

AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search

<http://ageconsearch.umn.edu>

aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

The U-Shape without Controls

David G. Blanchflower and Andrew J. Oswald

No 896

WARWICK ECONOMIC RESEARCH PAPERS

DEPARTMENT OF ECONOMICS

THE UNIVERSITY OF
WARWICK

The U-Shape without Controls

David G. Blanchflower

Dartmouth College, USA

University of Stirling, UK.

Email: david.g.blanchflower@dartmouth.edu

Andrew J. Oswald

University of Warwick, UK.

Email: andrew.oswald@warwick.ac.uk

March 27, 2009

For Social Science & Medicine

Abstract

This paper is a continuation of results in Blanchflower and Oswald (2008). It provides new evidence that well-being follows a curve through life. We use data on half a million randomly sampled individuals across eight major European nations. Importantly, we show that in this set of countries there is a U-shape even in unadjusted data, that is, without the inclusion of control variables. But we also advise against a focus on elementary bivariate associations.

Word count: 1800 approx.

Keywords: Happiness; aging; well-being; mental-health; depression; life-course

JEL codes: D1, I3

Corresponding author: andrew.oswald@warwick.ac.uk.

Address: Department of Economics, University of Warwick, Coventry CV4 7AL, United Kingdom.

Telephone: (+44) 02476 523510

.

The U-Shape without Controls

1. Introduction

Our article Blanchflower and Oswald (2008) provided evidence that human well-being follows an approximately U-shaped path through life. We argued that it starts high among the young; then it flattens out to a minimum around middle age; then it rises quite strongly up into a person's 70s. This is for the average person, and for the typical country in our data set, and it holds ceteris paribus in the sense that it emerges from a regression equation with other personal variables held constant.

The writer of this critical commentary on our work, Author (2009), has made a valuable contribution. In the commentary, various points are raised. But his or her key point can be summed up, in the author's words, as the claim that:

"... the appearance of this U-shaped curve of well-being is the result of the use of inappropriate and questionable control variables."

First, we explain in this short article that the author's claim is incorrect. In many countries, the U-shape can be found without any control variables. We believe the author's mistake has been to focus too heavily on the United States. It is known by researchers that the United States does not have a well-being U-shape in age if control variables are omitted¹. This was shown in Easterlin (2006) and was discussed in detail in early versions of Blanchflower and Oswald (2004) and Blanchflower (2009). Strangely, the author looks only at data from a single nation, whereas the object of our original article was to find a relationship common across large numbers of nations.

Second, we disagree with the methodological position of the author, which seems to be that social scientists should not hold constant other factors when they study the relationship between well-being and age.

We take up these two issues in turn.

2. The U shape in undadjusted data without controls

¹ However, in GSS data for the United States, well-being is U shaped in age for the non-married subsample.

A straightforward way to dispose of the claim in the author's quote given above is to show a U-shape in a setting without control variables.

Figure 1 does so. It takes a random sample of Europeans aged between 18 and 80 from:

Belgium

Denmark

France

Germany

Italy

Ireland

Netherlands

United Kingdom.

The overall sample size is approximately half a million people (more exactly, 546,038), and the data come from the 1973-2006 Eurobarometer Surveys. The dependent variable is taken from answers to a life-satisfaction question. For the sake of transparency, we estimate this regression equation with Ordinary Least Squares (OLS). Technically, this is not quite the right form of statistical estimation method, but the substantive results are the same if we use instead an ordered probit equation or equivalent.

We deliberately estimate the equation behind Figure 1 with none of the supposedly 'inappropriate' control variables we used in our 2008 paper.

Here we use only year dummies, country dummies, and a dummy for gender. Moreover, to show that the broad mathematical shape in the data is not driven by the imposition of a quadratic estimation form, we do not impose any parametric structure. Instead, we do something simple. We enter a separate dummy variable for every two years of age (so a separate dummy for people aged either 38 or 39, another dummy for people aged 40 or 41, another for those of age 42 or 43, and so on). We then plot the pattern in these age dummies and see what emerges.

Figure 1 depicts the key result. Well-being is on the vertical axis and age is on the horizontal axis. To our eyes, this is remarkably close to a U shape. Yet we have included none of the time-varying variables, such as a dummy variable for marital status, to which the author of

the commentary objects. Nor have we imposed any functional form on the data to force the numbers to take a particular geometric form (which is why Figure 1 has a ragged pattern of dots).

Table 1 gives more information on the same point. Here we look separately at well-being OLS regression equations for France, Germany and the UK. We give a comparison with the US, from the General Social Survey. In the first column, there are no personal control variables (apart from gender). In the second, we bring in marital status as an extra control. It can be seen that with no controls there is a U-shape in each of France, Germany, and the United Kingdom. The turning points of the U-shape, i.e. the minimum in well-being, are at 47.0 years in France, at 44.0 years in Germany, and at 40.7 years in the UK. Yet, as the author correctly points out, and as has long been known, there is no minimum in raw American data. When marital status is included, however, the US has a well-determined U-shape in well-being through the life cycle, with a well-being minimum here at age 38.2. As can be seen from the second column of Table 1, the four countries then look rather similar.

Even on the author's own terms, therefore, his or her general claim is incorrect. What the author can legitimately say is that, unusually, the United States has no U-shape in unadjusted data. He or she could have suggested that researchers need to spend more time trying to evaluate why the USA is different from so many other industrialized countries. This may, as a conjecture, be because of different trends in marriage, but the issue remains open.

3. Should control variables be included? Consider smoking and disease.

The author takes an extreme methodological position -- one with which we disagree. He or she argues that the social scientist's standard personal controls (marital status, income, education, etc) should be omitted from these kinds of well-being equations, and goes on to argue that "Blanchflower and Oswald should...provide estimates of what has really happened to well-being through the life course in the countries studied".

We hope Figure 1 goes some way to the latter goal.

Overall, however, we are doubtful of the sensibleness of the author's argument. It is a matter of methodological judgment, admittedly, so unlike the points we make above -- where we

think the author is wrong -- there is scope on this for reasonable people to disagree reasonably.

But think of smoking and cancer. Would this author really want medical statisticians in their published articles to report the bivariate association between disease probability and the number of cigarettes smoked? For good reason, medical journals do not favour that.

We know that there are two ways to look at the correlation between disease and smoking:

Disease probability = $f(\text{smoking, diet, education, income, exercise})$ Equation 1

Disease probability = $g(\text{smoking})$. Equation 2

Both of these relationships $f(.)$ and $g(.)$ can be thought of as valid and true, in the sense that the data can be presented in either way. But equation 2 is known to be a misleading way to give epidemiological information to the public. The bivariate association between risk of cancer and the number of cigarettes from Equation 2 is not the same as the ceteris paribus adjusted risk from Equation 1. When compared to non-smokers, people who are smokers tend to have worse diets, less education, lower income, and to take less exercise. The gradient of Equation 2 will then routinely overstate the medical benefit from cutting back on cigarettes.

Ultimately in social science, the control variables that are included in multiple regression equations have to be chosen with an eye on the intellectual or policy question being answered. If the aim is to describe the data, it is reasonable to leave out most or all control variables. “Smokers die at rate Z ” is an acceptable statement to make. But that is not the same as “smoking changes your risk by Z ”. It would be an error to use Equation 2 to tell the public what smoking does to their health. Yet this error is what, in parts of his or her commentary, the author seems to be recommending. Such a view puzzles us. If the aim is to understand relationships, it will rarely be desirable to stop at bivariate patterns.

4. Conclusion

As will be clear, we do not greatly agree with the author of this commentary. Nevertheless, we are grateful for a chance to discuss the concerns raised. Human well-being is important.

Further statistical research on this area will be needed. The difference, in particular, between the (apparently somewhat unrepresentative) United States and many other industrialized countries is a topic on which more work is required.

We hope we have made it clear that the U-shape exists powerfully in raw unadjusted data in many European nations, and that there are strong methodological grounds for well-being researchers to present more than bivariate statistical associations.

Figure 1. Unrestricted U-shape in life satisfaction across age for eight European countries, 1973-2006. No personal controls.

Table 1. The life-satisfaction U-shape in age in Europe and the United States

a) Regression-equation coefficients on age and its square

	Age	Age ²	Age	Age ²
France	-0.01968	0.0002092	-0.02470	0.0002664
Germany	-0.00516	0.0000587	-0.01036	0.0001128
UK	-0.00612	0.0000753	-0.01313	0.0001526
All 8 European nations	-0.00800	0.0000815	-0.01551	0.0001628
USA (a maximum; a minimum)	+0.00495	-0.0000375	-0.00600	0.0000786

b) The life-satisfaction minima in Europe and the USA

	(1)	(2)
	Without controls	Plus marital status
France (n=63,221)	Age 47.0	Age 46.4
Germany (n=92,815)	Age 44.0	Age 45.9
UK (n=81,970)	Age 40.7	Age 43.0
All eight countries (n=546,038)	Age 49.1	Age 47.6
USA (n=46,513)	No Minimum	Age 38.2

Source: Eurobarometer Surveys and General Social Surveys of the United States

References

- Author, Anonymous. (2009). Is the apparent U-shape of well-being over the life course a results of inappropriate use of control variables? *Social Science & Medicine*, in press.
- Blanchflower, D.G. (2009). International evidence on well-being, in *National Time accounting and subjective well-being*, edited by Alan B. Krueger, NBER and University of Chicago Press, Chicago.
- Blanchflower, D.G., & Oswald, A.J. (2004). Well-being over time in Britain and the USA. *Journal of Public Economics*, 88, 1359-1386.
- Blanchflower, D.G., & Oswald, A.J. (2008). Is well-being U-shaped over the life cycle? *Social Science & Medicine*, 66, 1733-1749.
- Easterlin, R. (2006). Life cycle happiness and its sources. Intersections of psychology, economics, and demography. *Journal of Economic Psychology*, 27, 463-482.