
three key ways:

• By creating spaces to engage children with the
charitable cause as well as the charitable act

• By asking charities to talk about their work,
acknowledge children’s support, and show their
impact

• By giving children opportunities to debate
the issues they are tackling and be involved in
decision-making about the causes the school
supports

WHAT WE CAN DO ABOUT IT
We finish this research report by exploring in chapter
7, 8 and 9, actions we may take at home and school to
support children in engaging in charitable giving in a
more critically conscious way.

Almost all the children engaged in this research enjoy
opportunities to engage in fundraising and charitable
giving, to varying degrees. Home, school and
community spaces are vital in providing these spaces.
However doing more is not the answer, and certainly
in times of constrained budgets is not always possible,
instead we suggest, we can take the opportunity to
do things differently and maximise the opportunities
we already have to enrich children’s engagement in
charities and charitable giving.

We know children develop consistent and persistent
social and political orientations at a young age. This
therefore must become a research and practice
priority. Indeed, if we want to challenge the issues of
contemporary society, and civil society is identified
as central to achieving that, it is in fact vital that we
include young children’s voices as active, capable and
knowledgeable social actors, to support pro-social
democracy, social action and political participation,
and allow them to help shape their future society.

7Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 1
SETTING THE CONTEXT

1 Habit of Service: The factors that sustain service in young people’, University of Birmingham, 2017
2 UNICEF (2017) Building the Futures: Children and the Sustainable Development Goals in Rich Countries.
 Available at: https://www.unicef-irc.org/ publications/pdf/RC14_eng.pdf
3 Armstrong, S. (2018) The New Poverty. London: Verso
4 McKie, R. (2017) ‘Biologists think 50% of species will be facing extinction by the end of the century’. The Observer, 25 February
2017. Available at: https:// www.theguardian.com/environment/2017/feb/25/ half-all-species-extinct-end-century-vaticanconference

In the recent UK Civil Society Strategy published in
2018, there was clear recognition of the importance
of involving children from the earliest stages
possible in ‘action for the benefit of others’ to
develop a longer term ‘habit’ of social action and
participation. Research suggests that if children
are involved in charitable actions for the benefit of
others before the age of 10, they are twice as likely
to sustain it throughout their lifetime compared to
young people who only start at age 16 to 181.

Viewing charitable giving through this lens of ‘action
to benefit others’ we wanted to explore younger
children’s perceptions and preferences about charitable
giving. We explore this through the understanding of
children as active social and democratic citizens, who
have an inherent right and part to play in civil society.

We start here by introducing the context of this study,
which includes a thriving culture of charitable giving
in the UK. However, in the face of ongoing austerity
and public sector cuts, alongside global threats to
our environment, we argue the civil society is facing
unprecedented challenges, which require a renewed
investment in communities and the active participation
of all citizens to find new ways forwards.

A THRIVING CULTURE OF GIVING
Commentators in the UK often consider the UK to be
the birthplace of contemporary charity, with strong
traditions of private giving that have arguably been
at the forefront of practice around the world. This
valuable history of charitable giving in the UK, has
acted as the catalyst for some key social changes, and
initiated some of our most well-known institutions
such as museums, schools, hospitals and universities. It
is therefore unsurprising that charity is considered such
a strong and valued part of civil society.

There is a strong culture of giving in the UK.
Approximately 60% of the population regularly give to
charity. These donations make up a vital income stream
for civil society. There are around 166,000 registered
charities and which together bring in around £48bn,
of which almost half comes from individuals. However
only around three percent of all voluntary organisations

have an annual income of over £1m, but these larger
organisations account for 81% of the sector’s total
income. Most voluntary organisations are small and
operate locally with 80% of organisations having an
annual income of under £100,000.

How to grow charitable donations further, and how
to redistribute that these donations more fairly, has
long been the focus of policy makers, practitioners and
researchers alike. However, whilst there is considerable
literature and data on who gives and why (see chapter
2), less attention is paid to the spaces and places within
which individuals learn to give. A gap this research
report seeks to go some way to addressing.

CIVIL SOCIETY AND CHILDREN’S
FUTURES
Alongside the governments Civil Society Strategy, the
Civil Society Futures, an independent inquiry that ran
from 2017-2018, headed up a national conversation
about how English civil society can flourish in a fast-
changing world. Funded by a broad range of change
focused philanthropic organisations and chaired by the
well renowned Julia Unwin, the report draws together
both the challenges and opportunities facing civil
society.

According to this independent inquiry, civil society
is facing some exceptional challenges, changes and
opportunities. Poverty is a persistent and growing
problem, with over 12% of the UK population (that is
14.2million) living in persistent poverty. UNICEF2
report that one fifth of children in the UK lack
sufficient nutritious food, whilst the well-regarded
Institute of Fiscal Studies predict that benefit changes
and low incomes will increase child poverty from 15.1%
in 2015, to 18.3% by 2020. Indeed, 67% of British
children living in poverty, live in a household where
someone is in work3.

It is not just poverty which threatens children’s futures,
nature is in decline, with over half of our wildlife lost
globally in the past 50 years4. Children spend less times
outdoors, a trend which runs parallel with an epidemic
in mental health, as doctors begin to prescribe ‘nature’
by prescription.

8 Research Report

In the single year of 2016, 121 libraries closed. 600
youth centres closed between 2012 and 2016, whilst
over 2000 playgrounds have been lost since 2014 and
over 1000 children’s centres have been closed since
2010. School budgets are evermore working in deficit
and schools increasingly turn to charity for help, as
early intervention and community support budgets
have been reduced by 40% since 2010.

Simply put, civil society is facing extraordinary times
which fundamentally alter the landscape of children’s
futures. Public trust in politicians and the government
is at an all-time low, as in-fighting in political parties
rises and civil servants are consumed with undoing
years of legislation in order to enact the UK’s decision
to leave the European Union. Head-teachers are
marching on Downing Street to protest school cuts,
leaders of charities are uniting in a single voice to
challenge the government on the crisis of funding
children’s services5 and local authorities are at risk of
going bankrupt after a decade of cuts which has seen
a 60% decline in their income.

Many join the voices of the Civil Society Futures in the
view that civil society, us as social actors must be at the
forefront of change to shape the future. However, this
action does not happen by accident, we must facilitate
the spaces and places for citizens voices to be heard
and though we often nobly seek to protect children as
future citizens, society often overlooks them as present
citizens.

STIMULUS FOR THIS RESEARCH
Whilst there is lots of research into young people as
political and social actors, less attention has been paid
to younger children. Nonetheless, emerging research
suggests that young children have formed political and
social opinions, understanding basic political and social
concepts, before they reach adolescence, and these
attitudes remain relatively stable in their orientation6.

Young children’s political and social views begin to
be conceptualised in the early and primary years,
but, at key opportunities, we are at risk of doing
little to encourage and grow this social and political
engagement, and thus their voices remain unheard,
and in turn we, potentially, teach them that they are
marginalised from civil society.

We view charitable giving as a critical part of civil
society and citizenship. We use the term charitable
giving in the broadest sense, including fundraising,
gifting and volunteering for charities and charitable
type causes to achieve social good.

5 https://www.civilsociety.co.uk/news/children-s-services-at-breaking-point-charity-coalition-warns-prime-minister.html
6 van Deth, J. W., Abendschön, S. and Vollmar, M. (2011) Children and politics: An empirical reassessment of early political
 socialization, Political Psychology, 32: 147-173
7 Shier, H., (2001) Pathways to participation: Openings, opportunities and obligations. Children & society, 15(2), pp.107-117

Charitable activities have long been part of our social
fabric and indeed our education system. We see
fundraising and social action projects on the rise in
primary schools. Children can regularly be spotted
participating and raising funds for Children in Need,
Comic Relief and donating food at Harvest Festival
time. Certainly, these have become common place
in the school’s social calendar. But we are left to
question, how meaningful are these engagements
and what are children learning about giving and their
role in civil society through these activities? Whilst
children enjoy dressing up for Pudsey or putting on
a red nose, we suggest in this research, that through
these processes, unfortunately they more often than
not learn very little about the causes which demand
this charitable action. Thus, based on widely accepted
definitions of participation, children end up more as
‘tokenistic decoration’ in these activities, rather than
active, informed participants, sharing in decision
making.7

Therefore, we suggest, in reality, until now, children’s
voices have been largely silenced on these charitable
engagements and their role in civil society. And
let’s face it, children want their voices heard. On
the 15th February 2019, mobilised by a growing
global social movement, thousands of children and
young people took to the streets to protest about
the inaction in response to the climate change crisis.
However, whilst many commentators applauded our
youth for taking up this mantle, the Prime Minister
condemned the action as wasting teachers time and
increasing their workloads. Thus, in a thriving culture
of charity, it appears our society expects children
to actively participate in fundraising, but in the
backdrop of rising civil society challenges we expect
them to remain silent. If this continues we are at risk
of encouraging a passive involvement, rather than a
critical consciousness in voluntary action. In short,
this challenge provided the stimulus for this research,
discovering what children’s experiences of charity are,
and when we do engage them in a meaningful way,
what happens as a result of that engagement. We view
giving as part of the framework, as an important part
of citizenship and enactment of values.

We celebrate and appreciate that we are not the only
voice in this arena promoting the active participation of
younger children in civil society. In appendix 1 we have
included a list (not exhaustive by any means) of others
promoting and working to bring children’s voices to
the fore. We hope through this research to support the
many community organisations, charities, schools and
families to grow that voice.

9Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 2
WHAT DO WE ALREADY KNOW?

8 CAF. 2018. CAF UK Giving Survey 2018: An overview of charitable giving in the UK, Charities Aid Foundation.
9 Sargeant, A and Jay, E. (2014) Fundraising Management: Analysis, Planning and Practice, 3rd Edition. London: Routledge
10 Sargeant, A and Jay, E. (2014) Fundraising Management: Analysis, Planning and Practice, 3rd Edition. London: Routledge
11 Bekkers, R. and Wiepking, P. (2007) Generosity and Philanthropy: A Literature Review. Amsterdam: Vrije University/Science of
 Generosity. Available at: http://generosityresearch.nd.edu/assets/17632/generosity_and_philanthropy_final.pdf

In this chapter we explore, who gives, why people
give, how donors choose charities and what
we know about how this relates to children’s
giving decisions.

WHO GIVES?
We know that Britain is a generous country, with
around 60% of adults donating to charity each year,
raising more than £10billion for the charitable sector
in 2017/188. However, whilst we have a broad nation
of givers, there is considerable internal variation in the
demographic factors affecting individuals’ propensity
to give.

Research shows9 that a range of demographic factors
affect both inclinations to give and the amount
they will give. For example, older people, especially
older women, are more likely to give, and give larger
amounts. This may be explained by common sense
reasoning, such that women live longer and that
donations from widows, including many significant
legacies, might more accurately be characterised as
jointly given, since they derive from both their own
and their husband’s wealth. Individuals professing a
particular faith are not only more likely to give, they are
more likely to donate higher amounts than the average
donor, but are most likely to give to that religious
cause. If we remove the factor of giving to a religious
cause, individuals professing a faith are no more likely
to donate to other causes than the average donor.

Other demographic factors impacting on giving, show
that households containing children have a greater
propensity to give, whilst education levels and income
can act as another indicator. For example, the more
educated an individual is, the more likely they are
both to give and give above the average donation.
Those with A-level qualifications are 5% more likely to
give and the donation is on average 38% more than
those without any qualifications, whereas college and
university qualifications mean an individual is 11%
more likely to give and likely to donate 80% more in
amount10.

WHY PEOPLE GIVE?
A review11 of over 500 studies into why people
give, revealed eight mechanisms that drive people’s
decisions to give:

1. Awareness of need: People need to be aware of a
need to be able to support it. This awareness may
be due to personal experience or communication
from the charity.

2. Asking: Asking donors to donate is the single
biggest factor affecting giving, indeed over 80% of
donations are in response to an ask.

3. Costs and Benefits: It costs money or resources
to make a charitable donation, but these costs for
donating can be balanced out to some extent by
perceived benefits. Donor benefit may include a
thank you note, invitations to special occasions or
just a warm glow from ‘doing the right thing’.

4. Altruism: Altruism is present as a driver when
people give because they feel compassion for the
beneficiaries and care about what the organisation
does.

5. Reputation: Giving can be influenced by friends,
family, community or wider social and political
connections. Being seen to be charitable can be a
way of increasing reputation value amongst these
connections.

6. Psychological Benefits: Otherwise termed as the
‘warm glow’ effect, psychological benefits can
include increased positively of their own self-image
as an altruistic, empathetic, socially responsible,
agreeable or influential.

7. Values: People will give to cause areas as an
expression of their individual values. Whilst these
values vary from person to person, people will give
to achieve the changes in the world they would
like to see.

8. Efficacy: Donors want to feel their donation will
be effectively used to make the difference they
wish to achieve and will use various tactics to
assess this, for example the charities reputation or
visibility of their work.

10 Research Report

HOW DO PEOPLE CHOOSE
CHARITIES?
Whilst it is laudable to assume most people donate for
purely altruistic reasons, based on beneficiaries needs,
research12 shows that most giving is in response to
individual’s personal tastes and preferences. According
to this research, four ‘non-need’ drivers influence how
individuals choose charities or cause areas to support.

1. Taste: Individuals often give to cause areas which
appeal to them, or are considered to be ‘close
to their heart’. These personal preferences will
drive the cause area supported by the donor, for
example a preference for dogs over cats will most
likely result in the donor giving to a dog charity.

2. Personal experiences: Tastes develop because
of the individual’s socialisation, which includes
their childhood, education, personal, social and
professional experiences. Individuals draw on these
life experiences to connect to certain cause areas
over others. For example, donating to a hospice
charity who cared for a love one, or donating to
children abroad after having their own children.

3. Perceptions of charities’ competence: As
discussed above, people are motivated to give if
they think they can make a difference, and this
also impacts on who they will give too. Donors
will make judgements on charities perceived
competence to direct their giving decisions.

4. Make an impact: Individuals want to make an
impact, and to know that their donation will not
be used as a substitute for government funding.
However, as government funding decreases
individuals giving to public services, such as
education and health, is increasing.

CHILDREN’S GIVING
Whilst we know quite a bit adults’ attitudes towards
giving and motivations to support charity, we know
very little about children’s motivations. There is a
developing body of literature on youth social action
and behaviours, but this neglects primary aged
children. For example, a number of significant and
very commendable programmes support secondary

12 Breeze, B. (2010) How Donors Choose Charities. London: Centre for Giving and Philanthropy
13 Bentley, R. J. and Nissan, L. (1996) The Roots of Giving and Serving. Indianapolis: Indiana University Center on Philanthropy
14 CAF (2013) Growing Up Giving: Insights into how young people feel about charity, Charities Aid Foundation. Available at:
 https://www.cafonline.org/docs/default-source/about-us-publications/growing_up_giving.pdf
15 Steinberg, R. and Wilhelm, M. (2003) Tracking giving across generations, New Directions for Philanthropic Fundraising,
 42: 71-82
16 Bjorhovde, P. (2002) Teaching philanthropy to children: Why, how and what, New Directions for Philanthropic Fundraising, 7-19
17 Armstrong, V. (2011) Child Philanthropy: Empowering Young Children to Make a Difference, Canadian Children, 36(2).
18 van Deth, J., Abendschon, S. and Vollmar, M. (2011) Children and politics: An empirical reassessment of early political
 socialization, Political Psychology, 32: 147-173

school aged children to engage in charitable and
voluntary action, for example, the charity First Give
which delivers student-led giving programmes; the
prominent #iwill campaign who promote and provide
meaningful social action opportunities for 10-20 year
olds; Young Citizens, an education charity working in
primary and secondary schools to help educate, inspire
and motivate the active citizens of tomorrow, and the
National Citizen Service which provides personal and
social development programme for 15–17 year olds, to
name but a few.

The academic studies13 that do exist in the arena of
younger children’s engagement, tend to focus on
children’s pro-social behaviour, that is behaviour
which benefits other people or society. These studies
highlight that children as young as two years old
demonstrate such behaviours. Research completed by
the Charities Aid Foundation14, concluded that around
one fifth of 9-11 years olds regularly donated money or
goods to charity and schools are central to children’s
understanding of charity. Other research highlights
that parent’s propensity to give directly impacts on
children’s future giving behaviours15. It suggested
the children of parents who do not give to charity
are nearly 10% less likely to give than those whose
parents do. Whilst there are advocates of ‘teaching’
philanthropy16 and charitable giving17, less is known
about the spaces and places which younger children
come to learn about charity.

Nonetheless, when we look at research and literature18
on how young children’s social and political
orientations are formed, we see how important
childhood experiences are. Children’s social and
political orientations, are formed in early childhood,
and young children are politically and socially engaged,
possessing social and political awareness, knowledge,
and attitudes. These political and social orientations
are persistent and consistent. Therefore, it becomes
imperative that we understand the formation of these
pro-social behaviours, to support children’s democratic
understanding.

11Our Charitable Children - Engaging Children in Charities and Charitable Giving

school aged children to engage in charitable and
voluntary action, for example, the charity First Give
which delivers student-led giving programmes; the
prominent #iwill campaign who promote and provide
meaningful social action opportunities for 10-20 year
olds; Young Citizens, an education charity working in
primary and secondary schools to help educate, inspire
and motivate the active citizens of tomorrow, and the
National Citizen Service which provides personal and
social development programme for 15–17 year olds, to
name but a few.

The academic studies13 that do exist in the arena of
younger children’s engagement, tend to focus on
children’s pro-social behaviour, that is behaviour
which benefits other people or society. These studies
highlight that children as young as two years old
demonstrate such behaviours. Research completed by
the Charities Aid Foundation14, concluded that around
one fifth of 9-11 years olds regularly donated money or
goods to charity and schools are central to children’s
understanding of charity. Other research highlights
that parent’s propensity to give directly impacts on
children’s future giving behaviours15. It suggested
the children of parents who do not give to charity
are nearly 10% less likely to give than those whose
parents do. Whilst there are advocates of ‘teaching’
philanthropy16 and charitable giving17, less is known
about the spaces and places which younger children
come to learn about charity.

Nonetheless, when we look at research and literature18
on how young children’s social and political
orientations are formed, we see how important
childhood experiences are. Children’s social and
political orientations, are formed in early childhood,
and young children are politically and socially engaged,
possessing social and political awareness, knowledge,
and attitudes. These political and social orientations
are persistent and consistent. Therefore, it becomes
imperative that we understand the formation of these
pro-social behaviours, to support children’s democratic
understanding.

An 8 year old girls drawing of what charity means to her

12 Research Report

CHAPTER 3
WHAT INFORMS OUR
UNDERSTANDING OF CHILDREN
AND GIVING TO OTHERS?

19 Piaget, J. (1932) The moral judgement of the child. New York: Harcourt Brace
20 Ulber, J., Hamann, K. and Tomasello, M. (2015) How 18- and 24-month-old peers divide resources among themselves,
 Journal of Experimental Child Psychology, 140: 228-244
21 Armstrong, V. (2011) Child Philanthropy: Empowering Young Children to Make a Difference, Canadian Children, 36(2)
22 Astington, J.W. and Jenkins, J.M. (1995) Theory of mind development and social understanding, Cognition and emotion,
 9(2-3): 151-165
23 Goldstein, T.R. and Winner, E. (2012) Enhancing Empathy and Theory of Mind, Journal of Cognition and Development,
 13(1): 19-37
24 Keenan, T. and Evans, S. (2009) An introduction to child development. London: Sage

To date the idea of children’s perceptions of charity
causes has attracted little academic and practitioner
interest. However, there is a greater body of work
exploring children’s development and education.
This chapter draws on that literature to present
the theoretical approaches to child development,
and the accompanying theory and justification to
educational approaches which seek to establish pro-
social behaviours in children.

CHILD DEVELOPMENT
Children’s understanding of philanthropic behaviours
is directly linked to the stage of moral development
they have reached; this in turn is impacted by their
cognitive development. Therefore, a child would need
first to have the capacity to understand the concepts
of kindness, sharing and thinking of others, not just
in an affective way but also in an intellectual way. For
example, they would need to be able to explain how
and why they could and should be kind to others
besides feeling the warm glow of doing something
kind.

Our knowledge of how children arrive at this
understanding has been very much influenced by
Piaget’s19 child development theory and its descriptions
which highlight the stages at which children can make
reasoned judgements about right behaviours. Such
theory argues that this really begins around the age of
five when children develop an understanding of social
rules. More recent psychological research20 suggests
that children can demonstrate sharing behaviours and
a consideration of what is fair before they are even two
years old.

Despite the frequent criticism of Piaget’s theory and
suggestions that children can demonstrate empathy at
a much younger age21 it is one that still informs a lot of
our thinking about children’s understanding of charity
and therefore has possibly led to the dearth of research
in this area.

Another key contribution to our understanding of how
children understand the beginnings of empathy, and
therefore, charity, relates to the concept of ‘Theory of
Mind’22. This is a developmental skill which appears
at around three years old and allows the individual
child to be able to understand the perspective of
another person. Without its appearance the child
cannot understand that another may feel sadness,
hurt or pain and therefore, presumably be prompted
into sympathetic or empathetic action. Once the child
has however achieved this, then the adult can support
them into critiquing ideas of considering the wellbeing
of others.

The ability to empathise, along with the ability to
feel sympathy, is an important concept to take into
account when considering a child’s ability to engage
in philanthropic behaviours. Described as the ability
to match your own emotional state to that of another
person23, it is argued that sympathy is a higher
cognitive process than empathy as it requires the child
to decentre more and therefore not think about their
own feelings, just those of others24. If this is the case,
the philanthropic child would need to be supported
to develop empathetic behaviours both through an
adult modelling them and being given opportunity to
discuss the related concepts. Subsequently, they could
then be supported to progress to more sympathetic
behaviours through, once again, opportunities for
critical discussion.

13Our Charitable Children - Engaging Children in Charities and Charitable Giving

PRIMARY CURRICULUM
Those who work with the youngest children in the
education system (0-5 years) have more opportunity
to support children in engaging with such complex
concepts as charitable giving and philanthropy. This is
because the statutory framework which guides their
learning and development (EYFS, 2017) has some
focus on developing those dispositions which could
be said to underpin philanthropic behaviours. For
example, children are encouraged to ‘develop respect
for others’ and are expected to be able to ‘show
sensitivity to others’ needs and feelings’ by the time
they are assessed against the Early Learning Goals at 5
years old.

Perhaps, more importantly, all their learning and
development should be planned for taking into
account the three characteristics of effective learning,
one of which is ‘to think critically... having their own
ideas... making links and choosing ways to do things’.
We can relate this directly to adults thinking critically
about social injustice and choosing both whether to
give to charity and also which charities they wish to
support.

The children involved in this research presumably have
engaged with ideas both of thinking critically and
thinking about others as part of their early education.
What is noteworthy is that, along with the dramatic
shift from a play-based curriculum to one with an
overwhelming focus on maths and literacy at KS1 and
KS2 in the English context, these two ways of thinking
appear to be ‘cul-de- sac-ed’ and therefore not given
space to develop as the children transition into more
formal ways of learning at the age of 5.

Although the National Curriculum stipulates that
‘Every state-funded school must offer a curriculum
which promotes the moral development of pupils
at the school and of society and that ‘All schools
should make provision for personal, social, health and
economic education (PSHE), drawing on good practice’
classroom time can be dominated by the performativity
agenda of SATS results which are not concerned with
philanthropic behaviours or critical thinkers.

Opportunities to engage with charity work then
become part of individual schools’ decisions to either
engage with high profile, media attractive charity
initiatives such as Red Nose day or Children in Need,
as indicated by our child participants, or through
faith schools’ support of charities with a religious bias
such as Mary’s Purse which some of our participants
alluded to.

25 https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/770924/Proposed_
 education_inspection_framework_draft_for_consultation_140119.pdf.pdf
26 Ofsted (2013) Citizenship consolidated? A survey of citizenship in schools between 2009 and 2012
27 https://www.gov.uk/government/speeches/education-secretary-sets-out-five-foundations-to-build-character

Ofsted’s proposed new inspection framework25 with its
focus on how pupils are equipped ‘to be responsible,
respectful, active citizens who contribute positively to
society’ could provide a space for more engagement
with ideas of philanthropy and giving.

CITIZENSHIP AND CHARACTER
EDUCATION
As we move to primary age (5-11) citizenship education
across UK Primary schools is taught in a huge variety
of ways as there are no specific requirements linking
it to the curriculum. Nevertheless, an OFSTED report26
published in 2013 praised the approach of over 146
Primary schools in the UK focusing on the students
understanding of democracy, human rights, care for
the environment, awareness of sustainability and
highlighted the commitment of senior leaders and
teachers for the creative ways in which they made it
part of children’s learning. Within this space, created
by citizenship education, is an important opportunity
for schools and children to explore, enquire and debate
themes of charity, giving, equality and social justice.
However, what we are acutely aware of is that the
lack of statutory requirements to teach citizenship
as part of the curriculum between the ages of 5 -11
could, and often does, lead to children missing out
on engaging with this space to explore citizenship
issues. Traits such as empathy and skills such as critical
thinking developed under the EYFS need to be built on
at Primary School and the lack of citizenship limits this
opportunity. In addition, as a result of the damaging
cuts to budgets, schools are facing incredible
challenges and having to make difficult decisions.
When schools are having to reduce spending, the
teaching of non-statutory subjects are first to be
cut. While, we can identify citizenship as a space for
children to explore charity and giving, we stand united
with headteachers who are making it clear that it will
not be possible to offer children a rounded education
when schools have to make cuts to ensure the books
balance.

Just as changes have been made to the OFSTED
framework, education policy this year has seen also
a renewed focus on the notion of character and the
importance of developing skills outside academic
learning. Newly appointed Secretary of State for
Education, Damian Hinds recently gave a speech on
the ‘five foundations of character’27 focusing on virtues
and values, and emphasising the huge role schools can
play to promote the spiritual, moral, social and cultural
development of their pupils.

14 Research Report

He outlined examples of the range of additional
activities schools can provide to facilitate the
development of character and virtues; exploring
charity, philanthropy and social justice fit within
these examples. Yet again, however we echo the
position of the Fair Education Alliance, a coalition of
organisations working to reduce the gap in education
and who believe in an education system to support
the whole child, while the opportunity may be there,
it cannot be recognised until “the DfE tackles the
financial and accountability barriers schools face in
providing character-building opportunities to their
schools”28. With support and funding schools have
the potential to create activities to develop character,
virtues and values in partnership with charities and
partner organisations and this could provide schools
with increased opportunities to explore charity and
philanthropy. However, we recognise that these
opportunities are diminished when schools have to
spend time and resource on balancing budgets and we
recognise that currently compulsory subjects are having
to take priority over the teaching of non-statutory
subjects.

To support opportunities to explore charity and giving
this report includes a long list of the organisations
that work in partnership to support what has become
known as character education. Character education
also links to the work of the Jubilee Centre for
Character & Virtues who have been researching the
development of good character and values in children
and young people since 2012. Recently, the centre
shared their findings that both parents and teachers
now believe that character development is more
important than exam results, which shows a significant
shift in thinking. In 2017, the Jubilee Centre published
a report entitled ‘A Habit of Service’29, which aimed to
try to understand how we can develop lifelong habits
of service, (volunteering, social action, giving,) within
children and young people. The report identified five
elements that encourage behaviours to become habits,
one being that young people identified with moral
and civic virtues such as social responsibility and their
altruistic personality. The report also demonstrated
how many of the activities that young people identified
as their habit of service were begun at school with
their class and peers, demonstrating again the
importance of the school environment in providing a
space for these activities. The organisations listed in
the back of this report work on school sites to provide
additional learning experiences for children.

28 Samantha Butters CEO Fair Education Alliance https://twitter.com/_thefea?lang=en 7th February 2019
29 https://www.jubileecentre.ac.uk/userfiles/jubileecentre/pdf/Research%20Reports/A_Habit_of_Service.pdf
30 Westheimer, J. and Kahne, J. (2002) Educating the “Good” Citizen: The Politics of School-Based Civic Education Programs.

While this continues to build a case for exploring a
more holistic and rounded education, it is, however,
important to recognise that the concepts of both
citizenship and character education are contested
across the education sector. While the Jubilee Centre
provide a framework for the types of values educators
can encourage and develop in children, critiques
suggest that this concept of moral education is
rooted in a constructed notion of what makes a good
citizen, which requires exploration through a more
democratic approach30. Boundaries must be adopted
when thinking about making charity and giving a
part of learning, distinctions must be made between
creating charitable citizens and allowing children space
to debate and make those decisions about giving
themselves. This report does not seek to prescribe to
schools how they should teach charitable giving, on
the contrary our research shows and celebrates just
what an important role school already plays in shaping
children’s early attitudes to giving. Rather this report
aims to share and build on the good practice we have
seen in schools and demonstrate how working with
partner organisations could enhance this practice. We
also believe it is imperative that government recognises
the importance of giving schools space to debate
complex issues and to place equal value on subjects
like citizenship along with sufficient funding and
frameworks for them to do so.

15Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 4
METHODOLOGY

31 Hart, R.A. (1992) Children’s participation: From tokenism to citizenship (No. inness92/6)
32 Clark, A. and Moss, P. (2011) Listening to young children: The mosaic approach. London: Jessica Kingsley Publishers

THE QUESTION
This report seeks to draw together data, research
and children’s lived experiences to respond to the
following research question:

‘What are young children’s perceptions, experiences
and preferences of charity?’

We engaged over 150 young children, aged 4 to 8
years old, in a participatory action research project,
which respected children as experts in their own
lives and experiences, and as active, social actors.
Participatory action research, as a pedagogical
approach, recognises participants as experts of their
own experiences. Importantly, participatory action
research is a ‘stance’ the researcher takes towards
the researcher-participant relationship. It recognises
a collective approach to the research process as a
co-constructed research process, in accordance with
democratic principles and social justice orientated
motivations.

THE APPROACH
When we consider this in relation to children and
young people, this ‘stance’ resonates strongly with
wider debates about around children’s participation.
Children’s participation has risen in prominence since
the UNCRC – propelled forward by Roger Harts31
prominent and commonly used ladder of participation
and Clark’s Mosaic approach32 to working with
younger children have helped enable an understanding
of researching ‘with’ children, rather than ‘on’.
Significantly this approach promotes children as
capable and powerful social actors who are experts
of their own experiences and lives. Harts ladder of
participation outlines a continuum from tokenistic
participation to full collaborative working with children
and young people. However, whilst there are laudable
attempts to engage children’s voices in research,
efforts often stop at trying to ‘listen’ to children,
without fully embracing children in the research
process and facilitating their ongoing collaborative
participation. This approach crucially adopts a very
different method to educating children and young
people, rejecting the rising popularity of testing
and assessment to exert pressures to conform, and

embracing co-construction of learning and viewing
children as ‘researchers’ learning through exploration
of the world around them.

THE PROJECT
Established as a validated taught module for an
Early Childhood Studies degree programme in a UK
HE institution, the project engaged 60 students in
their final year of study for their BA degree. Students
were trained as research associates, educated in the
concepts of charity and philanthropy, co-researching
with children and appropriate methodological practices
with children. Each research associate worked with
one or more young children aged 4 to 8 years old, in a
co-researched process exploring their experiences and
understanding of charity. The research project was split
into two distinct sections:

The first part of this project aimed to explore children’s
current knowledge and understanding of the concept
of charity and charitable giving. Researchers worked in
partnership with children to understand and explore
their views and experiences. In doing this, researchers
were tasked with listening to the child and supporting
them to explore more widely areas of interest and their
preferred giving decisions.

The second part of the project aimed to then
explore what children’s preferences were in terms of
charitable giving. To do this, researchers carried out an
imaginary based scenario of having £100 to give away
to any charity, or charities, of the child’s choosing.
Researchers explored with the child why they wanted
to give to those charities and what had helped shape
their decision.

The first and second part of this project were planned
in the initial development of this research. However,
interestingly as the research process developed, a third
part of the project emerged. A significant number of
the children, inspired by the project chose to undertake
charitable activities, fundraising and giving, of their
own volition. This phase of the project completely
emerged from the children themselves, inspired by
their co-researching journey, and supporting charitable
causes of their own choice.

16 Research Report

CAPTURING THE RESEARCH
JOURNEY
Viewing this process as a co-researching journey, the
child/ren and researcher captured their thoughts,
questions and discussions in a research journal.
Designed and developed in partnership, the research
journals included anything the researcher and child/ren
found relevant – for example photos, drawings,
annotations, leaflets, ponderings, etc.

THE RESEARCH DESIGN
The research design adopted a child-led approach,
facilitating children and researchers to work together
to co-investigate the research topic. Inspired by the
mosaic approach, each research journey, though
following the same theme, was led by the child’s
interests. For example, one child chose to explore
the idea of charity through internet research, whilst
another took a tour around the local town to explore
different charity shops.

Most of the research journeys included exploring views
through drawing, photos, role plays, visual research
methods, participant observation, unstructured
discussions, etc. Drawing these research methods
together, the researchers were able to draw together,
with the child/ren, the children’s views, experiences
and interests. The focus of this methodological
approach, working ‘with’ children, is to explore the
children’s lived experiences, in a way which research
‘on’ children would not be able to achieve.

The beauty of this approach allowed for the
researchers and children to be creative, dynamic and
flexible, following the ideas and themes presented by
the children.

ANALYSING THE DATA
Data analysis was completed by a team of academics,
the authors of this report. Data analysis occurred in
three ways. First, all research associates presented
their research findings to a team of academic staff
and engaged in questions to increase clarification and
detailed knowledge. Second, the research journey
journals were shared and analysed for themes, trends
and interesting points. Third, all researchers completed
a summary response outlining key findings, noteworthy
considerations and personal reflections. These three
analytical tools led to the findings details in the rest of
this report.

17Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 5
CHILDREN’S PERCEPTIONS OF
CHARITIES AND CHARITABLE
GIVING
In this section, following analysis of all the data, we
present the findings from our work with children.
We start this section by celebrating children’s
knowledge and involvement in charities. They have
a wide and varied range of opportunities to engage
in fundraising and charitable giving.

However, whilst we celebrate the quantity of these
engagements, we find that the quality of engagements
is variable. As a result, we suggest that children have
relatively limited spaces to meaningfully engage in the
charitable behaviours they identify as so important.
As a result, charitable giving is often presented as
a transactional, one-off process, where children
are not encouraged to critically engage with the
cause. Furthermore, children are exposed to very few
charities, and therefore have limited engagement with
the breadth of charitable causes available. Having
said that, when given opportunity to meaningfully
engage in giving decisions, children demonstrated
a heightened critical consciousness and desire for
increased social justice in their giving decisions.

CHARITY GOES BEYOND GIVING
According to the children involved in our research,
charity is an expansive term, which encompasses
a variety of different behaviours, acts, values and
expectations. There was no single accepted definition
across the children, instead it was clear that children’s
perceptions of charity go well beyond the formal act
of charitable giving, focusing more on embodied
behaviours and charitable acts.

Some children defined charity as an act, something
they ‘did’ to help others, for example:

“Charity is when you donate to people to help them
live a better life” (Girl, 6)
“Charity means when you give people stuff that they
might want but don’t have” (Boy, 6)
“Charity is doing good things for other people”
(Boy, 7)
“When we use our hands to help people” (Boy, 4)

“Giving away my toys to children who don’t have
any” (Girl, 6)

SHARING PRACTICE
CHRISTMAS KINDNESS PROJECT

Driffield Infant school is a large market town school
with a wide, diverse catchment area. The school has
a core mission to allow their pupils to ‘Learn through
Friendship and Fun’. To support this mission the school
opted to deliver the Key stage 1 Young Leaders Award
(YLA) during the period of September to December
2018 with around 60 year 2 children. The Award
culminates in a community focused action project and
the young leaders, inspired by their love of Christmas,
planned and delivered a series of social action projects
to support their community during the season. Inspired
by the KS1 YLA resources around ‘people in need’.

As part of the investigation into community needs
the children interviewed three different local leaders;
the reverend, their headteacher and the regional
Foodbank coordinator. Group discussions after these
interviews led them to identify similar things that each
leader had shared and helped them make conclusive
links about the qualities that any leader needs. From
these conclusions the children then identified that they
wanted to support their local food bank to support
those who may go without during Christmas. They
also were keen to understand the way in which the
Foodbank operated in their area.

The children decided to help their community by making
Christmas hampers for the Foodbank. Several students
visited their local Foodbank where they discussed with
Mrs T, the Foodbank Coordinator, the needs during the
festive season. The children were shocked and inspired
by the visit.

At the beginning of December 2018, the children
organised a Christmas celebration day. The whole school
arrived arms full of luxury food donations and gifts and
dressed in either Christmas PJs or outfits to take part
in Christmas activities: playing board games, Christmas
storytelling, a 10-minute non-stop sponsored dance-a-
thon. The schools received hundreds of donations, way
beyond their expectation. They filled a whole corridor of
the school with Christmas hampers.

The children learned that even in their small town lots
of people need help and that leaders should always
be kind and take action to help look after the people
around them. They wrote thank you cards to the people
who had donated food.

18 Research Report

Whereas other children saw charity as more of a set of behaviours, closely associated with kindness, for example:

“Charity means being kind to people and animals” (Boy, 6)

“Being kind to homeless people” (Girl, 8)

“Being good or doing something good for others” (Boy, 8)

“I think it is about being good and helping” (Boy, 4)

Other children associated charity with the idea of
place, often linking it with charity shops and spaces to
donate, or for people to receive help, for example:

“A place where you give to other people, old people,
poor people, where you give money, and food for
animals.” (Girl, 6)

“Places where we can help people and animals”
(Boy, 5)

“Charity is the place well they raise money and sell
toys that have been given. It’s for selling things other
people don’t want any more so it’s not wasted”
(Girl, 6)

“Charity is somewhere where people go who
haven’t got a home, they give them food and water
and a bed” (Girl, 6)

Finally, some of the children understood charity as an
organisation set up to help various different causes,
for example:

“Charities help lots of different people and animals,
poor people, old people, disabled people and the
environment.” (Boy, 8)

“Charities do lots of different things, and people give
money to them to help them” (Girl, 7)

“You can get different charities, some are for toyless
children for children who don’t have toys, and
another type for saving lives. So you can raise money
for people who are homeless, like children in need”
(Boy, 8)

“Charity is a way you can help people, and animals,
and you give children in need the things they need.”
(Boy, 6)

19Our Charitable Children - Engaging Children in Charities and Charitable Giving

Certainly, for children, helping charity was as much
about their every-day behaviours as it was giving.
Being charitable for children encompassed a mass of
pro-social actions and behaviours. These actions
included environmental behaviours, like recycling,
collecting litter, planting trees and supporting nature;
or helping others, such as befriending other children,
helping a child if they were sad, or helping in their
community.

Children did not distinguish between donating money,
things or other resources, and acts of kindness or
support. For example, children highlighted actions
such as, “doing good things, like recycling” (Girl, 4),
“helping to grow new trees” (Boy, 5), and “being kind
to children who haven’t got anyone to play with” (Girl,
7) as charitable.

Children also often associated charitable giving and
actions with pro-social behaviours they were taught
at school. For example, this photo is from a research
journey scrap book, where the five children involved in
the project constantly anchored their ideas back to the
schools ‘golden rules’.

CHILDREN ARE OFTEN, THOUGH
NOT ALWAYS, PASSIVE IN
CHARITABLE ACTIVITIES
Our research showed that children are involved in a
huge amount of fundraising activities, predominately
at school, but also at home, at after-school clubs and
within the community. We celebrate this, and this
means that all children could identify causes and talk
about activities they have been involved in, however
whether their involvement in these activities is passive
or active remains debatable.

Over half of the children who engaged in this project
had some knowledge and awareness of charities
and experience of fundraising, but with very limited
understanding of why, where the money goes and
how it is used. Whilst these the children could not
easily define the term charity, once they explored some
of the ideas surrounding the term they were able to
draw on some of their experiences through home,
school and community. Whilst they had engaged in
charitable activities, the children had not been actively
involved in decision-making.

Approximately, one third of the children had a more
developed understanding of charity and could link their
ideas about cause areas with charitable activities and
certain charities they had been involved in, for example
Children in Need. However, again in these cases,
children tended to not be involved in decisions about
their charitable activity.

For example, these children were aware they were
supporting Comic Relief by buying a red nose and had
some idea of where their donation would go, but had
little decision-making whether they participated in this
activity.

This left the remaining children, just under one fifth,
who had a more developed understanding of charity
and furthermore had actively engaged in giving
decisions. These children with a deeper understanding
of charity, who had begun to question both
motivations of giving and its impact.

It is important to make it clear that our research was
conducted across a cross-section of children between
the ages of 4 to 8, and often, as expected, very young
children tended to be in the first two groups. However,
significantly the third group is made up of children
aged 5–8 indicating that while age is a factor, there are
other reasons linked to children’s understanding of and
engagement with charity.

“I’ve done fundraising at school. We sold cakes on
the playground at break time and people put money
into the pot, but I don’t know what charity it was for
though.“ (Girl, 8)

THE SPACES AND PLACES
CHILDREN LEARN ABOUT
CHARITY MATTER
There is no one single place within which children
learn about charities and charitable giving. Their views
and experiences are informed through a multiple of
interconnected spaces including home, school, media,
social media, peers, places of worship, and even within
the supermarket. However, what is apparent is the
importance of children being able to critically engage
with their ideas through conversations, questions and
enquiry, within these spaces.

20 Research Report

For example, a young girl, aged 6, spoke of her
experiences at the supermarket, several months earlier.
Each week her parent would give her a token received
at the check-out after paying for groceries. The child
was then tasked with choosing one of three ‘boxes‘,
within which to put this token in. Each box represented
a local charitable cause, the more tokens a box
received the more money would be donated to that
charity at the end of the month by the supermarket.
The child read the descriptions of each charity, one
supporting local young carers to play football, another
for a community garden project, and a final to help
fund a play-ground for children at a local hospice. The
child could not decide which charity was more ‘worthy’
of her token. She instead pocketed the token and took
it home. With her parent she researched each of the
three charities, and still felt they all merited support.
Her answer was simple, she attended the supermarket
three weeks in a row, got three tokens, and shared
them out equally, one in each box.

This vignette highlights the spontaneity of
opportunities to learn about charitable giving.
Scaffolded by her parent, the child was able to critically
engage with the giving decisions, learn about three
charitable causes and reflect her own views of fairness.
Her decision to save up three tokens, week on week,
showed a prolonged engagement with the task and
the ability to discuss it several months after the event,
showed a deeper, engrained critical engagement with
the topic at hand.

Of the children overall, around one quarter discussed
charity as an activity which happened within their
family. Whilst not always involved in giving decisions,
these children were more aware of the role and
purposes of charity, having seen their parents engage
in charitable giving:

“Dad gives to homeless people all the time” (Girl, 6)

“My mum ran the race of life for my nanny” (Girl, 7)

“Mum and Nan give stuff to charity shops, I give
some of my old clothes as well” (Boy, 8)

Some children were more involved in giving decisions
in the home, either through a direct link to a charity,
for example a child helped fundraise over £800 for
Great Ormond Street Hospital after his younger brother
was treated there for cancer, or an overall interest in
charitable giving within the family. The quote below
refers to a child who described choosing two or three
charities each year, which the parents then set up
direct debits too. The children were encouraged and
supported to discuss and explore which charities they
wanted to support, based upon their values, interests
and awareness of wider social issues:

SHARING PRACTICE
THE BIG CAT PROJECT

The School Council at Cheriton Primary School
decided that they wanted to help with fundraising
to do with animals. After lots of group discussion
and research they decided they wanted to focus
on the Big Cats Sanctuary. The children showed
the ability to work in a team throughout the
workshops. They came up with their own ideas on
how to make the most amount of money in a short
time frame and helped make a difference to the
charity they chose.

The project was totally child led and the children
came up with their own ideas to generate the most
income. The class did the 2p challenge and became
bankers, they took ownership on the finance side.
They all worked as a team and wrote persuasive
letters to the senior management team to have a
spots and stripes day. The children created posters
to go up around the school to promote this event.
They also came up with a really great idea, for
them to take part in a sponsored silence. Christmas
was fast approaching and they wanted to take
part in the Christmas fair, they had their own stall
“guess the teddy’s name” for £1 a go. During the
workshop sessions the children developed and
demonstrated good negotiation skills, creativity
and team work. The children also wrote a letter
to the Big Cats asking for someone to come in
to their school and tell them more about their
chosen charity to widen their knowledge. Tanith
came in and did a really in depth presentation,
lots of questions were asked after and she was
very impressed with all their ideas for fundraising.
It was nice to see all of children develop a real
sense of ownership over their chosen project
with many children expressing how proud they
felt afterwards. The children raised a whopping
£577.67p!! The children were then invited to the
Big Cat Sanctuary, and as a group decided to
adopt Maya the Tiger. This group always showed
great enthusiasm, impeccable behaviour and were
very eager throughout.

21Our Charitable Children - Engaging Children in Charities and Charitable Giving

“Mummy, Daddy, xxx [little brother] and me choose
charities we are going to give too. This year we
choose wildlife and charities that help nature”
(Boy, 7)

However, discussion of these more engaged
experiences in the home were relatively infrequent
in the research, predominantly children learnt and
engaged in charitable activities within the school
environment, and were less aware of their parents
charitable giving. However, once again these
experiences were extremely diverse in nature, from
some children knowing that they did ‘fundraising’ but
not sure what for or why, to others who were actively
involved in giving decisions within their school.

For example, in some schools, charitable giving often
occurred as a separate, one off, fun activity, which
was separate from wider citizenship initiatives – for
example, one child (Boy, 7) discussed playing ‘splat
the teacher’ at school. This was a fundraising activity
chosen and designed by the teachers to raise money
for a local foodbank. Commendable as a successful
fundraising activity and indeed enjoyable for the
children, as a learning experience, it was less successful
as the child had no recollection of why the activity took
place or for what cause and is an example of a more
transactional action, giving money in return for a fun
opportunity.

Alternatively, a small group of younger school children
(aged 5 and 6) had visit talks from a variety of local
charities; they decided amongst themselves who they
would raise money for and why. They then designed
a fundraising campaign. They successfully raised
£350 through a sponsored litter pick in their local
community and donated these funds to the local
foodbank. This activity was completed in partnership
with an external charity promoting social action with
children and remained a significant experience the
children discussed.

Community organisations play an important role in
creating spaces for children to actively engage in
charitable giving. This was evident both in terms of
children attending activities such as church groups,
Scouts, Girl-guides, youth clubs and community
groups, as well as organisations working in partnership
with schools to promote certain activities. Normally
under a wider banner of social action and citizenship,
in this space children discussed active involvement in
giving activities and decisions.

33 CAF (2013) Why we give. Available at: https://www.cafonline.org/docs/default-source/about-us-publications/caf-why-we-give-
jan14.pdf

For example, one boy (aged 7) discussed working with
his Beaver Scout group to identity a cause important to
them, in this case reducing plastic waste in the ocean,
and set about a series of activities to fundraise just over
£200 for this cause. Activities included a sponsored run
and running a cake stall at the local village fete.

CHILDREN SUPPORT WHAT
THEY SEE
Perhaps the most obvious finding, but nevertheless
a really important point, children’s views of charity is
limited to that which they are exposed too. However,
even within a narrow framework, we acknowledge
that children enjoy charity and charitable experiences:

“We had a great time raising money for Children in
Need, we got to break the school rules and each
time we gave 20p to Children in Need. It was fun
and doing a good thing” (Boy, 8)

“I really like poppy day and the poppies we have”
(Girl, 6)

“I love Pudsey day, it’s not like a normal school day”
(Boy, 5)

Nonetheless, they, like adults, give to what they see
and what they know33. This means that more often
than not the more high-profile causes are made visible
to children, through media promotion and perhaps
schools viewing these as ‘safe’ cause areas to support,
whilst other cause areas remain hidden.

Unsurprisingly, the most common charities and cause
areas named by children were the most media-driven,
larger and more current campaigns such as Children in
Need, Comic Relief, and the Poppy Appeal. Donating
food at the harvest festival, a long-standing traditional
activity in many schools, and homelessness also
featured highly as cause areas that children were both
very aware of, and with regards to the latter, very
concerned about. It is significant that homelessness
came up as theme for many children with growing
numbers of people living on the streets in recent years.

“It is very important we help people who don’t have
homes, if they don’t have a home, they could get
cold and hungry, and even die” (Boy, 5)

22 Research Report

SETTING CHARITABLE GIVING UP
AS A TRANSACTIONAL PROCESS
A significant finding from our research is that whilst
children understood that participating in something
‘charitable’ they were often unaware of why or to what
ends. For example:

“We raise money because Pudsey Bear needs a new
eye patch” (Girl, 6)

“We gave food at the Harvest festival, I think God
must be hungry” (Boy, 5)

“I don’t know what a poppy is for” (Girl, 6)

Where a reason for giving was not shared with
children or indeed where it did not come from children
themselves, a void was created about ‘why’ they
give. As a result, charity was commonly discussed
as a transactional process amongst the children.
Transactional giving, refers to giving processes in
which what is being given is closely tied to what the
individual receives in return. So, for example, children
associated giving for Comic Relief, with getting a
Red Nose, or Children in Need being associated with
wearing Pudsey ears or dressing up in ‘funny clothes’.

This is not to say giving should not be fun and
engaging for children, nor is it to suggest transactional
giving is wrong, or that every giving experience should
turn into a life-lesson, teachable moment. However,
setting giving up as a transactional process risks
preventing children from engaging in the cause areas
which sit behind the charitable giving. Furthermore, it
teaches giving on a transactional, cost/benefit footing,
when we know people give for a wide variety of
reasons, which go well beyond benefits for themselves.
Whilst we as a society may wish to establish giving
to others as a ‘habit’ for individuals, without critical
engagement in these giving decisions we undermine
the very purpose of charitable and philanthropic giving
in our society if we do not engage individuals in the
underlying causes which result in the social injustices
we try to solve. Such an approach with younger
children also under estimates their capabilities for
actively and critically engaging in social issues.

CHILDREN FAVOUR CAUSE AREAS
THEY FEEL CONNECTED TOO
In the cumulative stages of this project, children were
asked, if they had £100 to donate to charity, which
cause area, or areas, would they choose. Children were
able to choose specific charities, or general charitable
causes. It is important to note, that by this point in the
project children had been supported to engage and
research charities and charitable cause areas as part of
their ‘learning journey’. Therefore, we present this as
more of an informed choice by children, within which
they had considered their giving decisions.

Whilst relief of human suffering topped the list of
children’s preferred cause areas to donate too, support
for children and young people, and animal welfare
and the environment charities came close behind. For
each of these cause areas, children were able to relate
to the beneficiaries and connect with the cause area.
It is perhaps, therefore, less surprising that the cause
areas of medical research or care, and overseas or
international charities were less favoured by children,
as they are likely to have less direct connection to
these cause areas.

Children’s Preferred Cause Areas

Medical Research or care

Animal welfare and the environment

Children and young people (eg. Children In Need)

Relief of human suffering (eg. homelessness or poverty)

Oversees charities or international relief support

23Our Charitable Children - Engaging Children in Charities and Charitable Giving

Children, like adults, want to give to cause areas that
they feel connected too, that they have knowledge
of, that they feel passionate about, and that they are
aware of through lived social experiences34.

“I want to give to all of them but the most to
children as they are younger and need more help.”
(Girl, 6)

Furthermore, our research showed that children want
to have impact, they want their giving decisions to
make a difference to the cause area they support. For
example, one girl, aged 7, discussed that her Rainbow
group (Part of the Girl Guides) was fundraising to take
children on trip. However, she did not want to give
money here, instead choosing to give the money to a
homeless charity:

“I don’t want to give to them because they go lots
of places, and they are not poorly so don’t need the
money. Their parents give them money” (Girl, 7)

CHILDREN ARE CRITICALLY
CURIOUS
Our last finding reports on what we identified as the
third part of our research project. Over 30% of the
children, inspired by the project chose to undertake
charitable activities, fundraising and giving, of their
own volition. This phase of the project completely
emerged from the children themselves, was led by
them individually - inspired by their co-researching
journey and supporting charitable causes of their own
choice.

Citizenship should be viewed as a practice, rather than
a subject and our research here shows how when
children are engaged in acts of citizenship it widens
understanding. Because of engagement in this research
project, children participated in multiple acts of charity
such as preparing donation boxes or fundraising
for charities they had worked with. In this way, our
analysis shows a group of children who became
involved in critical thinking and debate on the issues of
philanthropy and social justice. These children chose
the charity and led on fundraising.

For example, one child undertook a co-researching
project which led to her exploring donating clothes
abroad. She was shocked that clothes donated are
often re-sold in poor communities abroad, rather than
donated. She found a charity which prepared parcels
of clothes which would be donated directly to another
child.

34 Breeze, B. (2013) How donors choose charities: the role of personal taste and experiences in giving decisions,
 Voluntary Sector Review, 4(2): 165-183

She prepared a parcel of her own clothes and toys to
donate to another child aged 5 (the same age and
gender as herself).

Another example, a boy, aged 5, used his pocket
money to support a black rhino after co-researching
animal charities. When asked by the World Wildlife
Fund whether he wanted a toy included in his adoption
pack, he selected no, as it ‘means more money goes to
towards the charity to save the rhinos’.

What became clear through our research activities
is that children initially and unsurprisingly made
giving choices based on what they knew, but after
researching and exploring different charities most
children re-revaluated their decisions on how they
would give money. When children’s giving decisions
were compared before and after spending time
exploring the topic, findings showed children’s
decision-making changed from choosing based on
what they knew to thinking about the size, popularity
and need of the causes they were looking at. Many
children reflected and changed their giving decisions to
donate to the less popular causes, such as supporting
young carers, childhood illnesses and international aid
charities, after they had completed research on the
topic. Homelessness and tackling human suffering
remained a strong theme amongst the children:

Empowered by careful exploration of charities and
cause areas that appealed to the children, this giving
differed from the type of giving discussed in the first
part of the project. Here we saw children taking a
more critically conscious approach in their giving
decisions and fundraising choices.

24 Research Report

For example, they were more likely to choose charities
away from the ‘big five’ cause areas we discussed
earlier in this research, and more likely to choose
causes closer to their own experiences, but importantly
rooted in a social justice discourse. Having been on
a ‘research journey’, many children also shifted their
position from a transactional relationship, to one which
embraced this reflection on inequality. For example:

“I just moved house, the government should give my
empty house to people.” (Boy 7)

“If you are not kind to everyone, then you are not
kind.” (Girl, 6)

“I want to give money to them because they’re for
people who do not have homes and it’s not fair
because we get a warm house and they have to
sleep in the cold on the street.” (Boy, 7)

These children began to form firm orientations in their
views on giving, with a heightened awareness of the
issues of equality and engaged in discussing the ways
charities should work and how people should give in
the future.

We find this the most exciting part of this research.
Whilst it was not initially structured as part of the
project, the children leading on and critically engaging
in their own giving decisions gave rise to several
important and critical conversations between the
researcher and children, including discussions about
homelessness, poverty, climate change and inequalities
in education.

Here, we see a real power in engaging children in
charitable giving, not to tell children where or what to
give, but giving them the tools and support to ask and
explore giving decisions themselves and the reasons
behind the cause areas. We discuss this theme further
in chapter 6.

25Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 6
LEARNING TO GIVE?

35 https://www.ippr.org/files/2017-11/future-of-education-gilbert.pdf

The findings outlined in chapter 5 show that all
children are usually introduced to the concept
of charity and giving either at home or school,
however the experience of ‘learning to give’ can be
significantly different. While children readily and
eagerly engage in the concept of giving, are often
connected to a particular issue, and curious about
causes and charities work, our research showed
that there is a risk many children are only involved
in charity and giving in a passive way, participating
in fundraising in a largely transactional way. Given
much of this activity takes place in schools, this
chapter will explore the spaces primary schools have
to explore giving, while acknowledging tension in
the concept of moral education that is often linked
to citizenship and character education within the
curriculum. This chapter suggests that schools can
explore giving with their students in three key ways:

• by creating spaces to engage children with the
charitable cause as well as charitable act

• by asking charities to talk about their work,
acknowledge children’s support, and show their
impact

• by giving children opportunities to debate
the issues they are tackling and be involved in
decision-making about the causes the school
supports

THE SPACES FOR EXPLORING
GIVING
In chapter 3 we discussed that within the EYFS,
charity and giving can be discussed as part of the
requirements of the Early Learning Goals focusing on
PSED (Personal Social and Emotional Development)
Although there are challenges within the Primary
Curriculum, there is an opportunity that this could
be continued within Personal, Social and Health
Education (PHSE) thinking about social and emotional
development and recent statements from OFSTED
around character suggest this will hopefully will
continue to be supported and give schools and
campaigners grounds to push for increased funding
and capacity. The space created by PSHE does allow
schools to be creative in the topics they explore and
could be used a space to think about the school’s
giving and fundraising.

Developments around citizenship and character and
their emergence as the dominant themes within
current government education policy could play a part
in enabling schools to use more off-timetable time to
explore giving, especially if this is an area government
does offer well-needed funding to. Schools could also
use school council and other participatory structures
for children as avenues to gain children’s perspective
and voice. Guest speakers at assemblies and during
scheduled days for giving can also play a role in
ensuring the topic is explored both more critically and
in greater depth.

THE CASE FOR A DEMOCRATIC
APPROACH
A democratic approach to learning about complex
issues is founded in critical enquiry and decision-
making. A recent report on education and democracy
stated that: “education for a complex world in a
supposedly democratic society must seek to equip
students with the capacity to handle complexity and
uncertainty, to deliberate with others exhaustively, to
solve problems creatively, and to reach decisions on the
basis.”35

The learning experience must include deliberation,
creative problem-solving and decision-making. This is
well illustrated by our example showing that children’s
perceptions of charity and giving changed after they
participated in an activity which required them to
investigate and research a range of charities, as well
as debate and evaluate the pros and cons of donating
to each one. Our findings showed that when we allow
children to participate in decision-making and critically
evaluate their choices about charities, children show
a much greater interest in learning more about the
charity and the ways it raises and distributes money.

This was compared to children who were only engaged
in charitable giving on a purely transactional level,
for example being asked to support a chosen school
charity in return for a reward such as dressing up or
wearing non-uniform. Children who participated in this
way could recognise logos and describe activities, but,
overwhelmingly, showed less sustained engagement
and were unable to discuss ideas of charity in depth.

26 Research Report

A democratic approach to exploring giving should
allow children time to understand the charitable cause
as well as charitable act, which can be done by greater
engagement with the charity, its communication and
presentations about its work and impact. This can be
encouraged further in schools by approaching giving
through debate and decision-making and allowing
children to take the lead on the charities the school
supports and choose the activities they will do to
support it.

THE DEBATE ON MORAL
EDUCATION
Approaches to ‘giving’ located in citizenship and
character are often felt to represent a version of
children’s moral education, and within the concept
of moral education critics insist there must always
be boundaries.36 We suggest the aim of introducing
children to moral and civic virtues should not to be
shape children into one constructed notion of the
‘good citizen’, rather the introduction should be a
space where children can explore and challenge the
ideas of virtue and values.

Citizenship is a contested concept, framed differently
by people and altered by context; in response to social
problems among children and young people it can
become part of a politicised narrative that uses a deficit
model of children and young people, assuming that
they lack morals, and claims increased moral education
could be an answer.37 In response to the growth of
character education in schools, there has been a steady
critique suggesting that teaching the concepts in a
prescriptive way can actually inhibit children and young
people’s civic engagement.

This concern has been explored by those38 who
have argued that it is imperative that we distinguish
between service and action, whereas service may be a
contribution to our communities and society, action is
the space where people challenge in democratic ways.
It is within this democratic participation that we would
like to see ideas of charities and giving introduced to
children. This can be achieved by creating learning
spaces discussing global issues, giving and social
justice.

36 Westheimer, J. and Kahne, J. (2002) Educating the “Good” Citizen: The Politics of School-Based Civic Education Programs.
37 Jeffrey, B. and Troman, B. (2012) ‘Embedding citizenship education: An ethnographic tale of Trojan horses and conflicting
 performativities’. In Jeffrey, B. and Troman, B. (Eds), Performativity in UK Education: Ethnographic cases of its effects, agency
 and reconstructions. Washington: E&E Publishing
38 Elisasoph, N. (2013) The Politics of Volunteering. Cambridge: Polity Press
39 Annette, J. and Mayo, M. (2010) Taking part: active learning for active citizenship, and beyond. Leicester: National Institute of
 adult continuing education
40 Ross, E.W. and Vinson, K. (2014) Resisting Neoliberal Education Reform: Insurrectionist Pedagogies and the Pursuit of
 Dangerous Citizenship, Cultural Logic, 17-45
41 Weinberg, J. and Flinders, M. (2018) Learning for democracy: The politics and practice of citizenship education, British
 Educational Research Journal, 44(4): 573-592

Research has identified barriers to citizenship education
if educators, continue to maintain the status quo and
attempt to always reach a non-bias consensus in the
classroom39. Taking a neutral stance on difficult issues
in the classroom, rather than encourage democratic
thinking can limit civic participation40. Philanthropy and
social justice are contentious topics, yet if we are to
recognise children as social actors and current citizens
then it is imperative that we provide them with the
opportunity to critically explore the challenges and
debates around giving and equality41.

By exploring charity and the choices people make,
educators can encourage new voices and alternative
ideas to flourish in a world where philanthropy is
playing an ever-increasing role. Our research showed
children are already engaging with the challenges of
inequality in giving and offering new perspectives: “If
you are not kind to everyone, then you are not kind”
(Girl, 6), and it is important schools offer a space to
grow and nurture these voices.

27Our Charitable Children - Engaging Children in Charities and Charitable Giving

Sharing Practice
Listening to children’s voice
Westmeads Community school is a small, infant
school on six classes, that has been an important part
of the community in a small coastal town for over a
hundred years.

The school, and indeed, the children have a history
of giving and strong ideas about where they will
give to each year. For over four years they have been
linked with an international charity after a parent
from Westmeads introduced a charity that she was
connected to in Zimbabwe. Each year, led by the
school council, the children choose different ways
to support this charity and the relationship grows
year on year. An important part of this relationship
is understanding the different needs and ensuring
that the children choose the cause to support. Causes
have included medical care, a mobile classroom
and, this year, breakfast for the children arriving at
school. In order to make sure this is understood by
all children participating in fundraising activities, the
children receive an assembly from the charity each
year updating them on how their donations are spent
and are shown photographs to bring it to life and
make it meaningful. This assembly is followed up by
decision-making by members of the school council
about how they will raise the money, activities have
included bring and buy sales, book sales and dressing
up days. Another part of this international fundraising
is a follow-up assembly that is given after the money
raised has been sent to the charity. The charity returns
to give another whole school assembly acknowledging
the children’s support and, importantly, showing them
the difference their fundraising has made. This is a way
of making sure the children both understand the cause
and impact of charity, as well as building on what their
peers did last year, and in that way also builds a deeper
relationship between school and charity.

Westmeads School also support both local and
national charities each term and they tie into large
events such as donating food for harvest, dressing up
for red nose day and participate in larger fundraising
activities such as race for life. With all these activities,
however, assemblies are always given to explore
the causes behind the activities. When the school
supports more local charities they invite in guest
speakers to explore the issues. One example of this is
homelessness, when local charity, Porchlight, came in
they asked children to think about why people become
homeless and challenged some of the stereotypes.

The charity gave an example of a young person
they had helped and explained how he had become
homeless and asked the children if they would like to
support people who find themselves without a home.

The school aims to respond to the voice of the
children and link social action into the curriculum.
Recent curriculum topics looking at nature and the
environment have led all classes to watch and discuss
the issues raised in David Attenborough’s Blue Planet.
Many of the children, most of whom, live by the sea,
felt worried and upset about the amount of plastic in
the oceans, and the school saw this as a call to action.
Westmeads participated in a local art exhibition to
raise awareness with other primary schools in the area,
and recently took that stance ‘no plastic red noses’
for comic relief. They have linked up with voluntary
action community group ‘Plastic Free Whitstable’ to
reduce their use of plastic within the school, getting rid
of milk cartons in favour of reusable cups, increasing
their recycling as well as collecting crisp packets. The
teachers, inspired by the children’s attitudes, have
started to collect plastic bottle tops for the bath and
cosmetic company, Lush, who will also be visiting the
school to give an assembly about sustainable living.

28 Research Report

CHAPTER 7
BRINGING CHARITY INTO THE
CLASSROOM
In this chapter, reviewing the research and children’s
voices, and drawing on our discussions in chapter
6, we suggest ways and means that charitable
giving and philanthropy may become a core part of
education.

BUILDING ON CHILDREN’S
KNOWLEDGE AND SKILLS
Let’s remind ourselves of where children are in their
thinking and philanthropic possibilities at the end of
the Early Years Foundation Stage (2017; by the time
they are five years old, most children should be able
to ‘show sensitivity to others’ needs and feelings’ (p.
11) as they are assessed against the Early Learning
Goals. Their teacher will also have prepared a report
commenting on each child’s ability to think critically (p.
14) which should inform the next teacher’s planning
as the child transitions into Year 1 and enters the more
formal world of the National Curriculum By carefully
considering what children are able to do at the end
of the Early Years Foundation Stage, the philanthropic
minded teacher can plan ways to build on this prior
learning and understanding that children are ready
to engage with these more complex ideas. In this
way a clear progression can be seen in both critically
thinking about charitable acts and also the child’s
understanding of their own personal contribution to a
better society.

OPPORTUNITIES OFFERED BY THE
NATIONAL CURRICULUM
The open-ended statements included in the National
Curriculum for Key Stage 1 and 2 (p. 5) offer a
rationale, opportunities and indeed a directive
to engage in teaching and learning which could
encompass philanthropic behaviours and critical
thinking about charities. For example, time must
be given to ensure pupils are prepared for their
‘responsibilities’ as ‘educated citizens’ and there
is an expectation that schools will provide a much
richer experience than merely relying on the narrow
guidelines of the National Curriculum. Schools are
already doing this by engaging in many such enriching
initiatives on offer.

One such initiative is the P4C (Philosophy for Children)
approach which many schools have adopted; there
is a clear alignment with this kind of pedagogy and
getting children to engage with such concepts as
philanthropy and charitable giving. It is an approach
which encourages children to think critically and
therefore could be used to get children to explore such
questions as:

• Why do people give to charity?
• Why do charities exist?
• Can giving to charity cause problems?

All questions which can be adapted depending on the
age of the child.

Therefore, there are opportunities within the National
Curriculum to build on the children’s potential
philanthropic learning in the Early Years Foundation
Stage. The seizing of these opportunities can be
justified through Ofsted’s proposed desire to look for
examples of how children are developing their ability
to become active, engaged and contributing citizens
through the teaching and learning activities planned
for them.

SPECIFIC SUBJECT LINKS
It is also possible to look within the subject schemes of
work of the National Curriculum at Key Stage One and
Two to see possibilities for engaging children with the
discussed ideas. The Spoken Language element of the
English scheme of work (p. 18) appears in particular to
be full of potential to develop these kinds of activities
with children as can be seen in the table below:

29Our Charitable Children - Engaging Children in Charities and Charitable Giving

Relevant statutory requirements
(Years 1-6)

Relevant activities (to adapt depending on
age and learning development needs of
children)

• Listen and respond appropriately to...their peers
• Ask relevant questions to extend their

understanding and knowledge
• Articulate and justify answers, arguments and

opinions
• Participate actively in collaborative

conversations,
• Use spoken language to develop understanding
• through speculating, hypothesising, imagining

and exploring ideas
• participate in discussions, presentations... and

debates
• gain, maintain and monitor the interest of the

listener(s)
• consider and evaluate different viewpoints,

attending to and building on the contributions
of others

• Get children to come up with questions about
charity images.

• If they were to interview someone from a
charity what would they ask?

• What would they need to know about a charity
before they gave it any money?

• Ask children to work as a team to consider how
they would play the charity donation game and
come up with a shared rationale

• Come up with a new charity as a group with a
clear rationale as to why it is needed

• Decide how best to promote a charity (either
existing or an hypothetical one)

Other subjects also offer opportunities to enable a more holistic approach. These ideas are nothing new and
indeed are probably part of the primary school teacher’s toolbox already however they underpinned by ideas
around critical thinking and philanthropic thinking rather than the development of knowledge as children engage
in activities which centre upon, for example, the popular charity initiatives.

Subject(s) Activities (to be adapted depending on age and learning
development needs of children)

Mathematics

Any activities which involve sharing, dividing, percentages, fractions, which
involve both the idea of donating money to charity but also understanding
and critiquing why some populations have come to be on the receiving end
of/in need of charitable giving

Science and Geography Activities which help children explore why and how environmental changes
impact on communities and what our role should be

Art and Design/Design and
Technology

Use multi-media to produce posters, presentations etc which promote and
explain both individual charities but also ideas about charitable giving.

Evaluate both their own, their peers and commercial attempts to promote
and explain individual charities.

History
Activities which develop children’s critical understanding of how the role
of history has led to some communities being the focus of /in need of
charitable giving

30 Research Report

ENGAGING WITH HIGH PROFILE
CHARITY EVENTS
By linking ideas about charity to the statutory
curriculum, teachers are offered a new lens with
which to consider and engage with the big charitable
initiatives highlighted by the children in our students’
research; popular initiatives such as Red Nose Day,
the Poppy Appeal and Children in Need. There are
opportunities to extend children’s thinking beyond the
superficial or the transactional, thinking that focuses
on school charity days as being an opportunity to
dress up or buy a cupcake. Their understanding about
charity may even progress beyond a ‘poor other’ kind
of dialogue. As a result of this, although some may
still not choose not to become philanthropic or give to
charity as they grow into adulthood, they will have had
the opportunity to engage much more critically with
these concepts and therefore their role in the world.

TOP TIPS FOR EDUCATORS
• Allow yourself to be surprised: Decide to view

the children in your class as competent and
informed regardless of what you know about
their achievement or background up to this point.
Decide to engage with them as co-constructors of
learning – they may surprise you!

• Consider what you are already doing: Consider
how you can use what you are doing already
within the schemes of work of the National
Curriculum rather than seeing this as yet
something else you have to try and fit in.

• Reflect on choices given: Reflect on how much
choice children have about supporting charity; for
example, are they asked if they want to support
Red Nose Day for Comic Relief or is that just
something your school always does. If a child has
no choice over attending school on a non-uniform
day, they are not engaging with charitable giving
at all – they are just doing as they are told!

• Check for understanding: Make sure the children
understand what they are doing and why. For
example, do they understand who Pudsey Bear is
and why they can buy a cupcake with his face on?

• Find out from children what charitable acts
both they and their families engage in; use this
information as a starting point for discussions.

• Be a role model: model charitable behaviours by
telling children which charities you support and
why. Ensure they understand that support is not
limited to giving money.

• Encourage research: Encourage the children to
find out about other children who have become
philanthropists at a young age.

• Explore local causes: Together find out about
local and community charities which have
benefitted from the big charity initiatives such as
Children in Need.

To ensure children can engage with ideas of charity
and develop dispositions to become the social activists
of the future, above all we need to support them in
becoming the critical thinkers they are encouraged
to be right at the beginning of their educational
experience in the EYFS (2017). By building on the
foundations which should have been laid during this
early phase then philanthropic-led teaching will look
for opportunities to embed ideas about thinking
about giving, giving, thinking about action and action
throughout all areas of the curriculum thus ensuring
that all children are engaging with learning which
contributes to society.

Sharing Practice
Active Citizenship, The Linking
Network
Lapage Primary is a large three form entry primary
school in Bradford. The school embedded social
action across all year groups led by a Year 5 teacher,
Mariya with the full support of the school
leadership team. The vision was to create age
appropriate active citizenship that was meaningful,
embedded in the curriculum and sustained.

Mariya explains her story, “I realised I wanted to do
something to develop active citizenship in a very
local way and to branch out to the community.
During my training as a teacher, I opted for a
placement at Bradford Cathedral which I thoroughly
enjoyed and after that, we built on the relationship
as every year, children would go on a trip to the
Cathedral. Over this time, I was invited to the
Cathedral and took part in the faith trail – it was so
near the school and there were ways that we could
build on this locally. This was a starting point and I
started to think of links across school. Discussions
started with the staff at Lapage about embedding
active citizenship across school. We wanted to create
something that was age appropriate for each year
group of children and we wanted to think carefully
about what they would get out of it.”

As part of the Lapage active citizenship project
children in year one were engaged in fundraising
and campaigning for Childline.

31Our Charitable Children - Engaging Children in Charities and Charitable Giving

The inspiration for this
came from Childline giving
assemblies in school for free
and teachers wanting to
give something back. Whilst
the decision to support
Childline in this way was
‘top down’ and teacher led,
this project was relatively
unique as the students
critically engaged with the
beneficiary. Students spent
time in lessons talking about
why they would want to
raise funds for Childline and
were asked to create posters
to encourage their peers to
buy their baked goods. These
posters included information
about Childline’s work
helping children. The children
in year one demonstrated
a real understanding of
why they were baking and creating posters – they
recognised that Childline offered a service to them by
visiting their school and that Childline also supported
children if they were in need. The students baked the
items in school rather than bringing cakes from home
and needing parental involvement in the endeavour.
Furthermore, these students saw the full life cycle of
charitable giving from inception to collection of money
to donating and, finally, receiving thanks for their
donation.

The age of the students made this project particularly
special. Typically, a year one student’s ability to
participate in fundraising is determined by their
parent’s willingness to contribute time, money, fancy
dress costumes – the independence of students
throughout the whole of this campaign makes it
relatively unique. This independence meant absolute
equity of experience and involvement and any
investment in the project was all the student’s own
and not boosted or limited by a parent’s willingness to
engage.

This year one project sits within a whole school and
age appropriate strategic approach to social action. By
year one, Lapage students have already regularly visited
a local retirement home as part of their early years
active citizenship programme. As children progress
through the years at Lapage they are engaged in a mix
of charitable giving (for example, food bank collections
and items for homeless people) and voluntary action
(visiting the co-located special school and growing
vegetables in the school garden which are then used in
school lunches).

Community engagement is at the heart of year
4 work - all three classes engage in the Schools
Linking programme with another local school and
activities in the programme include a social action
focus. In year 5 the students engage with refugee
campaigning promoting Bradford CIty of Sanctuary
and have supported a heritage project at Bradford
Cathedral - a chance for Lapage students to give back
to Mariya’s original inspiration. By year 6 students are
running a ‘pay as you feel’ food stall every Friday in
the playground that not only teaches students about
alternatives to food waste but also gives parents and
carers greatly appreciated access to reasonably priced
fresh food and cupboard staples.

The real beauty of this programme is that students
see the tangible benefits of their activities and, when
interviewed, can articulate how helping others raises
their self esteem and makes them feel empowered.
The ethos behind the strategy is to prepare Lapage
students for the world that they will inhabit by giving
them impactful real world experiences of bringing
about positive change in their school and community.
Young people at Lapage are being inspired to see
themselves as an important and powerful part of the
community that they live in and this positive experience
of a wide range of social action will hopefully inspire
the next generation of active citizens.

Carly Moran, Social Action Lead, The Linking Network

32 Research Report

CHAPTER 8
CHARITY BEGINS AT HOME
Whilst we recognise that school and education play
an important part in children’s understanding and
engagement in charity, the old saying ‘charity begins
at home’ is never too far from our minds. When we
consider how children learn through socialisation
and exposure to different learning opportunities, we
recognise the importance of engaging children in
decisions throughout their every-day lives.

Teaching children about giving can be rewarding
for both parents and the children. Learning about
giving and helping others gives children a feeling
of empowerment in an uncertain world where
unexpected and frightening events happen every day.
For parents and carers, teaching children these skills
can support them to become more critically conscious
and questioning about the world around them, and
how we can solve issues facing society and our planet.
Whilst we suggest that all activities and pro-active
engagement with children should be age sensitive,
we also feel it is never too early to start talking and
thinking about these activities.

TOP TIPS FOR PARENTS AND
CARERS
Just Talk: The simplest and most effective way of
getting children to critically reflect on charity, causes
and the strengths and weaknesses of giving, is to
facilitate children the space to discuss and explore
their views, feeling and questions about charities
and charitable giving. You don’t have to know all the
answers, instead start a mini research project together,
exploring the topics raised by children.

Celebrate everyday kindness: All children can
engage in pro-social behaviours from a very young
age, this can be as simple as smiling at strangers,
helping a friend in need or acts of kindness in the local
community, such as litter picking, recycling or helping
keep communal areas nice. Recognising these acts of
every day kindness gives a great base to build future
charitable activity from.

Lead by example: Those closest to children, their
parents/ carers, siblings, grandparents, aunts and
uncles set examples for children to follow. If we want
children to critically engage with and support charity,
adults must lead by example. Engaging children in
these processes normalises the act of giving and
engagement with charitable causes.

Maximise opportunities: Whether it be the
opportunity to give to a charity box in a local shop
or allocate tokens to your chosen family cause in the
supermarket, taking these everyday opportunities to
critically discuss with children why you are supporting
that cause area and reflecting on what the impact of
funding can be helps normalise charitable giving as an
essential part of our society.

Explore with children all the different ways in which
they can be charitable: As identified in this research
report, children define charitable acts as far wider
than simply giving money. This offers a wonderful
opportunity to take some time to explore with children
all the different in which can get involved in their local
community and beyond.

Get children to choose their own cause: Discuss
with children the issues and charitable causes they
care about. Support them to research, investigate and
explore this cause area. Find out which charities exist to
support the cause area (large and small) and what type
of work do they do.

Get doing: Once children have identified the cause
area they wish to support, turn talk into action! Design
a fundraising project or commit to a family project. It
doesn’t have to be raising money, it could be about
saving funds. For example, as a family you could
commit to not eating sweets, chocolates or biscuits for
a whole month and instead putting the money saved
into a giving jar to donate.

Make it a family affair: Giving decisions can be a
family tradition. For example, swapping sending
Christmas cards each year and instead as a family
choosing a charity to donate to or setting up a small
direct debit to a charity each year. The key is to sit
round and discuss this together, coming to a shared
decision about the charitable cause you will support
and importantly why.

Keep the conversation going: Giving to charity is not
a one-off affair. Tracking donations, or the progress of
a chosen charity can help children normalise giving in
their every-day lives, a habit they are likely to continue
into adulthood.

33Our Charitable Children - Engaging Children in Charities and Charitable Giving

CHAPTER 9
CONCLUSION: MISSED
OPPORTUNITIES

42 Elisasoph, N. (2013) The Politics of Volunteering. Cambridge: Polity Press
43 Annette, J. and Mayo, M. (2010) Taking part: active learning for active citizenship, and beyond. Leicester: National Institute of
 adult continuing education
44 Ross, E.W. and Vinson, K. (2014) Resisting Neoliberal Education Reform: Insurrectionist Pedagogies and the Pursuit of
 Dangerous Citizenship, Cultural Logic: 17-45
45 Weinberg, J and Flinders, M. (2018) Learning for democracy: The politics and practice of citizenship education,
 British Educational Research Journal, 44(4): 573-592

When we set out on this research journey, we had
a simple aim, to find out what younger children’s
experiences, perceptions and preferences of
charitable giving were. We started from a strong
view point of children as capable, able and active
social actors, who are experts on their own lives
and experiences, and prioritised their voices in this
process. We trained 60 students of early childhood
as research associates to work with children from
this pedagogical approach, as co-researchers,
to co-construct an in-depth learning journey
about charities.

What we found challenged even our expectations
and pre-conceptions. We found young children
boundless in their ideas, engagement and overall
pursuit of a sense of fairness and social justice.
Children who wanted to explore, examine and engage
in the issues around them, and actively be part of
the solutions. Children who view charitable giving as
part of much a wider set of positive social orientated
behaviours. Children who view charity as much bigger
than donations, but as an embodiment of a set of
behaviours, actions and values.

Schools and parents are going to great lengths to
encourage, support and engage children of all ages
in charities and charitable giving, creating a strong
enthusiasm for giving and supporting others. We
therefore celebrate the varied and multitude of
opportunities children have to engage in charities
and charitable giving. Almost all the children were
able to identify Pudsey Bear, recognise the poppy and
the Comic Relief red nose, and associate this with
various activities they had taken part in. However, less
common was a deeper, more critical engagement in
the reasons for this fundraising activity and the cause
issues that sit behind this giving. This surface level
giving, led and decided on by adults, was viewed as
fun, but rarely acted as a space within which children
could explore their own ideas and values in a more
democratic way.

Instead these spaces remain more transactional, a
sense of giving for a reward, and defined in an idea of
service.

We also do not want to appear to critical, fundraising
for these causes has a huge range of benefits both for
the children involved and the wider cause areas. We
are encouraged that almost all the children recognised
charitable giving and acts as a norm, this paints a
positive picture for the future of charities and voluntary
action. However, engagement with charitable giving
as more of a service, we argue, is a missed opportunity
for children to benefit from deeper critical engagement
with charity and giving as part of an active and
democratic process which requires action.

As we identify, this concern has been explored
by others42 who have argued that it is imperative
that we distinguish between service and action,
whereas service may be a positive contribution to
our communities and society, action is the space
where people can challenge in democratic ways. The
exploration of charitable ideas and giving provides
an ideal space, and plenty of learning opportunities,
to critically explore some of these deeper ideas with
children. This can be achieved by creating learning
spaces, where children are viewed as active and
capable participants, exploring local and global issues,
and leading on discussions regarding giving and social
justice.

Research has identified barriers to citizenship education
if educators and those supporting children, continue
to maintain the status quo and attempt to always
reach a non-bias consensus in the classroom43. Taking
a neutral stance on difficult issues in the classroom,
in the community or at home, rather than encourage
democratic thinking can limit civic participation44.
Philanthropy, charity and social justice are contentious
topics, yet if we are to recognise children as social
actors and current citizens then it is imperative that
we provide them with the opportunity to critically
explore the challenges and debates around giving and
equality45.

34 Research Report

We recognise home, school and community spaces
as vital in providing the space for this deeper
engagement. However we equally acknowledge the
increasing pressure facing education, community
groups and families as public sector funding retreats.
Doing more is not the answer, but perhaps, as we
suggest, doing things differently and maximising the
opportunities we already have will enrich children’s
engagement in charities and charitable giving all
the more.

We know children develop consistent and persistent
social and political orientations at young age. This
therefore must become a research and practice
priority. Indeed, if we want to challenge the issues of
contemporary society, and civil society is identified
as central to achieving that, it is in fact vital that we
include young children’s voices as active, capable and
knowledgeable social actors, to support pro-social
democracy, social action and political participation and
allow them to help shape their future society.

APPENDIX
WHERE TO GO FOR FURTHER INFORMATION AND SUPPORT

46 This is not meant to be an exhaustive list
47 Information is taken off organisations websites, and current as of March 2019

Here we list some46 charities and organisations47
who share this space of encouraging younger
children’s democratic citizenship, voluntary action
and charitable behaviours. We focus here on
organisations supporting primary education.

#iwill: The #iwill campaign brings together hundreds
of organisations from all sectors to embed meaningful
social action into the lives of young people (aged
10-20 years old) across the UK. Social action includes
activities such as campaigning, fundraising and
volunteering, all of which create a double-benefit – to
communities and young people themselves.
For more info go to www.iwill.org.uk

Archbishop of York Youth Trust
To date the Youth Trust has enrolled over 600 Primary
and Secondary schools to the YLA, empowering
over 71,000 young people to learn and practice
leadership skills and in turn, make a difference in other
people’s lives, through acts of service and community
volunteering.
For more info go to www.abyyt.com

Connecting Classrooms: Connecting Classrooms
is the British Council flagship international school
partnership and professional development programme.
It currently connects schools in 184 countries around
the world that are keen to form bilateral and trilateral
partnerships with schools in the UK. Schools can
search and connect with potential partners using the
partner finding tool on Schools Online. Once schools
have connected and begun working with their partner
school, they can apply for a grant to take part in a
partnership project. For more info go to
www.connecting-classrooms.britishcouncil.org

Generation change: Generation Change is a
movement to promote high quality youth social
action programmes. We are founded and led by an
independent partnership of charities that together
help over 600,000 young people each year to take part
in social action. Our shared mission is to transform
the status of social action in society. We do this by
empowering youth programmes to evidence and
improve their impact on young volunteers and the
causes they address
For more info go to www.generationchange.org.uk

Link Ethopia: Link Ethiopia is a charity dedicated
to supporting education in Ethiopia and increasing
cultural awareness between young people in Ethiopia
and the UK. They set up, support and help manage
links between UK schools and schools in Northern
Ethiopia, in both the primary and secondary sectors. By
encouraging young people to communicate and work
together, they aim to create a real awareness not only
of the diversity that exists between them but also of
their shared aims and ambitions in a global community
For more info go to www.linkethiopia.org

Sapere P4C: Sapere is a charity which promotes the
teaching of philosophy for children. They believe that
encouraging children to think in both a critical and a
caring way go hand in hand. Their website includes
access to lots of free resources which could be adapted
to teach about charitable giving across the primary
school.
For more info go to www.sapere.org.uk

35Our Charitable Children - Engaging Children in Charities and Charitable Giving

Salus: Salus have been delivering child and family
led services for over 20 years. Youth social action
is a key part of their offer and they work hard to
ensure children have a voice and an active role in the
communities in which they live.
For more info go to www.salusgroup.co.uk

Smart Schools Council: Smart Schools Council is
a teacher-led charity helping young people to become
active, democratic citizens. They believe that every
pupil should build a broad range of key skills around
oracy, confidence and leadership while they’re at
school. Used by 360 schools across the world, the
Smart School Council model is a new and innovative
approach to participation.
For more info go to www.smartschoolcouncils.org.uk

SOS Children’s Village: SOS Children works in
124 countries caring for young people who have
lost their parents. They offer a whole-school linking
approach, whereby schools in the UK learn about
the various facilities and projects in SOS Children’s
Villages worldwide. These include Primary and
Secondary schools, Medical Centres, Child Soldier and
Street Children programmes. Linking to a Children’s
Village allows exploration of themes in the syllabus
and develop a global dimension to different subject
areas as well as outside the classroom. Schools have
the option to sponsor a Children’s Village, which UK
teachers are able to visit for professional development
For more info go to www.soschildrensvillages.org.uk

The Archbishop of York Youth Trust: The
Archbishop of York Youth Trust is a charity based in the
north of England which began its life in 2008 when
The Archbishop of York, Dr. John Sentamu announced
his vision that rather than being part of the problem
facing some of our communities today, young people
were actually the answer. The trust offers awards for
children and schools across primary and secondary
to take part in, a grant making programme for youth
projects in the North of England and advocacy for
children and young people.
For more info go to
www.archbishopofyorkyouthtrust.co.uk

The Fair Education Alliance: The Fair Education
Alliance is a coalition of over 100 of the UK’s leading
organisations from business, the third sector and
education. The Fair Education Alliance is working
towards a world where our education system is fair –
where no child’s educational success is limited by their
socio-economic background. Working with schools
across the country their members offer a wide range
of experiences to children including volunteering, to
ensure that every child receives a rounded education
For more info go to www.faireducation.org.uk

The Linking Network: The Linking Network
supports schools and communities across the country
to develop a positive, cohesive ethos by helping
children, young people and adults to explore identity,
celebrate diversity, promote community and champion
equality. This is done through training, resources and
school linking programmes.
For more info go to www.thelinkingnetwork.org.uk

UClass: UClass (United Classrooms) is a free social
learning platform that connects classrooms around
the world, enabling students and teachers to globally
collaborate by engaging in a wide range of projects
and activities. There are currently over 10,000 users
in 60 countries and the organisation has partnerships
with Teach for America, Teach for All, the Asia Society,
SchoolTube and Concern Worldwide.
For more info go to www.uclass.org

WE Movement: WE is a movement that brings
people together and gives the tools to change the
world. WE Schools provides teachers and students with
a range of engaging educational resources, including
curriculum matched lesson plans, and action campaign
ideas to help change the world.
For more info go to
www.we.org/gb/we-at-school/we-schools

Young Citizens: Young Citizens is an education
charity working in primary and secondary schools to
help educate, inspire and motivate the active citizens
of tomorrow. Young Citizen’s mission is to enable
a greater number of young citizens to participate
actively in society. They do this by equipping children
and young people with the knowledge, skills and
confidence to make a positive difference to the society
in which they live – locally, nationally and globally.
For more info go to www.youngcitizens.org

FOR MORE INFORMATION CONTACT

Dr Alison Body

University of Kent
School of Social Policy, Sociology and Social Research
University of Kent
Canterbury
Kent. CT2 7NF

A.M.Body@kent.ac.uk

